Servicio Nacional de Sanidad y Calidad Agroalimentaria

SANIDAD ANIMAL Y VEGETAL

Resolución SENASA 501/2001

Apruébase el Manual de Fronteras. Acciones a desarrollar en los Puestos de Frontera Habilitados, en el contexto del sistema Sanitario de Prevención de introducción de enfermedades exóticas animales y plagas vegetales cuarentenarias o de alto riesgo.

Bs. As., 9/11/2001

VISTO el expediente N° 21.770/2000, la Resolución N° 868 de fecha 27 de julio de 1998, ambos del registro del SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA, y

CONSIDERANDO:

Que por la Resolución citada en el Visto, este Organismo ha adoptado el Sistema de Gestión de la Calidad, como instrumento idóneo para garantizar la eficacia de sus sistemas a nivel nacional e internacional.

Que el Area de Fronteras y Tráfico Federal, dependiente de la Coordinación de Cuarentenas, Fronteras y Certificaciones de la Unidad Presidencia, ha iniciado el desarrollo de los Manuales de Frontera, que incluyen los Procedimientos en el área de su competencia.

Que las acciones a desarrollar en los Puestos de Frontera Habilitados, tienen un carácter prioritario en el Sistema Sanitario de Prevención de introducción de enfermedades exóticas animales y plagas vegetales cuarentenarias o de alto riesgo para la REPUBLICA ARGENTINA.

Que la estructura temática y el desarrollo del Manual de Fronteras, se ajusta a los criterios impulsados desde los máximos niveles del Organismo.

Que la Dirección de Asuntos Jurídicos ha emitido opinión legal al respecto, o encontrando reparos para formular.

Que el suscrito es competente para dictar la presente en virtud de lo dispuesto en el artículo 8°, inciso i) del Decreto N° 1585 de fecha 19 de diciembre de 1996, sustituido por su similar N° 394 de fecha 1° de abril de 2001.

Por ello,

EL PRESIDENTE DEL SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA

RESUELVE:

Artículo 1° — Apruébase el Manual de Fronteras, que incluye los Procedimientos Operativos correspondientes, elaborado por el Area de Fronteras y Tráfico Federal de la Coordinación de Cuarentenas, Fronteras y Certificaciones de la Unidad Presidencia que, como ANEXO, forma parte integrante de la presente resolución.

Art. 2° — Encomiéndase a la Coordinación de Cuarentenas, Fronteras y Certificaciones el perfeccionamiento y permanente actualización del Manual mencionado en el artículo 1° de la presente resolución.

Art. 3° — La citada Coordinación, deberá adoptar las medidas necesarias para su instrumentación y control de gestión de dicho manual, en los Puestos de Frontera Habilitados por el Organismo.

Art. 4° — Comuníquese, publíquese, dése a la Dirección Nacional del Registro Oficial y archívese. — Bernardo G. Cané.

MANUAL DE PROCEDIMIENTOS DE FRONTERA

PARA SU EJECUCIÓN EN LOS

PUESTOS DE FRONTERA HABILITADOS

POR EL

SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA

Dr. Eduardo M. SAINT JEAN

Dr. Horacio R. CASTELLINI

Dra. Teresa I. BIANCHI

Diciembre de 2000
Aspectos Introductorios

[image: image4.png]3B

29

e drepuerios
A Puestos Terveses
< Fuestos arirn

La función primordial de los Funcionarios del Servicio Nacional de Sanidad y Calidad Agroalimentaria responsables de las acciones de cuarentena exterior en los ámbitos de frontera terrestres, acuáticos, aéreos, de ferrocarril y de aduanas postales, es que las enfermedades animales y plagas vegetales, existentes en otros territorios no sean introducidas a la República Argentina a través de la importación de animales vivos, vegetales, material de reproducción o productos derivados de los animales o vegetales en calidad de operaciones comerciales, vehiculizadas a través de su ingreso en equipajes de pasajeros o por encomiendas postales internacionales.

Teniendo en cuenta que el objetivo prioritario de los sistemas de cuarentena exterior apunta a preservar la condición zoo-fitosanitaria, el SENASA ha convenido un orden prioritario en los Puestos de Frontera Habilitados del País, para fortalecer la realización de las actividades de prevención y control, según su caracterización epidemiológica. La intención del SENASA es que la aplicación de los criterios técnicos en las Unidades Operativas de Frontera sea manejada de modo uniforme en todo el País, no sólo por la cumplimentación técnica de tales criterios, sino también para evitar la deformación en la imagen de la Autoridad Sanitaria Nacional, creando divergencias operativas en las operaciones de comercio exterior.

El SENASA ha tenido en cuenta, entre los mecanismos que rigen el tráfico de vehículos, pasajeros y encomiendas internacionales, aquellos de aplicación por otros Organismos o Reparticiones destacados en estos ámbitos de frontera. Así pueden citarse, la coordinación operativa y de reciprocidad alcanzadaen los controles y revisión de equipajes con la Dirección General de Aduanas de la República Argentina – incluido la modalidad de Tránsito Vecinal Fronterizo (TVF) presente en algunas áreas limítrofes terrestres - y la aplicación de los términos de los acuerdos o convenios suscritos oportunamente con la Policía Aeronáutica Nacional, la Gendarmería Nacional y con la Prefectura Naval Argentina, máxime teniendo en cuenta las dificultades que representan los aspectos de extensión y de complejidad geográfica de las áreas de frontera del Territorio Nacional.

También se tienen en consideración las dificultades que representan los diferentes artificios fraudulentos a que acuden operadores comerciales o pasajeros para posibilitar la introducción de mercancías de competencia del SENASA a la República Argentina, procurando eludir las medidas y controles instrumentados.

La instrumentación y funcionamiento de las actividades en zonas de frontera responde prioritariamente a la necesidad de preservar el estatus zoofitosanitario nacional, siendo este control uno de los pilares sobre los cuales se basa el sustento del SENASA para preservar la condición alcanzada en enfermedades y plagas cuarentenarias que afectan a los animales, vegetales y sus derivados y que pueden significar una limitación al comercio internacional.

En cuanto a aquellos aspectos inherentes a Inocuidad y Calidad Agroalimentaria el SENASA integra, conjuntamente con el INAL (Instituto Nacional de Alimentos dependiente del Ministerio de Salud y Acción Social), los gobiernos provinciales y los Municipios, el Sistema Nacional de Control de Alimentos.

 De esta forma, en las Áreas de Frontera son llevadas a cabo las actividades que le son propias en cuanto a su competencia asignada por la legislación vigente en materia alimentaria.

En el orden normativo el SENASA ha dictado, en los años recientes, un conjunto de Resoluciones tendientes a fortalecer su accionar en Áreas de Frontera, poniendo especial énfasis, entre ellas, a aquellas que regulan las actividades de revisión de equipajes internacionales para la detección y decomiso de mercancías de su competencia que puedan significar un potencial riesgo zoofitosanitario, así como sobre la mecánica operativa de su seguimiento y resguardo. También, en lo que respecta a las acciones de recolección, traslado y disposición final de residuos, desechos y desperdicios alimenticios por parte de las empresas o reparticiones asignadas al efecto, se han establecido mecanismos confiables tendientes a su control y supervisión.

 Merecen mencionarse, además, la incorporación de perros Beagle adiestrados especialmente y la instalación de túneles de rayos (SCANNER), en ambos casos para detección de sustancias orgánicas, en los Puestos de Frontera categorizados por el SENASA como de mayor riesgo epidemiológico. La incorporación de estos elementos ha sido acompañada por el incremento de personal del Servicio afectado en forma permanente al desempeño de tareas en estos ámbitos.

El Área competente en la problemática de fronteras del SENASA, está abocada a la adecuación y seguimiento de un MANUAL DE PROCEDIMIENTOS para su aplicación en los PUESTOS DE FRONTERA HABILITADOS que responda a los criterios de cuarentena animal exterior con un contenido que contempla los aspectos más relevantes en materia normativa y operativa.

Entre el material contenido en los Capítulos del presente Manual se encuentra:

· Misión, Propósitos y Acciones en los Puestos de Frontera Habilitados;

· Base Normativa de referencia;

· Situación zoosanitaria nacional e internacional;

· Glosario de términos de interés;

· Listado de datos de utilidad vinculados a la Nómina de profesionales del Servicio habilitados para la firma de Certificación Internacional y la de los Puestos de Frontera habilitados por el SENASA de la República Argentina.

· Caracterización Epidemiológica, y

· Procedimientos Operativos Estandarizados para las distintas actividades llevadas a cabo por el Servicio.

Misión

Propósitos

Acciones
MISIÓN

Ejecutar en los Puestos de Frontera Habilitados de la República Argentina las acciones de responsabilidad del SENASA en las actividades de intercambio internacional de mercancías de su competencia.

PROPÓSITOS

Impedir el ingreso al Territorio Nacional de agentes etiológicos, de plagas vegetales y de enfermedades animales de alto riesgo, incluidas las zoonóticas, vehiculizadas por cargas comerciales y equipajes de pasajeros internacionales, que puedan convertirse en un riesgo potencial para la Salud Pública y la condición fitozoosanitaria en la República Argentina, y

Garantizar que las exportaciones de competencia del SENASA realizadas a través de los Puestos de Frontera Habilitados cumplan con las exigencias de los países de destino, favoreciendo así la preservación de los mercados internacionales y la confiabilidad de la certificación del Servicio y del País.

ACCIONES A DESARROLLAR EN

 LOS PUESTOS DE FRONTERA HABILITADOS

Cumplimentar los términos de la normativa vigente que se relacionan con Sanidad Animal y Vegetal y con Inocuidad y Calidad Agroalimentaria.

Conformar una organización administrativa compatible con la prestación de un servicio ágil y eficiente, propiciando las pautas apropiadas de necesidades de recursos humanos y físicos, resguardo de elementos y dispositivos de seguridad, términos horarios, operatividad adecuada, relacionamiento con personal de otros Organismos y aspectos específicos de funcionamiento.

Verificar, como instancia previa a su autorización, mediante la realización de los respectivos controles físicos, documentales y de identidad, que las mercancías a ser exportadas o importadas cumplan con los requisitos acordados en forma previa entre el SENASA y la Autoridad Sanitaria correspondiente de Terceros Países.

Constatar el cumplimiento de las condiciones establecidas por el SENASA para mercancías de su competencia, en las operaciones autorizadas de Tránsito entre Terceros Países a través del Territorio Nacional.

Desarrollar las actividades cuarentenarias de prevención establecidas por el SENASA sobre los equipajes de los pasajeros internacionales, para restringir el potencial ingreso de productos y materiales capaces de vehiculizar agentes etiológicos y enfermedades no deseadas de las personas, de los animales y de los vegetales.

Emitir la Certificación de Exportación, la Autorización de las Solicitudes de Importación y la Autorización de las operaciones de Tránsito a través del Territorio Nacional, de mercancías de competencia del SENASA, cuando éstas actividades estuvieran previamente delegadas.

Coordinar y supervisar las actividades de recolección, traslado y destino de los residuos generados en estos ámbitos de frontera, con el personal de Empresas o Reparticiones responsables de estos materiales

Llevar a cabo las acciones contempladas por el SENASA en los vehículos internacionales de carácter terrestre, acuático y aéreo.

Garantizar que los decomisos sanitarios llevados a cabo por el personal del SENASA según los mecanismos previstos, tengan el tratamiento adecuado en cuanto a su resguardo y a la inocuidad sanitaria y fitozoosanitaria hasta su disposición final.

Informar a la Instancia Jerárquica las medidas cuarentenarias adoptadas sobre operaciones comerciales de mercancías de competencia del SENASA que impliquen - pero no limitado a - rechazos, reexportaciones y regularizaciones documentales.

Asegurar los aspectos de contenido y de forma en las situaciones de Servicio que requieran la redacción de actas de constatación por parte de personal del SENASA.

Entender en la extensión de la documentación propia del SENASA en los Puestos de Frontera Habilitados que acredita su intervención en los intercambios internacionales de mercancías de competencia del SENASA.

Propiciar los mecanismos operativos y de comunicación fehaciente tendientes a asegurar el destino, dentro de la República Argentina, de las mercancías de competencia del SENASA ingresadas, incluido - cuando sea necesario -la realización de custodia sanitaria con personal del Servicio.

Participar activamente en la concientización de los pasajeros internacionales a través de actividades de divulgación de información sobre aspectos vinculados al estatus fitozoosanitario de la República Argentina y a la seguridad alimentaria.

Integrar y/o participar a instancias y en representación del Servicio, de grupos de trabajo, comisiones, reuniones, etc., que funcionen en ámbitos dentro y fuera del SENASA, para entender en temas propios de las áreas de frontera.

Confeccionar los reportes estadísticos de las actividades desarrolladas en estos ámbitos, según la modalidad y periodicidad requeridas por la Instancia Jerárquica solicitante.

Coordinar la implementación y seguimiento de los sistemas y dispositivos adoptados para el Control de Plagas con las Autoridades Competentes Responsables del funcionamiento y operatividad de los Puestos de Frontera Habilitados.

Fiscalizar el cumplimiento de las condiciones establecidas por el SENASA para la habilitación y funcionamiento de los vehículos terrestres asignados al traslado de mercancías de competencia del Servicio.

Constatar, en los vehículos de animales vivos, las condiciones que aseguren el bienestar de los animales trasladados, respetando las regulaciones existentes en la materia.

Inspeccionar, con la frecuencia que aconsejen las circunstancias, las adyacencias de los Puestos de Frontera Habilitados para constatar la ausencia de poblaciones animales de riesgo.

Asegurar, sobre la base de la normativa vigente, la coordinación operativa del ingreso y egreso del Territorio Nacional de las operaciones autorizadas de Tránsito entre Terceros Países, de mercancías de competencia del SENASA.

Solicitar y prestar, toda vez que sea necesario, la colaboración con personal de Organismos con injerencia en los ámbitos de Frontera, con los cuales el SENASA tenga suscritos convenios o acuerdos de cooperación.

Garantizar las acciones que posibiliten realizar los muestreos laboratoriales según modalidades y frecuencias establecidas por la Instancia Jerárquica.

Proponer la Capacitación del personal profesional y administrativo destacado en los Puestos de Frontera Habilitados.

Propiciar los mecanismos operativos que faciliten el cumplimiento de la reglamentación existente en materia de control y verificación de mercancías de competencia del SENASA arribadas por vía de encomiendas postales.

Colaborar con otros Organismos en el cumplimiento de normas de su competencia en el marco establecido por el SENASA al efecto.

Participar en representación del Servicio en los ámbitos en los que se contemplen medidas tendientes a la preservación del medio ambiente.

Verificar el funcionamiento y la operatividad - adaptadas a las funciones del SENASA - de las instalaciones existentes en los Puestos de Frontera Habilitados, propiciando su adecuación cuando fuera necesario.
Estructura

del

MANUAL
ESTRUCTURA DEL MANUAL DE PROCEDIMIENTOS

· ASPECTOS INTRODUCTORIOS

· MISIÓN, PROPÓSITOS Y ACCIONES:

Item 1 : Misión:

Item 2 : Propósitos

2.1.: impedir

2.2. : garantizar

Item 3: acciones en los puestos de frontera habilitados.

· PROCEDIMIENTOS OPERATIVOS GENERALES (POG):

· POG Nº 1:para la importación de productos (Desarrollado)

· POG Nº 2: para la exportación de productos (Desarrollado)

· POG Nº 3: para la importación de animales (Desarrollado)

· POG Nº 4: para la exportación de animales (Desarrollado)

· POG Nº 5: para la importación de alimentos para animales (A desarrollar)

· POG Nº 6: para la exportación de alimentos para animales (A desarrollar)

· POG Nº 7: para la importación de fármacos (A desarrollar)

· POG Nº 8: para la exportación de fármacos (A desarrollar)

· POG Nº 9: para otorgar certificaciones de exportación de animales (A desarrollar)

· POG Nº 10: para otorgar certificaciones de exportación de productos (A desarrollar)

· POG Nº 11: para otorgar autorizaciones de importación de animales (A desarrollar)

· POG Nº 12: para otorgar autorizaciones de importación de productos (A desarrollar)

· POG Nº 13: para los tránsitos de animales vivos (A desarrollar)

· POG Nº 14: para los tránsitos de productos (A desarrollar)

· POG Nº 15: para el control de equipajes (A desarrollar)

· POG Nº 16: para la inspección de Aeronaves (A desarrollar)

· POG Nº 17: para la inspección de Buques (A desarrollar)

· POG Nº 18: para la inspección de Transporte terrestre (pasajeros, vehicular particular, ferroviario) (A desarrollar)

· POG Nº 19: para la inspección de Aduanas postales (A desarrollar)

ANEXO I : Base Normativa vigente de aplicación en el puesto de frontera

- Operaciones de Importación

- Operaciones de Exportación

- Operaciones de Tránsito entre Terceros Países

- Medios de Transporte

- Aspectos arancelarios

- Equipajes

- Emergencias Sanitarias

- Mercado Postal Internacional

- Residuos

- Productos pesqueros con relación al Cólera.

- Varios:

 - Documento para el Tránsito de animales (DTA)

 - MERCOSUR

 - BSE

 - Conceptos sobre desinfección.

 - Procedimiento Operativo General de desinfección.

 - Pautas horarias

 - Servicios extraordinarios requeridos por particulares.

 - Autorización de reingresos

· ANEXO II : Glosario, definiciones y otros

· ANEXO III: Información Sanitaria internacional de relevancia

Situación Sanitaria de la República Argentina

Listado de países con relación a:

- BSE

- Fiebre Aftosa

- Peste Porcina Africana.

- Peste Porcina Clásica

- Peste Equina Africana

- Enfermedad Vesicular del Cerdo

· ANEXO IV : Listados de Utilidad

- listado de puestos de frontera habilitados

- Datos del Nivel Central (Tel, nombres direcciones etc.)

- Mapa general RA con puestos de frontera habilitados

- Listado de Profesionales Habilitados con Firma Internacional

· ANEXO V: Caracterización Epidemiológica

Item 1 aspectos epidemiológicos

1.1. Mapa de la República Argentina con la ubicación de todos los puestos, marcado en particular el que corresponda al puesto.

1.2. Mapa de la Provincia donde se halla ubicado el Puesto de frontera, con todos los puestos y pasos marcados en mayor detalle.

1.3. Planillas de caracterización epidemiológica (completadas por los puestos de frontera donde se analizan diversos aspectos propios del puesto de frontera y se califican o cuantifican los riesgos).

1.4. Croquis de la zona de operaciones.

Item 2 Personal destacado

2.1 funciones

2.2 horarios (fichas individuales)

Item 3 actividades no específicas delegadas

3.1 emisión de certificados sanitarios de exportación.

3.1.1 de animales

3.1.2 de productos

3.2 autorización de solicitudes de importación

3.2.1 de animales

3.2.2 de productos

3.3 Tránsitos a través del territorio nacional

3.3.1 terrestres entre terceros países.

3.3.2 intra aeroportuarios

3.3.3 inter aeroportuarios

3.3.4 inter portuarios

· ANEXO VI: Organización Administrativa

- Item 1 Pautas horarios generales

- Item 2 Aspectos recaudatorios

 2.1 Aranceles

 2.2 Servicios requeridos

- Item 3 Documentación (formularios y demás documentos)

- Item 4 Libros de registro

 4.1 Exportación

 4.2 Importación

 4.3 Tránsitos

- Item 5 Cajas archivo identificación

- Item 6 Biblioratos

 6.1 Partes de personal.

 6.2. Comunicaciones técnicas recibidas.

 6.3 Notas generales remitidas.

 6.4 Notas generales recibidas.

 6.5 Informes estadísticos.

 6.6 Intervenciones con labrado de actas o informes.

 6.7 Listado de plantas

 6.8 Listado de profesionales con firmas habilitadas.

 6.9 Requisitos sanitarios de importación.

 6.10 Modelos de certificados de exportación

 6.11 Control de plagas

 6.12 Residuos generados en el área de frontera.

 6.13 Decomisos

 6.14 Informes de auditorías interna

 6.15 Informes de auditorías externas

 6.16 Rendiciones de cobros efectuados

- Item 7 Habilitación temporaria de un puesto de frontera

- Item 8 Resguardo de sellos personales y oficiales

Procedimientos Operativos

Flujograma operativo N° 1, para el análisis de viabilidad de importación de productos, subproductos o derivados de origen animal, destinados a la Industria Alimentaria

POG N° 1

Procedimiento Operativo General N° 1, para el análisis de viabilidadde importaciones de productos, subproductos y derivados de origen animal, destinados a la Industria Alimenticia

1. Propósito: Describir la metodología operativa para evaluar la factibilidad del ingreso de la mercancía mediante el control documental, físico y de identidad de la misma.

2. Alcance: Determinar el destino de la mercancía arribada al Puesto de Frontera Habilitado.

3. Definiciones:

3.1. ACT (Acta): designa un documento de formato y campos preestablecidos, cuyo labrado por el funcionario interviniente del PFH, dejará constancia de una situación determinada. Siempre estará asociada a un Instructivo (INS), formando parte de éste.

3.2. Autorización de Importación: Es una copia del documento emitido por la Coordinación de Importación de Productos de la Dirección de Tráfico Internacional dependiente de la Dirección Nacional de Fiscalización Agroalimentaria, identificado con su correspondiente numeración y firmado por el profesional actuante de dicha Area, extendido a nombre del Importador Responsable registrado ante el SENASA donde constan entre otros, los datos de las mercancías autorizadas, como N° de registro, país de origen y requisitos que deben constar en el Certificado Sanitario Internacional.

3.3. Aviso de llegada: Es el documento en original emitido por el área del SENASA facultada al efecto, con su correspondiente numeración, firma y sello aclaratorio del profesional actuante cuyo modelo consta como Anexo III de la Resolución 630/94 del registro del ex SENASA

3.4. Certificado Sanitario Internacional: Es el certificado extendido por la Autoridad Sanitaria del país exportador reconocida por el SENASA, amparando la mercadería.
3.5. Control de identidad: es la comprobación mediante inspección ocular, de la correspondencia de la mercancía con los documentos o certificados de amparo, así como la presencia y concordancia de rótulos y demás identificaciones requeridas.

3.6. Control documental: es el examen de los certificados o documentos que amparan la mercancía arribada al PFH.

3.7. Control físico: es la constatación de las características organolépticas de la mercancía, que puede incluir el control térmico, y de las condiciones de envases e higiénico sanitarias de la carga. Incluye cuando correspondiere, la toma de muestras para análisis de laboratorio así como la integridad y correlación de los precintos.

3.8. Copia de la aprobación del rótulo: Es una copia en papel de la documentación emitida por la Coordinación de Aprobación de Productos Alimenticios de la Dirección de Calidad Agroalimentaria dependiente de la Dirección Nacional de Fiscalización Agroalimentaria para aprobar el rótulo de la mercancía, donde consta el modelo del mencionado rótulo, así como el sello de aprobación de dicha Coordinación y firma y sello aclaratorio del profesional actuante.

3.9. Establecimiento de destino: Es el establecimiento autorizado en el Aviso de llegada, donde se remite la mercancía.
3.10. FOR (Formulario): designa un documento de formato y campos preestablecidos, para ser completado por el Interesado, para conocimiento del Unidad Operativa Interviniente. Siempre estará asociado a un Procedimiento Operativo Específico (POE), formando parte de éste.

3.11. INS (Instructivo): es la descripción detallada de una acción determinada, identificada en un Procedimiento Operativo Específico (POE). Podrá contener desagregada para su mejor ejecución un Acta (ACT).

3.12. Interesado: Designa a aquella persona encargada de tramitar la presente operatoria ante la Unidad Operativa Interviniente.

3.13. Permiso de Desembarque: Es el duplicado del PTR cuyo destinatario es la Dirección General de Aduanas (DGA).

3.14. Permiso de Tránsito Restringido (PTR): Es original del documento que extiende por triplicado la Unidad Operativa Interviniente, para amparar el traslado de la mercancía en carácter de intervenida, hasta el establecimiento autorizado.

3.15. POE (Procedimiento Operativo Específico): describe la metodología estandarizada para su aplicación uniforme en una determinada intervención. Podrá contener desagregados para su mejor ejecución: Instructivos (INS), Formularios (FOR) o Actas (ACT).
3.16. POG (Procedimiento Operativo General): describe en forma general la metodología necesaria para llevar a cabo una determinada operación.
3.17. Puesto de Frontera Habilitado: Designa los aeropuertos, puertos, estaciones ferroviarias o puestos de control de carreteras abiertos al comercio internacional de mercancías y/o tránsito de personas, en los cuales el SENASA realiza inspecciones veterinarias a través de una Unidad Operativa destacada en forma estable.

3.18. Requerimiento de Intervención: Es el formulario que el interesado debe presentar en el modelo vigente, con 24 hs. de anticipación, ante la Unidad Operativa Interviniente con el objeto de solicitar la presencia de su personal, según lo determinado en el Decreto 4238/68 – Capitulo XXVIII- numeral 28.25).

3.19. Talón: Es el triplicado del PTR para constancia de la Unidad Operativa Interviniente.

3.20. Unidad Operativa Interviniente: Es el Servicio Veterinario del SENASA destacado en el Puesto de Frontera Habilitado (PFH).

4. Responsable: Es el funcionario de la Unidad Operativa Interviniente, que se halla facultado para cumplimentar los términos del presente procedimiento.

5. Descripción:

5.1. Presentación del interesado de la solicitud de intervención (POE N° 1)
5.2. Verificación documental (POE N°2)

Documentación requerida para su verificación.

5.2.1. Aviso de llegada.

5.2.2. Autorización de Importación.

5.2.3. Copia de la aprobación del rótulo.

5.2.4. Certificado Sanitario Internacional, en original.

5.2.5. Documento de la compañía de transporte de la mercancía, en copia.

5.2.6. Despacho de Importación de la Dirección General de Aduanas, en copia.

5.3. Verificación de la mercancía (POE N° 3)
Corroborar la correspondencia documental, física y de identidad (INS N° 1 POE N° 3)

5.3.1. En el caso de contenedores o camiones

- Condiciones generales del medio de transporte.

- Correspondencia identificatoria del precinto

- Correspondencia de la identificación del medio de transporte.

5.3.2 Verificación de las condiciones generales de la carga.

Control físico y de identidad de la mercancía por la verificación de:

- Rótulos

- Embalaje

- Control térmico si corresponde (INS N° 2POE N° 3).

5.4 Autorización del tránsito hasta el establecimiento autorizado (POE N° 4):

5.4.1 Cuando el medio de transporte en el que egresa la mercancía, no fuera el mismo con el que ingresara al Puesto de Frontera Habilitado, se deberán verificar las condiciones de carga de la misma.

5.4.2 Precintado o reprecintado del medio de transporte.

5.4.3 Extensión por triplicado del Permiso de Tránsito Restringido.

- Documentación que debe acompañar la mercancía hasta el establecimiento de destino.

- Permiso de Tránsito Restringido.

- Certificado Sanitario Internacional en original.

- Aviso de llegada en copia.

- Copia de la aprobación del rótulo.

- Autorización de Importación en copia.

5.5.
Registro de la intervención y archivo de la documentación (POE N°5)
- Una vez finalizada la intervención, la misma deberá registrarse en el “Libro de Registro de Importaciones” que a tal efecto esta disponible en la Oficina Interviniente.

- La documentación generada en la intervención:

- Certificado Sanitario Internacional en copia.

- Aviso de llegada.

- Autorización de Importación

- Copia de la aprobación del rótulo

- Despacho de Importación de Aduana en copia.

- Talón.

- Documento de la Compañía de transporte de la mercancía en copia

Deberá archivarse en las “cajas archivo” provistas a tal efecto

POE N° 1

Procedimiento Operativo Específico N° 1 para la recepción de la Solicitud de Intervención de la UOI

1. Propósito: Describir la metodología operativa de la Oficina Interviniente para la recepción y registro de las Solicitudes de Intervención.

2. Alcance: Recepción fehaciente en la Unidad Operativa Interviniente de la solicitud de presencia de personal del Servicio en una operatoria determinada.

3. Descripción
3.1. El formulario en uso (FOR N° 1 POE N° 1), podrá ser impreso por el Interesado con su membrete, siempre que respete el modelo vigente.

3.1.1. El formulario citado en 3.1, deberá ser presentado ante la UOI durante el horario oficial vigente, con no menos de VEINTICUATRO (24) hs. hábiles de antelación a la intervención solicitada.

3.1.2. En los casos de Solicitudes recepcionadas fuera de los plazos previstos en el punto 3.1.1, serán resueltas favorablemente priorizando así la prestación de un servicio eficiente al usuario.

3.1.3. La recepción del formulario en la Unidad Operativa Interviniente compromete a las partes al cumplimiento de sus responsabilidades en la operatoria requerida. Toda modificación al horario de intervención solicitada originariamente deberá ser comunicada con una antelación razonable, según las circunstancias.

3.1.4. El citado formulario podrá ser remitido por el Interesado, por el medio más conveniente (personalmente, vía fax, correo electrónico, etc.), siempre que la UOI, tome conocimiento fehaciente del mismo.

3.1.5. En dicho formulario deberá ponerse énfasis en que conste un N° telefónico para contactarse con el Interesado ante cualquier circunstancia no prevista.

3.2. Toda Solicitud de Intervención será identificada con un N° de recepción correlativo (intervención de recepción al pie del formulario), asignado por la UOI, asentado en un registro abierto a tal fin y colocado en la carpeta de Solicitud de Intervención, hasta su efectivización o anulación.

3.3. Al efectivizarse la operación, le será asignado el N° correspondiente a la misma.

3.4. Toda solicitud de Intervención que no hubiere sido cumplimentada, deberá anularse y ser archivada
SOLICITUD DE INTERVENCIÓN

 N°..............................(asignado por SENASA)

Lugar,día....../....../.......hora:..............

Sr. Jefe del Puesto de Frontera:

Me dirijo a Ud. a fin solicitar la presencia de personal de esa Unidad Operativa, a efectos de intervenir, en la operación cuyos datos se detallan a continuación:

TIPO DE OPERACIÓN (marcar a la derecha de la operación que corresponda)

	EXPORTACIÓN
	
	TRANSITO
	
	RETORNO DE EXPORTACIÓN
	

	IMPORTACIÓN
	
	OTRO
	

· PAÍS DE ORIGEN / PAÍS DE DESTINO:..

· TIPO DE MERCADERÍA:...

· TRANSPORTE DE ARRIBO...

· LUGAR PREVISTO DE LA INTERVENCIÓN: ...

SOLICITO PRESENCIA DE PERSONAL DEL SENASA PARA:
FECHA... HORA..............................

NOMBRE DE LA FIRMA EXPO/IMPORTADORA: ...

REPRESENTANTE: ...

Domicilio:..Teléfono/s urgencias):...

Por la presente declaro conocer la normativa vigente de aplicación del SENASA y de otros Organismos que pudieran estar involucrados en esta operatoria, así como las pautas operativas actuales.
	N° de recepción otorgado (correlativo):................

Recibido en SENASA el....../......./.....hora............ por:

Firma y aclaración
	Firma y sello aclaratorio del Interesado

POE N° 2

Procedimiento Operativo Específico para el control y verificación documental de operaciones comerciales de importación de

 productos alimenticios.
1. Propósito: Describir la metodología operativa para el control y verificación documental de operaciones comerciales de importación de productos alimenticios.

2. Alcance: Evaluar la correspondencia de los documentos requeridos por el SENASA para autorizar la operación de Importación

3. Responsable: Es el funcionario de la Oficina Interviniente, que se halla facultado para cumplimentar los términos del presente procedimiento.
4. Descripción:
El funcionario actuante, requerirá al Interesado de la importación, la documentación necesaria para su verificación:

4.1. Original del Certificado Sanitario Internacional: El modelo de certificado, deberá responder al que se halle vigente (de acuerdo a los modelos provistos por la CIP).

4.2. Copia de la Autorización de Importación (sellado con el N° correspondiente al Aviso de llegada): en este documento se hallarán descriptas:

- Tipo e identificación de la mercadería autorizada

- N° de Registro otorgado por el área correspondiente.

- Tipo y características del o de los envases.

- Forma de presentación.

- Importador responsable.

- País de origen y/o procedencia.

- Planta elaboradora.

4.3. Copia del rótulo aprobado por el área de registro correspondiente(sellado con el N° correspondiente al Aviso de llegada).

4.4. Original del Aviso de Llegada (debidamente identificado con el N° otorgado por el área facultada para su emisión y firmado en original).

4.5. Copia del Despacho de Aduana.

4.6. Copia del Manifiesto de Carga (documento otorgado por la Compañía de transporte).

El funcionario interviniente, deberá corroborar la coincidencia de fechas, cantidades, origen, tipo de mercadería y todo otro datos relevante, entre la documentación oficial que emitiera el SENASA, la documentación oficial de origen que ampara la mercadería y la documentación sanitaria y comercial requerida en la intervención.

POE N° 3

Procedimiento Operativo Específico N° 3 para la verificación física y de identidad de productos alimenticios

1. Propósito: Realizar la inspección física y de identidad de la mercancía a importar, así como la verificación de las condiciones de empaque e higiénico sanitarias de la carga, podrá incluir cuando corresponda la verificación de la condición térmica y toma de muestras para análisis de laboratorio.

2. Alcance: Verificar si la mercancía reúne las condiciones físicas y de identidad necesarias para autorizar su importación.

3. Responsable: Funcionario actuante que se halla facultado para cumplimentar los términos del presente procedimiento.

4. Descripción:

4.1. El funcionario actuante, con la documentación necesaria, hará la verificación de las mercancías en la zona de inspección indicada en la Solicitud de Intervención.

4.2. Para proceder a realizar el control de identidad, el funcionario actuante deberá verificar en primera instancia la integridad del precinto así como la concordancia de su numeración con la que consta en el certificado.

4.3. La excepción al punto anterior, la conforman los embarques procedentes de países expresamente excluidos del cumplimiento de este requisito, por contar con sistemas de seguridad reconocidos como equivalentes por el SENASA (como ejemplo puede citarse el procedimiento autorizado para los Estados Unidos de América, que consiste en el estampado de un sello oficial que incluye el N° de Certificado Sanitario Internacional de amparo en todos los envases secundarios que conforman el embarque).

4.4. Una vez que se tiene acceso a la mercancía, el funcionario actuante procederá a la selección de unidades para su inspección (INS N° 1-POE N° 3 P) la que incluirá cuando correspondiere, el control térmico de las mismas (INS N° 2-POE N° 3 P).

INS N° 1 POE N° 3

Instructivo N° 1 correspondiente al POE N° 3, para la

inspección física de la mercancía .

El objetivo de la inspección física de la mercancía en el PFH, es lograr obtener la información necesaria que pueda ser indicativa del temperamento a seguir con el producto.

1. En la inspección general de las condiciones higiénico-sanitarias de la carga deberá tenerse en cuenta:

1.1. Condiciones generales de la estiba

1.1.1. Envases deteriorados.

1.1.1.1. Humedecidos

1.1.1.2. Sucios

1.1.1.3. Rotos

1.2. Condiciones generales de higiene del contenedor

1.2.1. Presencia de excrementos de roedores.

1.2.2. Falta de condiciones de higiene en las paredes o piso.

1.2.3. Deterioros estructurales (orificios, rajaduras, cierre defectuoso, etc.)

1.3. Tipo de mercancía con la que pudiere hallarse estibada la mercancía inspeccionada. Cuando la mercancía arribara compartiendo el contenedor, deberá verificarse el documento de carga que indica toda la mercadería estibada en el mismo contenedor, camión o bodega.

2. En la inspección particular de la carga, deberá tenerse en cuenta:

2.1. Rotulado (deberá responder exactamente a la copia del rotulo autorizado para la mercadería en cuestión).

2.2. Deberá prestarse especial atención a la fecha de vencimiento delas mercancías.

2.3. Condiciones específicas de la mercancía:

2.3.1. Deberá corresponder al producto autorizado:

2.3.1.1. Especie

2.3.1.2. Presentación

2.3.1.3. Peso

2.3.2. Deberá verificarse, cuando corresponda, la condición térmica (INS N° 2 POE N° 3).

2.3.3. Cuando hubiere indicios claros que pudieren hacer sospechar que los caracteres organolépticos del producto podrían estar alterados, deberán verificarse los mismos (en ese caso se labrará el acta correspondiente (ACT N° 1 - INS N° 1y2 - POE N° 3).

INS N° 2 POE N° 3

Instructivo para el control de temperaturas durante

la inspección física de la mercancía

Consideraciones generales a tener en cuenta en el control de temperaturas:

- La condición térmica de un producto, está directamente ligada a la durabilidad del mismo (teniendo en cuenta el factor temperatura en el retardo o inhibición del crecimiento microbiano) por lo que, los controles de temperatura en el puesto de frontera habilitado, estarán destinados a corroborar la condición térmica que consta en la certificación de amparo de la mercancía y en los rótulos de la misma.

- Los rangos de tolerancia a la temperatura especificada, quedarán a criterio del profesional a cargo por cuanto las variables a tener en cuenta, tales como temperatura ambiente, tipo de producto, distancia hasta destino, tipo de empaque, etc. deberán ser evaluadas al momento del control de la operación, a fin de adoptar un criterio técnico adecuado a las circunstancias.

- El termómetro con sistema “láser”, solo indica la temperatura de superficie, por lo que dicho registro no es indicativo de la temperatura “real” en el núcleo del producto, deberá tomarse como indicativo a fin de evaluar la necesidad de efectuar controles complementarios.

- Para el caso de exportaciones, se indican a continuación las T° acordadas para productos congelados en convenios preestablecidos:

 - Carnes rojas:

 - Unión Europea (-12 °C),

 - Israel (-18°C),

 - MERCOSUR (-18 °C).

- Las condiciones de temperatura previstas en el Decreto 4238/68 para el mercado nacional son:

 - Congelado:

 - Carnes rojas: (-8°C)

 - Pescado: (-15°C)

 - Aves: (-18°C)

 - Enfriado:

 - Todos 0°C

Moluscos bivalvos frescos (vivos): entre 4 y 7 °C

Procedimiento de medición térmica :

- En todos los casos, para productos cárneos identificables como cortes anatómicos o animal entero (pollo, pescado), deberá tenerse como criterio general, medir la temperatura en la mayor masa muscular posible:

3.1.1. Cuarto delantero: músculos ancóneos y tríceps braquial (carnaza de paleta)(insertando el vástago de manera tal que penetre unos 6 cm. hasta el centro de la masa muscular)

3.2. Cuarto trasero: glúteos (insertar el vástago en forma perpendicular al hueso sacro)

3.3. Pollo entero: pechuga(insertar el vástago en forma paralela al esternón, 0,5 cm. por encima de éste)

3.4. Pescado: lomo (insertar el vástago inmediatamente por detrás de la cabeza - a 0,5 cm. Del principio del lomo -, en un ángulo tal que el vástago penetre unos 6 cm. dentro del lomo)

- En el caso de productos no identificables individualmente (ej: recortes), deberá medirse la temperatura en cualquier punto de la masa cárnica, a igual profundidad.

- Para mercancía congelada, deberá procederse a realizar una perforación (en condiciones de asepsia), de una profundidad acorde a las especificaciones de uso del termómetro de penetración que se disponga (de acuerdo al tipo y modelo de termómetros, dicha perforación variará de 4 a 6 cm., para los tipo “de bolsillo”).

- Cuando se tratare de cortes envasados al vacío o con contenido líquido, ya sean frescos o congelados, deberá evitarse la perforación del envase primario para lo cual se colocará el vástago sensible del termómetro, entre dos productos envasados, tratando que el vástago tome indirectamente el mayor contacto posible con el producto.

- La temperatura obtenida, no será la “real” del producto, pero sí es indicativa de la condición térmica, debiendo aplicarse un criterio similar al indicado en el uso del termómetro de sistema “láser”.

- Cuando fuere necesario perforar los envases primarios, a fin de obtener registros definitivos para la toma de decisión sobre el destino de la mercancía, deberán descartarse las muestras perforadas, labrándose el acta correspondiente (ACT N°1 INS N°1 POE N° 3). Asimismo, las cajas que hubieren sido abiertas, deberán reencintarse con la faja autoadhesiva provista a tal fin y estampar sello y firma del funcionario actuante en el lado exterior de caja.

- La mercancía inutilizada, deberá ser acondicionada adecuadamente y entregada al responsable de la operación, dejando constancia en el acta antes mencionada.

- En el caso de operaciones de importación, la mercancía antes mencionada, deberá disponerse dentro del contenedor con el resto de la carga, en una caja adecuadamente identificada, el mismo procedimiento deberá adoptarse cuando del control térmico surja el rechazo de la exportación.

- El tiempo de espera entre la introducción del vástago y la fijación de la temperatura para su posterior lectura, variará de acuerdo a la sensibilidad del termómetro usado, conviene encender el termómetro inmediatamente antes de introducirlo en la pieza a controlar, o una vez introducido, de manera de evitar que la temperatura inicial se vea afectada por la temperatura ambiente.

- Control de funcionamiento: colocar en un vaso hielo con agua, cuando el hielo esté casi todo derretido, se habrá alcanzado la temperatura de fusión (0°C). Encender el termómetro y sumergir el vástago sensible (de acuerdo a las especificaciones del fabricante entre 4 y 6 cm.), en algunos segundos la temperatura deberá estacionarse en 0 °C, fijar la temperatura y proceder a la lectura. Esta prueba, nos dará la exactitud del termómetro, la velocidad de la medición y el correcto funcionamiento de los controles de encendido, fijación y eventualmente de corrección.

- Deberá tenerse en cuenta que un tiempo excesivo para alcanzar la temperatura de control, puede deberse al agotamiento de las pilas, por esta razón deberá controlarse sistemáticamente el funcionamiento de todos los termómetros de control con que cuenta el personal del Puesto de Frontera.

Modelo de Acta demercancía inutilizada en inspección

ACTA DE CONSTANCIA N°:...................
En...a los................días del mes de de 200...., siendo lashoras, el abajo firmante funcionario/a del SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA, procede a dejar constancia que con motivo de la inspección física del embarque identificado a continuación:

Tipo de mercancía:...Cantidad (cajas, kgs, unidades):............................País de destino /procedencia ...,amparado por la siguiente documentación:

Certificado Sanitario Internacional/Provisorio de exportación (tachar lo que no corresponda) N°.....................,

emitido a favor de la Firma..

SE HA INUTILIZADO LA CANTIDAD DEUNIDADES, CON UN PESO
APROXIMADO DEKGS, debido a los siguientes motivos:

...

La mercancía inutilizada, adecuadamente acondicionada: se entrega al representante de la firma / se dispone

en el contenedor con destino a la Planta Habilitada N°........................... (tachar lo que no corresponda)

Dicha constatación se realizó en presencia del representante de la Firma.

Por lo expuesto, se labran DOS (2) actas de un mismo tenor y a un mismo efecto, firmadas ambas en original, se entrega en este acto la primera copiaal representante de la Firma, la segunda copia quedará archivada en la Oficina del Puesto de Frontera Habilitado.

...

 Por la Firma Importadora Testigo por SENASA

POE N° 4

Procedimiento Operativo Específico para el otorgamiento del

Permiso de Tránsito Restringido

1. Propósito: Emitir el Permiso de Tránsito Restringido (PTR) y Permiso de Desembarque (PD), documento éste que da por finalizada la intervención del SENASA en el Puesto de Frontera Habilitado y permite el traslado de la mercancía hasta el destino autorizado.

2. Alcance: La entrega por parte del Interesado del PD a la DGA, permitirá la prosecución del trámite de importación, concluyendo la intervención del Servicio en la operatoria de importación en el ámbito de frontera.

3. Responsable: Es el funcionario actuante que se halla facultado para cumplimentar los términos del presente procedimiento.
4. Descripción:
4.1. Una vez superados los controles físicos, documentales y de identidad de la mercancía a importarse, el funcionario actuante, procederá a otorgar el “Permiso de Tránsito Restringido” y su copia, el “Permiso de Desembarque”.

4.2. El otorgamiento del citado documento, se deberá realizar en los formularios que a tal efecto se hallan en uso en el Servicio.

4.3. En el mismo deberán aclararse las observaciones particulares que hayan sido indicadas en el “Aviso de llegada”, como ser interdicciones por el plan CREHA, interdicciones de otra índole o comunicaciones específicas al servicio de inspección de la planta de destino.

5. Adjunto al Permiso de Tránsito Restringido, deberá entregarse al Interesado, bajo sobre cerrado, la siguiente documentación:

5.1. Copia del “Aviso de llegada” con el sello de la intervención del puesto de frontera.

5.2. Original del Certificado Sanitario de Origen que ampara la mercancía con el sello de la intervención del puesto de frontera.

5.3. Copia de la “Autorización de Importación” de la mercancía.

5.4. Copia del “rótulo aprobado” por el área competente del SENASA.

La documentación antes citada, deberá ser entregada por el Interesado al Servicio de Inspección de la planta de destino.

6. Finalizada la intervención se procederá a su registro y archivo, de acuerdo al POE N° 5

POE N° 5

Procedimiento Operativo Específico para el

 registro y archivo de la documentación.

1. Propósito: Describir los procedimientos necesarios para el registro de las intervenciones y archivo de la documentación asociada.

2. Alcance: Asentar en los libros específicos los datos más relevantes de la operación y archivar la documentación asociada de manera tal de facilitar su ubicación cuando fuere necesario.

3. Responsable: Funcionario de la Oficina Interviniente que se halla facultado para cumplimentar los términos del presente procedimiento.

4. Descripción:

4.1. Registro de la Operación: Una vez finalizada la intervención en el PFH, se procederá a su registro en el libro correspondiente (Importación, Exportación, Tránsito y otros), de acuerdo al diseño que figura como anexo al Presente Manual de Actividades.

4.2. Archivo de la documentación:

4.2.1. Una vez asentado el registro, se procederá al archivo de la documentación asociada, la que se deberá disponer en una “caja archivo”, donde se guardarán las intervenciones del puesto de frontera sin distinción de operatoria. Es recomendable que se archive perfectamente engrampada, únicamente la documentación de relevancia asociada a la operación realizada.

4.2.2. La documentación deberá guardarse por el término de UN (1) año, de acuerdo a la legislación vigente (Resol. N° 1254/99), para el caso de operatorias que se hubieran realizado Sin Novedad.

4.2.3. La mencionada “caja archivo” deberá ser identificada en forma inequívoca, con un N° correlativo y las fechas de la primera y última intervención en ella archivada.

4.2.4. La documentación correspondiente a intervenciones que hubieren tenido novedad (caso de rechazos, informes técnicos, etc.) y que pudieren dar lugar a reclamos posteriores, deberán archivarse en un bibliorato abierto a tal efecto, y se deberán conservar por el término de CINCO (5) años.

POE N° 6

Procedimiento Operativo Específico para proceder al rechazo o interdicción de mercancías no aptas para su importación

1. Propósito: Describir la metodología operativa para proceder a evitar el ingreso de mercadería que no se ajusta a las condiciones requeridas por el SENASA para su importación, o permitir su remisión “en carácter de interdictada sin derecho a uso”, cuando la Dirección de Tráfico Internacional autorice esta modalidad.

2. Alcance: Rechazo de mercadería no apta para la importación o interdicción de la misma.

3. Responsable: Funcionario de la Oficina Interviniente, que se halla facultado para cumplimentar los términos del presente procedimiento.
4. Descripción:
4.1. Cuando se detectaran anormalidades documentales insalvables, errores de identificación o condiciones físicas inapropiadas, el funcionario actuante, procederá al rechazo de la importación.

4.2. A tal fin, deberá labrar el acta correspondiente que figura como anexo al presente POE (ACT N°1/POE N° 6), en tres (3) copias.

4.3. Las copias 1° y 2°, serán entregadas a la DGA y al Operador responsable de la importación respectivamente.

4.4. La copia 3°, previo a su archivo será enviada vía fax a la Coordinación de Fronteras para su registro, para luego ser archivada con la documentación asociada, de acuerdo a los procedimientos establecidos en el POE N°5.

4.5. Cuando se tratare de inconvenientes que pudieran ser salvables en el corto plazo, y la Dirección de Tráfico Internacional entendiere como factible su remisión a un establecimiento habilitado por el SENASA, el funcionario actuante, previa autorización fehaciente del área responsable, procederá a remitir la mercadería a la planta autorizada, quedando la misma a disposición de la Dirección de Tráfico Internacional.

4.6. A tal efecto, dejará claramente explicitado en el Permiso de Tránsito Restringido dicha condición.

4.7. Cuando hubieren sido superados los motivos que dieron origen a la interdicción, la citada Dirección otorgará la autorización escrita para el levantamiento de la misma, autorización ésta que deberá ser entregada al Jefe de Servicio del establecimiento habilitado donde fuera remitida la mercadería, a fin de que se proceda en consecuencia, copia de la misma, se remitirá al PFH que hubiere intervenido en la importación, para proceder a su archivo con el resto de la documentación asociada a la importación.

Modelo de acta de constatación en Operaciones de Importación

ACTA DE CONSTATACIÓN N°:...................
En...a los.........días del mes de.................................... de 200...., siendo lashoras, el abajo firmante Dr/Dra. funcionario/a del SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA, procede a constatar que la mercadería que se detalla a continuación:

Tipo de mercadería:...

Cantidad (cajas, kgs, unidades):.. procedentes de (país de procedencia)

..., autorizada a ingresar según : Aviso de llegada (Coord. Import. Productos),

Autorización de Importación (Dir. Cuarentena Animal / Dir. Laboratorios / Dir. De Agroquímicos y

Productos Farmacológicos y Veterinarios) - tachar lo que no corresponda- N°.............., emitido en fecha

....../......./......a favor de la firma...

Mercadería amparada por Certificado Sanitario Internacional N°.............................., arribados al Puesto de

 Frontera Habilitado a lashs del día........./........./.........en vehículo terrestre/

buque: ...,contenedor N° .. PrecintoN°.

....................................., o vuelo N°............................de la Compañía Aérea ..

NO REÚNE LAS CONDICIONES REQUERIDAS PARA SU IMPORTACIÓN A LA REPÚBLICA

 ARGENTINA debido a los siguientes motivos: ..

...

Por lo expuesto, se procede a: 1) determinar su rechazo. 2) remitir interdictado a ...

...autorizado por..

La presente constatación se realiza en presencia del Sr..., DNI N°............................en su carácter de..de la Firma Importadora, con domicilio en la calle ...N°................. de la localidad de ... con TE/Fax N°..

Por lo expuesto, se labran TRES (3) actas de un mismo tenor y a un mismo efecto, las que firmadas todas en original, se entrega en este acto la primera copia al representante de la Firma Importadora, la segunda copia quedará archivada en la Oficina del Puesto de Frontera Habilitado, remitiendo el original a la Dirección de Tráfico Internacional.

..................................

 Por la Firma Importadora Testigo por SENASA

Flujograma operativo N° 2, para el análisis de viabilidad de la Exportación de productos, subproductos y derivados de origen animal.

POG N° 2

Procedimiento Operativo General para el control de exportaciones de productos, subproductos y derivados de origen animal

1. Propósito: Verificar la viabilidad técnico-documental en la exportación de productos, subproductos y derivados de origen animal.

2. Alcance:

2.1. Verificar que la documentación de amparo, se corresponda con la exigida por el País importador.

2.2. Verificar que los datos de identificación de la mercadería se correspondan con lo certificado.

2.3. Verificar que las condiciones de temperatura, embalaje, acondicionamiento y transporte, sean los adecuados para la mercadería a exportar.

2.4. Otorgar cuando corresponda el documento que autorice su embarque.

3. Definiciones:

3.1. ACT (Acta): designa un documento de formato y campos preestablecidos, cuyo labrado por el funcionario interviniente del PFH, dejará constancia de una situación determinada. Siempre estará asociada a un Instructivo (INS), formando parte de éste.

3.2. Certificado Sanitario Internacional: Es el certificado extendido por el área competente del SENASA que da cumplimiento a las exigencias del país importador y ampara la mercadería a ser exportada.
3.3. Control de identidad: es la comprobación mediante inspección ocular, de la correspondencia de la mercancía con los documentos o certificados de amparo, así como la presencia y concordancia de rótulos y demás identificaciones requeridas.

3.4. Control documental: es el examen de los certificados o documentos que amparan la mercancía arribada al PFH.

3.5. Control físico: es la constatación de las características generales y particulares de la carga, pudiendo incluir la verificación de las particularidades organolépticas de la mercancía y el control térmico, y de las condiciones de envases e higiénico sanitarias de la carga. Incluye asimismo el control de la integridad y correlación de los precintos.

3.6. FOR (Formulario): designa un documento de formato y campos preestablecidos, para ser completado por el Interesado, para conocimiento del Unidad Operativa Interviniente. Siempre estará asociado a un Procedimiento Operativo Específico (POE), formando parte de éste.

3.7. INS (Instructivo): es la descripción detallada de una acción determinada, identificada en un Procedimiento Operativo Específico (POE). Podrá contener desagregada para su mejor ejecución un Acta (ACT).

3.8. Interesado: Designa a aquella persona encargada de tramitar la presente operatoria ante la Unidad Operativa Interviniente.

3.9. Certificado Sanitario Provisorio de Exportación: Es el documento emitido por el Servicio Veterinario Oficial de la planta exportadora, en el formulario provisto a tal efecto.

3.10. Permiso de Embarque: Es el duplicado del Certificado Sanitario Provisorio de Exportación, cuyo destinatario es la Dirección General de Aduanas (DGA).

3.11. Permiso de Tránsito Restringido (PTR): Es original del documento que extiende por triplicado la Unidad Operativa Interviniente, para amparar el traslado de la mercancía en carácter de intervenida, hasta el establecimiento autorizado.

3.12. POE (Procedimiento Operativo Específico): describe la metodología estandarizada para su aplicación uniforme en una determinada intervención. Podrá contener desagregados para su mejor ejecución: Instructivos (INS), Formularios (FOR) o Actas (ACT).
3.13. POG (Procedimiento Operativo General): describe en forma general la metodología necesaria para llevar a cabo una determinada operación.
3.14. Puesto de Frontera Habilitado: Designa los aeropuertos, puertos, estaciones ferroviarias o puestos de control de carreteras abiertos al comercio internacional de mercancías y/o tránsito de personas, en los cuales el SENASA realiza inspecciones veterinarias a través de una Unidad Operativa destacada en forma estable.

3.15. Requerimiento de Intervención: Es el formulario que el interesado debe presentar en el modelo vigente, con 24 hs. de anticipación, ante la Unidad Operativa Interviniente con el objeto de solicitar la presencia de su personal, según lo determinado en el Decreto 4238/68 – Capitulo XXVIII- numeral 28.25).

3.16. Talón: Es el triplicado del PTR para constancia de la Unidad Operativa Interviniente.

3.17. Unidad Operativa Interviniente: Es el Servicio Veterinario del SENASA destacado en el Puesto de Frontera Habilitado (PFH).

3. Responsable: Personal de la Unidad Operativa Interviniente que se halla facultado para cumplimentar los términos del presente procedimiento.

4. Descripción:

4.1. Solicitud de Intervención: Con un mínimo de 24 hs. anteriores a realizarse la exportación, el Interesado deberá presentar en la oficina correspondiente la Solicitud de Intervención (FRM N° 1 POE N° 1).

4.2. Control y verificación documental: El Interesado, deberá presentar ante el SENASA:

4.2.1. Certificado Sanitario Internacional de Exportación.

4.2.2. Copia del Despacho de Aduana.

4.2.3. Permiso de Embarque

4.3. Inspección física: El personal deberá realizar la inspección de la mercadería previo a su embarque, tan cerca como operativamente sea factible del momento de la salida del País.

4.4. Permiso de Embarque: Cuando la Inspección técnico – documental resultara satisfactoria, se extenderá el Permiso de Embarque que autorizará su exportación.

4.5. Registro de la intervención y archivo de la documentación

4.5.1. Una vez finalizada la intervención, la misma deberá registrarse en el “Libro de Registro de Exportaciones”, que a tal efecto está disponible en la Unidad Operativa Interviniente.

4.5.2. La documentación generada en la intervención

4.5.2.1. Copia del Certificado Sanitario Internacional de Exportación o del Certificado Sanitario Provisorio de Exportación.

4.5.2.2. Copia del Despacho de Aduana.

4.5.2.3. Copia del Permiso de Embarque.

Deberá archivarse abrochada, en forma correlativa en las “cajas archivo”, provistas a tal efecto.

POE N° 1

Procedimiento Operativo Específico para la recepción de la Solicitud de Intervención de la UOI

1. Propósito: Describir la metodología operativa para la recepción y registro de las Solicitudes de Intervención.

 2. Alcance: Recepción fehaciente en la Unidad Operativa Interviniente de la solicitud de presencia de personal del Servicio en una operatoria determinada.

3. Descripción
3.1. El formulario en uso (FOR N° 1 POE N° 1), podrá ser impreso por el Interesado con su membrete, siempre que respete el modelo vigente.

3.1.1. El formulario citado en 3.1, deberá ser presentado ante la UOI durante el horario oficial vigente, con no menos de VEINTICUATRO (24) hs. hábiles de antelación a la intervención solicitada.

3.1.2. En los casos de Solicitudes recepcionadas fuera de los plazos previstos en el punto 3.1.1, serán resueltas favorablemente priorizando así la prestación de un servicio eficiente al usuario.

3.1.3. La recepción del formulario en la Unidad Operativa Interviniente compromete a las partes al cumplimiento de sus responsabilidades en la operatoria requerida. Toda modificación al horario de intervención solicitada originariamente deberá ser comunicada con una antelación razonable, según las circunstancias.

3.1.4. El citado formulario podrá ser remitido por el Interesado, por el medio más conveniente (personalmente, vía fax, correo electrónico, etc.), siempre que la UOI, tome conocimiento fehaciente del mismo.

3.1.5. En dicho formulario deberá ponerse énfasis en que conste un N° telefónico para contactarse con el Interesado ante cualquier circunstancia no prevista.

3.2. Toda Solicitud de Intervención será identificada con un N° de recepción correlativo (intervención de recepción al pie del formulario), asignado por la UOI, asentado en un registro abierto a tal fin y colocado en la carpeta de Solicitud de Intervención, hasta su efectivización o anulación.

3.3. Al efectivizarse la operación, le será asignado el N° correspondiente a la misma.

3.4. Toda solicitud de Intervención que no hubiere sido cumplimentada, deberá anularse y ser archivada

SOLICITUD DE INTERVENCIÓN

 N°..............................(asignado por SENASA)

Lugar,...................................día....../....../.......hora:..............

Sr. Jefe del Puesto de Frontera:

Me dirijo a Ud. a fin solicitar la presencia de personal de esa Unidad Operativa, a efectos de intervenir, en la operación cuyos datos se detallan a continuación:

TIPO DE OPERACIÓN (marcar a la derecha de la operación que corresponda)

	EXPORTACIÓN
	
	TRANSITO
	
	RETORNO DE EXPORTACIÓN
	

	IMPORTACIÓN
	
	OTRO
	

· PAÍS DE ORIGEN / PAÍS DE DESTINO:..

· TIPO DE MERCADERÍA:..

· TRANSPORTE DE ARRIBO...

· LUGAR PREVISTO DE LA INTERVENCIÓN: ...

SOLICITO PRESENCIA DE PERSONAL DEL SENASAPARA:
FECHA... HORA..............................

NOMBRE DE LA FIRMA EXPO/IMPORTADORA: ..

REPRESENTANTE: ..

Domicilio:...

Teléfono/s (urgencias):...

Por la presente declaro conocer la normativa vigente de aplicación del SENASA y de otros Organismos que pudieran estar involucrados en esta operatoria, así como las pautas operativas actuales.
	N° de recepción otorgado (correlativo):................

Recibido en SENASA el....../......./.....hora............ por:

Firma y aclaración
	Firma y sello aclaratorio del Interesado

POE N° 2

Procedimiento Operativo Específico para el control y verificación documental de exportaciones de productos, subproductos

 y derivados de origen animal

1. Propósito: Proceder al control y verificación documental de la exportación.

2. Alcance: Control de los documentos que amparan la exportación y forman parte de la operación de exportación.

3. Responsable: Personal de la Unidad Operativa Interviniente que se halla facultado para cumplimentar los términos del presente procedimiento.

4. Descripción:

El funcionario interviniente requerirá al Interesado, la documentación necesaria para su verificación:

Original del Certificado Sanitario Definitivo de Exportación: El citado documento, deberá tener vigencia al momento del embarque, deberá haber sido completado en todos sus ítems o, cuando alguno no correspondiere, deberá haber sido anulado. El modelo de certificado, corresponderá al que se halle en uso (de acuerdo a los modelos provistos por la CCE y haber sido emitido por un profesional autorizado por delegación de la CCE, de acuerdo al listado provisto por esa Coordinación a efectos de su control, deberá corroborarse la similitud de sello y firma entre la existente en archivo y la del certificado o

Original del Certificado Sanitario Provisorio de Exportación: Emitido por el Servicio Veterinario de la Planta exportadora, en el modelo provisto a tal efecto. Este documento deberá hallarse completo en todos sus campos, con letra fácilmente legible y una clara identificación de la mercadería a exportar.

 Permiso de Embarque: es la copia del Certificado Sanitario Provisorio de Exportación.

Despacho de Aduana: Documento emitido por la Delegación de la Dirección General de Aduanas, de acuerdo a las modalidades propias del Organismo emisor. Los datos del documento, deberán ser coincidentes con los de los documentos anteriormente citados.

POE N° 3

Procedimiento Operativo Específico N° 3 para la verificación física y de identidad de productos alimenticios

1. Propósito: Realizar la inspección física y de identidad de la mercancía a exportar, así como la verificación de las condiciones de empaque e higiénico sanitarias de la carga, podrá incluir cuando corresponda la verificación de la condición térmica.

2. Alcance: Verificar si la mercancía reúne las condiciones físicas y de identidad certificadas, para autorizar su exportación.

3. Responsable: Funcionario actuante que se halla facultado para cumplimentar los términos del presente procedimiento.

4. Descripción:

4.1. El funcionario actuante, con la documentación necesaria, hará la verificación de las mercancías en la zona de inspección indicada en la Solicitud de Intervención.

4.2. Para proceder a realizar el control físico y de identidad, el funcionario actuante deberá verificar en primera instancia la integridad del precinto así como la concordancia de su numeración con la que consta en el certificado sanitario de amparo.

4.3. Para el caso de mercadería cuya consolidación se realizara en el Puesto de Frontera Habilitado o se exportara sin consolidar (caso de embarques vía aérea), el funcionario actuante procederá a la selección de unidades para su inspección (INS N° 1-POE N° 3 P) la que incluirá cuando correspondiere, el control térmico de las mismas (INS N° 2-POE N° 3 P).

4.4. En los casos de mercadería consolidada en que, ya sea por indicación de la instancia jerárquica o ante sospecha de alteraciones en las condiciones del embarque, el funcionario interviniente deberá proceder a la apertura del contenedor, dando intervención a tal efecto a la delegación de la DGA.

INS N° 1 POE N° 3

Instructivo N° 1 correspondiente al POE N° 3, para la

inspección física de la mercancía .

El objetivo de la inspección física de la mercancía en el PFH, es lograr obtener la información necesaria que pueda ser indicativa del temperamento a seguir con el producto.

1. En la inspección general de las condiciones higiénico-sanitarias de la carga deberá tenerse en cuenta:

1.1. Condiciones generales de la estiba

1.1.1. Envases deteriorados.

1.1.1.1. Humedecidos

1.1.1.2. Sucios

1.1.1.3. Rotos

1.2. Condiciones generales de higiene del contenedor

1.2.1. Presencia de excrementos de roedores.

1.2.2. Falta de condiciones de higiene en las paredes o piso.

1.2.3. Deterioros estructurales (orificios, rajaduras, cierre defectuoso, etc.)

1.3. Tipo de mercancía con la que pudiere hallarse estibada la mercancía inspeccionada. Cuando la mercancía arribara compartiendo el contenedor, deberá verificarse el documento de carga que indica toda la mercadería estibada en el mismo contenedor, camión o bodega.

2. En la inspección particular de la carga, deberá tenerse en cuenta:

2.1. Rotulado (deberá responder exactamente a la copia del rotulo autorizado para la mercadería en cuestión).

2.2. Deberá prestarse especial atención a la fecha de vencimiento delas mercancías.

2.3. Condiciones específicas de la mercancía:

2.3.1. Deberá corresponder al producto autorizado:

2.3.1.1. Especie

2.3.1.2. Presentación

2.3.1.3. Peso

2.3.2. Deberá verificarse, cuando corresponda, la condición térmica (INS N° 2 POE N° 3).

2.3.3. Cuando hubiere indicios claros que pudieren hacer sospechar que los caracteres organolépticos del producto podrían estar alterados, deberán verificarse los mismos (en ese caso se labrará el acta correspondiente (ACT N° 1 - INS N° 1y2 - POE N° 3).

INS N° 2 POE N° 3

Instructivo para el control de temperaturas durante

la inspección física de la mercancía

Consideraciones generales a tener en cuenta en el control de temperaturas:

- La condición térmica de un producto, está directamente ligada a la durabilidad del mismo (teniendo en cuenta el factor temperatura en el retardo o inhibición del crecimiento microbiano) por lo que, los controles de temperatura en el puesto de frontera habilitado, estarán destinados a corroborar la condición térmica que consta en la certificación de amparo de la mercancía y en los rótulos de la misma.

- Los rangos de tolerancia a la temperatura especificada, quedarán a criterio del profesional a cargo por cuanto las variables a tener en cuenta, tales como temperatura ambiente, tipo de producto, distancia hasta destino, tipo de empaque, etc. deberán ser evaluadas al momento del control de la operación, a fin de adoptar un criterio técnico adecuado a las circunstancias.

- El termómetro con sistema “láser”, solo indica la temperatura de superficie, por lo quedicho registro no es indicativo de la temperatura “real” en el núcleo del producto, deberá tomarse como indicativo a fin de evaluar la necesidad de efectuar controles complementarios.

- Para el caso de exportaciones, se indican a continuación las T° acordadas para productos congelados en convenios preestablecidos:

Carnes rojas:

 - Unión Europea (-12 °C),

 - Israel (-18°C),

 - MERCOSUR (-18 °C).

- Las condiciones de temperatura previstas en el Decreto 4238/68 para el mercado nacional son:

- Congelado:

 - Carnes rojas: (-8°C)

 - Pescado: (-15°C)

 - Aves: (-18°C)

- Enfriado:

 - Todos 0°C

Moluscos bivalvos frescos (vivos): entre 4 y 7 °C

Procedimiento de medición térmica :

- En todos los casos, para productos cárneos identificables como cortes anatómicos o animal entero (pollo, pescado), deberá tenerse como criterio general, medir la temperatura en la mayor masa muscular posible:

3.1.1. Cuarto delantero: músculos ancóneos y tríceps braquial (carnaza de paleta)(insertando el vástago de manera tal que penetre unos 6 cm. hasta el centro de la masa muscular)

3.2. Cuarto trasero: glúteos (insertar el vástago en forma perpendicular al hueso sacro)

3.3. Pollo entero: pechuga(insertar el vástago en forma paralela al esternón, 0,5 cm. por encima de éste)

3.4. Pescado: lomo (insertar el vástago inmediatamente por detrás de la cabeza - a 0,5 cm. del principio del lomo -, en un ángulo tal que el vástago penetre unos 6 cm. dentro del lomo)

- En el caso de productos no identificables individualmente (ej: recortes), deberá medirse la temperatura en cualquier punto de la masa cárnica, a igual profundidad.

- Para mercancía congelada, deberá procederse a realizar una perforación (en condiciones de asepsia), de una profundidad acorde a las especificaciones de uso del termómetro de penetración que se disponga (de acuerdo al tipo y modelo de termómetros, dicha perforación variará de 4 a 6 cm., para los tipo “de bolsillo”).

- Cuando se tratare de cortes envasados al vacío o con contenido líquido, ya sean frescos o congelados, deberá evitarse la perforación del envase primario para lo cual se colocará el vástago sensible del termómetro, entre dos productos envasados, tratando que el vástago tome indirectamente el mayor contacto posible con el producto.

- La temperatura obtenida, no será la “real” del producto, pero sí es indicativa de la condición térmica, debiendo aplicarse un criterio similar al indicado en el uso del termómetro de sistema “láser”.

- Cuando fuere necesario perforar los envases primarios, a fin de obtener registros definitivos para la toma de decisión sobre el destino de la mercancía, deberán descartarse las muestras perforadas, labrándose el acta correspondiente (ACT N°1 INS N°1 POE N° 3). Asimismo, las cajas que hubieren sido abiertas, deberán reencintarse con la faja autoadhesiva provista a tal fin y estampar sello y firma del funcionario actuante en el lado exterior de caja.

- La mercancía inutilizada, deberá ser acondicionada adecuadamente y entregada al responsable de la operación, dejando constancia en el acta antes mencionada.

- En el caso de operaciones de importación, la mercancía antes mencionada, deberá disponerse dentro del contenedor con el resto de la carga, en una caja adecuadamente identificada, el mismo procedimiento deberá adoptarse cuando del control térmico surja el rechazo de la exportación.

- El tiempo de espera entre la introducción del vástago y la fijación de la temperatura para su posterior lectura, variará de acuerdo a la sensibilidad del termómetro usado, conviene encender el termómetro inmediatamente antes de introducirlo en la pieza a controlar, o una vez introducido, de manera de evitar que la temperatura inicial se vea afectada por la temperatura ambiente.

- Control de funcionamiento: colocar en un vaso hielo con agua, cuando el hielo esté casi todo derretido, se habrá alcanzado la temperatura de fusión (0°C). Encender el termómetro y sumergir el vástago sensible (de acuerdo a las especificaciones del fabricante entre 4 y 6 cm.), en algunos segundos la temperatura deberá estacionarse en 0 °C, fijar la temperatura y proceder a la lectura. Esta prueba, nos dará la exactitud del termómetro, la velocidad de la medición y el correcto funcionamiento de los controles de encendido, fijación y eventualmente de corrección.

- Deberá tenerse en cuenta que un tiempo excesivo para alcanzar la temperatura de control, puede deberse al agotamiento de las pilas, por esta razón deberá controlarse sistemáticamente el funcionamiento de todos los termómetros de control con que cuenta el personal del Puesto de Frontera.

POE N° 4

Procedimiento Operativo Específico para autorizar el embarque de productos subproductos y derivados

1. Propósito: Avalar el documento de intervención del Servicio, el que deberá ser entregado a la Dirección General de Aduana por el Interesado.

2. Alcance: La entrega por parte del Interesado de este documento a la DGA, permitirá la prosecución del trámite de exportación, concluyendo la intervención del Servicio en la operatoria de exportación.

3. Responsable: Personal de la Unidad Operativa Interviniente que se halla facultado para cumplimentar los términos del presente procedimiento.

4. Descripción:

4.1. Una vez superados los controles físicos, documentales y de identidad de la mercadería a exportar, el funcionario actuante, procederá a avalar el “permiso de embarque ”otorgado en la planta de procedencia de la mercadería.

4.2. El aval o visto bueno del documento, se deberá realizar sellando el mismo con tinta roja, en lugar visible, con la leyenda MERCADERÍA APTA PARA SER EXPORTADA.

4.3. Dicha intervención, deberá llevar firma y sello aclaratorio del funcionario interviniente, así como fecha y hora de finalización de la intervención.

4.4. Similar procedimiento se deberá realizar con el “Permiso de Tránsito” documento éste, conque arribara la mercadería al punto de frontera.

Modelo de sello de intervención del “Permiso de Embarque”

POE N° 5

Procedimiento Operativo Específico para el

registro y archivo de la documentación.

1. Propósito: Describir los procedimientos necesarios para el registro de las intervenciones y archivo de la documentación asociada.

2. Alcance: Asentar en los libros específicos los datos más relevantes de la operación y archivar la documentación asociada de manera tal de facilitar su ubicación cuando fuere necesario.

3. Responsable: Funcionario de la Oficina Interviniente que se halla facultado para cumplimentar los términos del presente procedimiento.

4. Descripción:

4.1. Registro de la Operación: Una vez finalizada la intervención en el PFH, se procederá a su registro en el libro correspondiente (Importación, Exportación, Tránsito y otros), de acuerdo al diseño que figura como anexo al Presente Manual de Actividades.

4.2. Archivo de la documentación:

4.2.1. Una vez asentado el registro, se procederá al archivo de la documentación asociada, la que se deberá disponer en una “caja archivo”, donde se guardarán las intervenciones del puesto de frontera sin distinción de operatoria. Es recomendable que se archive perfectamente engrampada, únicamente la documentación de relevancia asociada a la operación realizada.

4.2.2. La documentación deberá guardarse por el término de UN (1) año, de acuerdo a la legislación vigente (Resol. N° 1254/99), para el caso de operatorias que se hubieran realizado Sin Novedad.

4.2.3. La mencionada “caja archivo” deberá ser identificada en forma inequívoca, con un N° correlativo y las fechas de la primera y última intervención en ella archivada.

4.2.4. La documentación correspondiente a intervenciones que hubieren tenido novedad (caso de rechazos, informes técnicos, etc.) y que pudieren dar lugar a reclamos posteriores, deberán archivarse en un bibliorato abierto a tal efecto, y se deberán conservar por el término de CINCO (5) años.

POE N° 6

Procedimiento Operativo Específico para proceder a los rechazos de mercadería a exportar

1. Propósito: Describir la metodología operativa para proceder a evitar el egreso de mercadería que no se ajusta a las condiciones certificadas en los documentos sanitarios de amparo.

2. Alcance: Rechazo de mercadería no apta para la exportación.

3. Responsable: Funcionario de la Oficina Interviniente, que se halla facultado para cumplimentar los términos del presente procedimiento.
4. Descripción:
4.1. Cuando se detectaran anormalidades documentales insalvables, errores de identificación o condiciones físicas inapropiadas, el funcionario actuante, procederá al rechazo de la exportación.

4.2. A tal fin, deberá labrar el acta correspondiente que figura como anexo al presente POE (ACT N°1/POE N° 6 E), en tres (3) copias.

4.2.1. Las copias 1° y 2°, serán entregadas a la DGA y al Exportador responsable de la exportación, o su representante, respectivamente.

4.2.2. La copia 3°, será archivada con la documentación asociada, de acuerdo a los procedimientos establecidos en el POE N°5.

4.3. En caso que la mercadería haya sido rechazada en la zona primaria aduanera deberá requerirse la documentación de la DGA, para el retiro de la misma.

4.4. Producido el rechazo, la mercadería deberá retirarse del Puesto de Frontera Habilitado, con destino exclusivo al establecimiento de procedencia, o eventualmente y previa autorización de la DTI, a otra planta con inspección de SENASA. A tal efecto, se dejará claramente explicitado en el Permiso de Tránsito Restringido la condición de mercadería rechazada y las causas del rechazo.

ACTA DE CONSTATACIÓN N°:...................
En...a los................días del mes de de 200...., siendo lashoras, el abajo firmante Dr/Dra. funcionario/a del SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA, procede a constatar que la mercadería que se detalla a continuación:

Tipo de mercadería:...

Cantidad (cajas, kgs, unidades):.. procedentes de la planta......................

..con destino a (país de destino)..

Amparada por certificado provisorio de exportación N°............................o Certificado Sanitario Internacional

N°.............................(tachar lo que no corresponda) emitido en fecha/......./......a favor de la firma

...

Mercadería arribada al Puesto de Frontera Habilitado a lashs del día........./........./.........en vehículo

terrestre/ buque:...,contenedor N° .. Precinto

 N°......................................,

NO REÚNE LAS CONDICIONES CERTIFICADAS PARA SU EXPORTACIÓN
debido a los siguientes motivos:

...

..

..

Por lo expuesto, se procede a: 1) determinar su rechazo. 2) remitir interdictado a ...

...autorizado por..

La presente constatación se realiza en presencia del Sr. ..., DNI N°............................en su carácter de..de la Firma Importadora, con domicilio en la calle ...N°................. de la localidad de ... con TE/Fax N°..

Por lo expuesto, se labran TRES (3) actas de un mismo tenor y a un mismo efecto, las que firmadas todas en original, se entrega en este acto la primera copia al representante de la Firma Exportadora, la segunda copia quedará archivada en la Oficina del Puesto de Frontera Habilitado, remitiendo el original a la Dirección de Tráfico Internacional.

...

Por la Firma Exportadora Testigo por SENASA

Flujograma Operativo N° 3, para el análisis de la viabilidad de la importación de animales o huevos fértiles que requieren autorización previa a la importación

POG N° 3

Procedimiento Operativo General para el Control de Importaciones de Animales y Huevos para incubar de aves, que requieran autorización previa a la importación y posterior cuarentena
1. Propósito: Describir la metodología operativa para evaluar la factibilidad del ingreso de animales y huevos para incubar mediante el control documental, físico y de identidad de los mismos.

2. Alcance: Autorizar el ingreso, cuando fueren superados los controles físicos, documentales y de identidad, mediante el documento de tránsito correspondiente y no autorizar el ingreso cuando no fueran superados dichos controles, confeccionando el acta de constatación correspondiente.

3. Definiciones:

3.1. ACT (Acta): designa un documento de formato y campos preestablecidos, cuyo labrado por el funcionario interviniente del PFH, dejará constancia de una situación determinada. Siempre estará asociada a un Instructivo (INS), formando parte de éste.

3.2. Certificado Sanitario Internacional: Es el certificado extendido por la Autoridad Sanitaria del país exportador reconocida por el SENASA, amparando la mercancía.
3.3. Control de identidad: es la comprobación mediante inspección ocular, de la correspondencia de la mercancía con los documentos o certificados de amparo, así como la concordancia de las identificaciones requeridas.

3.4. Control documental: es el examen de los certificados o documentos que amparan la mercancía arribada al PFH.

3.5. Control físico: es la constatación de las condiciones higiénico sanitarias del embarque, donde se verificarán asimismo y cuando corresponda, el cumplimiento de las normas de bienestar animal.

3.6. Establecimiento Cuarentenario de destino: Es el establecimiento habilitado indicado en la Solicitud de Importación autorizada, donde se remiten los animales a fin de cumplir la cuarentena de importación, siendo para los pollitos de un día y huevos para incubar, el establecimiento de destino final de la importación.

3.7. FOR (Formulario): designa un documento de formato y campos preestablecidos, para ser completado por el Interesado, para conocimiento del Unidad Operativa Interviniente. Siempre estará asociado a un Procedimiento Operativo Específico (POE), formando parte de éste.

3.8. INS (Instructivo): es la descripción detallada de una acción determinada, identificada en un Procedimiento Operativo Específico (POE). Podrá contener desagregada para su mejor ejecución un Acta (ACT).

3.9. Interesado: Designa a aquella persona encargada de tramitar la presente operatoria ante la Unidad Operativa Interviniente.

3.10. Permiso de Desembarque: Es el duplicado del PTR cuyo destinatario es la Dirección General de Aduanas (DGA).

3.11. Permiso de Desembarque: Es el duplicado del PTR cuyo destinatario es la Dirección General de Aduanas (DGA).

3.12. Permiso de Tránsito Restringido (PTR): Es original del documento que extiende por triplicado la Oficina Interviniente, para amparar el traslado de las mercancías hasta el Establecimiento Cuarentenario de destino.

3.13. POE (Procedimiento Operativo Específico): describe la metodología estandarizada para su aplicación uniforme en una determinada intervención. Podrá contener desagregados para su mejor ejecución: Instructivos (INS), Formularios (FOR) o Actas (ACT).
3.14. POG (Procedimiento Operativo General): describe en forma general la metodología necesaria para llevar a cabo una determinada operación.
3.15. Puesto de Frontera Habilitado: Designa los aeropuertos, puertos, estaciones ferroviarias o puestos de control de carreteras abiertos al comercio internacional de mercancías y/o tránsito de personas, en los cuales el SENASA realiza inspecciones veterinarias a través de una Unidad Operativa destacada en forma estable.

3.16. Requerimiento de Intervención: Es el formulario que el interesado debe presentar en el modelo vigente, con 24 hs. de anticipación, ante la Unidad Operativa Interviniente con el objeto de solicitar la presencia de su personal, según lo determinado en el Decreto 4238/68 – Capitulo XXVIII- numeral 28.25).

3.17. Solicitud de Importación: Es el original del documento emitido por la Dirección de Cuarentena Animal de la Dirección Nacional de Sanidad Animal o por delegación de Esta, identificado con su correspondiente numeración y firmado por el profesional actuante de dicha Area, extendido a nombre del Importador Responsable registrado ante el SENASA donde se detallan entre otros, los datos de identificación de los animales.

3.18. Solicitud de Intervención: Es el formulario que el usuario debe presentar en el modelo vigente, con 24 hs. de anticipación, ante la Oficina Interviniente con el objeto de solicitar la presencia de su personal, según lo determinado en el Decreto 4238/68 – Capitulo XXVIII- numeral 28.25).

3.19. Talón: Es el triplicado del PTR para la Oficina Interviniente.

3.20. Talón: Es el triplicado del PTR para constancia de la Unidad Operativa Interviniente.

3.21. Unidad Operativa Interviniente: Es el Servicio Veterinario del SENASA destacado en el Puesto de Frontera Habilitado (PFH).

3.22. Unidad Operativa: Es el Servicio Veterinario del SENASA destacado en el Puesto de Frontera Habilitado (PFH).

4 Responsable: Es el funcionario de la Oficina Interviniente, que se halla facultado para llevar a cabo el presente procedimiento.

5 Descripción:

5.1. Presentación por parte del interesado de la Solicitud de Intervención.

5.2. Control de la documentación requerida previo a la intervención.

5.2.1. Solicitud de Importación autorizada.

5.2.2. Certificado Sanitario Internacional, en original.

5.2.3. Copia del despacho de aduana.

5.3. Inspección física de los animales o huevos para incubar

Corroborar la condición física y verificar la identidad.

5.3.1 En el caso de contenedores o camiones.

5.3.1.1. Traslado hasta la playa de inspección para verificar:

5.3.1.2. Condiciones generales del medio de transporte

5.3.1.3. Correspondencia identificatoria del precinto

5.3.1.4. Correspondencia de la identificación del medio de transporte.

5.3.1.5. Apertura conjuntamente con la DGA (INS N° 1 POE N° 3).

5.3.1.6. Verificación de las condiciones generales de la carga.

5.3.1.7. Identidad de los animales (especie, raza, pelaje, tatuaje, señas particulares, fotografías, otros).

5.3.1.8. Condición física de los animales.

5.3.1.9. Toma de muestras (cuando corresponda).

5.3.2 En el caso de cargas aéreas:

5.3.2.1 Traslado al depósito o cámara del sector de importación paraverificar

5.3.2.2. Condiciones generales de la carga. Verificación de las condiciones generales de la carga.

5.3.2.3. Identidad de los animales (especie, raza, pelaje, tatuaje, señas particulares, fotografías, otros).

5.3.2.4. Condición física de los animales.

5.3.2.5. Toma de muestras (cuando corresponda).

5.4. Autorización del tránsito hasta el Establecimiento Cuarentenario:

5.4.1. Cuando el medio de transporte en el que egresan del PFH, los animales o huevos para incubar, no fuera el mismo con el que ingresara al Puesto de Frontera Habilitado, se deberán verificar las condiciones de carga de los mismos.

5.4.2. Precintado o reprecintado del medio de transporte.

5.4.3. Extensión por triplicado del Permiso de Tránsito Restringido.
5.5 . Documentación que debe acompañar los animales o huevos para incubar hasta el Establecimiento Cuarentenario autorizado.
5.5.1 Permiso de Tránsito Restringido.

5.5.2 Certificado Sanitario Internacional en original

5.6 Registro de la intervención y archivo de la documentación
5.6.1 Una vez finalizada la intervención, la misma deberá registrarse en el “Libro deRegistro de Importaciones” que a tal efecto esta disponible en la Oficina Interviniente.

5.6.2 La documentación generada en la intervención:

5.6.2.1 Certificado Sanitario Internacional en copia.

5.6.2.2 Solicitud de Importación, en original.

5.6.2.3 Despacho de Importación de Aduana en copia.

5.6.2.4 Talón.

5.6.2.5 Documento de la Compañía de transporte de la mercancía en copia

Deberá archivarse abrochada en forma correlativa en “cajas archivo”provistas a tal efecto.

POE N° 1 (solicitud de intervención)

Propósito: Dar aviso fehaciente al Responsable del puesto de frontera sobre la necesidad de la intervención del Servicio en una operación de importación de animales

(En el formulario anexo 1)

1 Alcance: Compromiso documental de requerimiento de intervención del Servicio.
2 Descripción:
Su sola recepción en la oficina interviniente, compromete a las partes al cumplimiento de sus responsabilidades en la operatoria requerida.

Toda modificación, deberá ser comunicada con la mayor antelación posible al horario de intervención que fuera requerido por el Operador.

El citado formulario lo deberá remitir el Operador responsable, por el medio más conveniente (personalmente, vía fax o correo electrónico, etc.), siempre que se asegure de su recepción en la Oficina Interviniente.

Toda “solicitud de intervención” será identificada con un N° correlativo, el que será dado a conocer al remitente de la misma y registrado en un cuaderno abierto a tal fin.

No existiendo comunicación fehaciente en tiempo y forma de la anulación de la intervención solicitada, cuando correspondiere el cobro de “Servicios Requeridos”, deberán aplicarse los montos correspondientes de acuerdo a la normativa vigente, a partir de la hora de la solicitud mencionada.

SOLICITUD DE INTERVENCIÓN

 N°..............................(asignado por SENASA)

Lugar,día....../....../.......hora:..............

Sr. Jefe del Puesto de Frontera:

Me dirijo a Ud. a fin solicitar la presencia de personal de esa Unidad Operativa, a efectos de intervenir, en la operación cuyos datos se detallan a continuación:

TIPO DE OPERACIÓN (marcar a la derecha de la operación que corresponda)

	EXPORTACIÓN
	
	TRANSITO
	
	RETORNO DE EXPORTACIÓN
	

	IMPORTACIÓN
	
	OTRO
	

· PAÍS DE ORIGEN / PAÍS DE DESTINO:...

· TIPO DE MERCADERÍA:..

· TRANSPORTE DE ARRIBO..

· LUGAR PREVISTO DE LA INTERVENCIÓN: ...

SOLICITO PRESENCIA DE PERSONAL DEL SENASA PARA:
FECHA... HORA..............................

NOMBRE DE LA FIRMA EXPO/IMPORTADORA: ...

REPRESENTANTE: ...

Domicilio:..

Teléfono/s (urgencias):..

Por la presente declaro conocer la normativa vigente de aplicación del SENASA y de otros Organismos que pudieran estar involucrados en esta operatoria, así como las pautas operativas actuales.
	N° de recepción otorgado (correlativo):................

Recibido en SENASA el....../......./.....hora............ por:

Firma y aclaración
	Firma y sello aclaratorio del Interesado

POE N° 2 (control y verificación documental)

1 Propósito: Proceder al control y verificación documental de la importación de animales.

2. Alcance: Control de los documentos (oficiales y privados) que amparan la importación y forman parte de la operación de importación.

3. Definiciones:

Certificado Sanitario Internacional de Origen (CSDO): Documento Oficial emitido por la Autoridad Veterinaria Competente del país de origen o procedencia reconocida por el SENASA que, conteniendo los datos y requisitos exigidos por la República Argentina, ampara los animales a importarse.

Dirección de Cuarentena Animal (DCA): Area dependiente de la Dirección Nacional de Sanidad Animal, responsable de autorizar la “Solicitud de Importación de animales”, así como la responsable de la actualización de los Requisitos Sanitarios de Importación.

4. Responsable: Funcionarios destacados en el puesto de frontera, que intervienen en la operación.

5. Descripción:

5.1. El funcionario destacado para atender la operación, con la “solicitud de intervención” en su poder, requerirá al Operador responsable de la importación, la documentación necesaria para su verificación:

5.1.1. Original del Certificado Sanitario Internacional de Origen: El citado documento, deberá haber sido completado en todos sus ítems o, cuando alguno no correspondiere, deberá haber sido anulado. El modelo de certificado, corresponderá al que se halle vigente (de acuerdo a los modelos provistos por la DCA).

5.1.2. En la Solicitud de Importación autorizada: en este documento se hallarán descriptas:

5.1.2.1. Tipo de importación.

5.1.2.2. País de origen y/o procedencia.

5.1.2.3. Detalle de los animales a importar.

5.1.2.4. Importador responsable y propietario de los animales.

5.1.2.5. Establecimiento de cuarentena.

6. El funcionario interviniente, deberá corroborar la coincidencia datos, entre la Solicitud de Importación autorizada y la documentación oficial de origen que ampara la importación.

POE N° 3 (inspección física)

1. Propósito: Realizar la inspección física y de identidad de los animales a importar, a fin de verificar correlación con la certificación que la ampara y cuando corresponda realizar la toma de muestras.

2. Alcance: Identificación de los animales y su relación con la certificación de origen y toma de muestras cuando corresponda.

3. Responsable: Profesional destacado en el puesto de frontera, que interviene en la operación de importación.

4. Descripción:

4.1. El funcionario actuante se trasladará hasta la zona primaria aduanera, con la documentación de amparo de los animales.

4.2. En el caso de animales que arriben en camión cerrado (camiones especiales para el transporte de equinos) y precintado, deberá procederse a la apertura del mismo con personal de aduana, a fin de poder realizar la inspección y observación clínica de los mismos.

4.3. Si los animales arribaran al puesto de frontera en un vehículo que permita su observación e identificación sin necesidad de romper los precintos para acceder al interior, el funcionario interviniente podrá optar por esta alternativa.

4.4. Cuando los animales o huevos fértiles de aves se hallen acondicionados para su transporte en cajas o contenedores de transporte múltiple, el profesional veterinario actuante evaluará, de acuerdo a las circunstancias de cada caso (tiempo transcurrido desde el embarque en origen, temperatura ambiente, estibaje etc.), la cantidad de cajas o contenedores que inspeccionará, a fin evaluar las condiciones físicas del embarque.

4.5. El funcionario interviniente quedará exceptuado de realizar la verificación antes mencionada, cuando:

4.5.1. Se tratare de animales que arriben acondicionados para su transporte en cajas individuales.

4.5.2. Se tratare de animales de especies no domésticas.

4.5.3. La inspección pudiera poner en riesgo la integridad física del inspector.

4.5.4. La inspección pudiera poner en riesgo la integridad física de los animales.

En los casos citados precedentemente, deberá dejarse expresa constancia de la falta de inspección física de los animales en el Permiso de Tránsito Restringido, que acompañará a los mismos hasta el establecimiento donde realizarán la cuarentena de importación.

Así como también cualquier observación o dato de relevancia que hubiere sido percibido por el inspector actuante (heridas, traumatismos, estado general deficiente, porcentaje estimado de roturas, para el caso de huevos fértiles, mortandad, etc.)

5. Cuando las observaciones de las condiciones clínicas de lo de los animales merecieran un mayor detalle del profesional actuante, deberá elaborar un informe técnico, que se adjuntará a la documentación que acompañará a los animales hasta el establecimiento donde realizarán la cuarentena.

6. Para el caso de aves y huevos fértiles de aves, se procederá a la toma de muestras de acuerdo al instructivo correspondiente (INS N°1-POE N°3-IA).

ACTA DE EXTRACCION DE MUESTRAS

En ..a los............ días del mes de del 200... y siendo lashoras, se procede a verificar que los huevos fértiles/pollitos BB vivos que a continuación se detallanprocedentes de ..arribaron a este puesto fronterizo a lashoras amparados por el Certificado Sanitario Nº.......................................y consignados a la firma importadorasegún solicitud de importación Nº...................................... autorizada por la Dirección de Cuarentena Animal.

Los huevos fértiles/ pollitos BB provienen de la firma..con domicilio en

...

La constatación se efectúa en presencia del Sr... ..DNI Nº.. domiciliado en ... en su calidad de..... ..quien se notifica en el mismo acto que se procedea tomar una muestra representativa de los huevos fértiles/pollitos BB vivos, (otros) consistente en.. :...de acuerdo a las normativas vigentes, los serán remitidos al Laboratorio ...a los efectos de realizar los exámenes correspondientes

Se labran cuatro actas de un mismo tenor y a un solo efecto, que firman de conformidad el funcionario actuante, el importador y/o su representante, quedando una copia para cada uno de ellos, una para el laboratorio y una para la Coordinación General de

POE N° 4 (permiso de tránsito restringido)

1. Propósito: Emitir el Permiso de Tránsito Restringido (PTR) y Permiso de Desembarque (PD).

2. Alcance: La emisión de esta documentación, dará por finalizada la intervención del SENASA en el Puesto de Frontera y permitirá el traslado de los animales hasta el Establecimiento autorizado, donde realizarán la Cuarentena de importación.

3. Responsable: Funcionario destacado en el puesto de frontera, que interviene en la operación de importación.

4. Descripción:

4.1. Una vez superados los controles físicos, documentales y de identidad de los animales a importarse, el funcionario actuante, procederá a otorgar el “Permiso de Tránsito Restringido” y “Permiso de Desembarque”.

4.2. El otorgamiento del citado documento, se deberá realizar en los formularios que a tal efecto se hallan en uso en el Servicio.

4.3. Como documentos adjuntos al Permiso de Tránsito Restringido, deberá entregarse al Importador o su representante, bajo sobre cerrado, la siguiente documentación:

4.3.1. Original del Certificado Sanitario Internacional de Origen que ampara la mercadería con el sello de la intervención del puesto de frontera.

4.3.2. Fichas de identificación (cuando corresponda).

4.3.3. Copia de la “Solicitud de Importación” autorizada, con el sello de la intervención del puesto de frontera.

5. La documentación citada en el punto 4.3, deberá ser entregada al Servicio Veterinario del SENASA en el establecimiento de destino.

POE N° 5 (Registro y archivo)

1. Propósito: Registrar las intervenciones y archivar la documentación asociada.

2. Alcance: Asentar en los libros específicos los datos más relevantes de la operación y archivar la documentación asociada de manera de facilitar su ubicación cuando fuere necesario.

3. Responsable: Funcionarios destacados en el puesto de frontera, que intervienen en la operación de exportación.

4. Descripción:

4.1. Registro de la Operación: Una vez finalizada la operatoria de importación, se procederá a su registro en el libro de Intervenciones de Importación, de acuerdo al diseño que figura como anexo al presente procedimiento.

4.2. Archivo de la documentación: Una vez asentado el registro, se procederá al archivo de la documentación asociada, la que se deberá disponer en una “caja archivo”, donde se guardarán las intervenciones del puesto de frontera sin distinción de operatoria. Es recomendable que se archive perfectamente engrampada, únicamente la documentación de relevancia asociada a la importación (Aviso de llegada, Permiso de Tránsito Restringido y copia del Certificado Sanitario de Origen), correspondiente a la operación realizada. La documentación deberá guardarse por el término de UN (1) año, de acuerdo a la legislación vigente (Resol. N° 1254/99), para el caso de operatorias que se hubieran realizado Sin Novedad. La mencionada “caja archivo” deberá ser identificada en forma inequívoca, con un N° correlativo y las fechas de la primera y última intervención en ella archivada.

4.3. La documentación correspondiente a operaciones de importación que hubieren tenido novedad (caso de rechazos, informes técnicos, etc.) que pudieren dar lugar a reclamos posteriores, deberán archivarse en un bibliorato abierto a tal efecto, y se deberán conservar por el término de CINCO (5) años.

POE N° 6 (rechazos)

1. Propósito: Evitar el ingreso de animales cuyas condiciones físicas o documentales, no se ajustan a las condiciones requeridas por el SENASA para su importación.

2. Alcance: Intervención y rechazo de animales.

3. Definiciones:

4. Responsable: Funcionario destacado en el puesto de frontera, que interviene en la operatoria de importación.

5. Descripción:

5.1. Cuando se detectaran anormalidades documentales insalvables, errores de identificación o condiciones clínicas inapropiadas, el funcionario actuante, procederá al rechazo de la importación, de acuerdo a los instructivos anexos al presente POE (INS N° 1 –POE N°6-IA)

5.2. A tal fin, deberá labrar el acta correspondiente que figura como anexo al presente POE (ACT1 POE N° 6), en tres (3) copias.

5.2.1. Las copias 1° y 2°, serán entregadas a la DGA y al Operador responsable de la importación respectivamente.

5.2.2. La copia 3°, será archivada con la documentación asociada, de acuerdo a los procedimientos establecidos en el POE N°5.

INSTRUCTIVO N° 1

1 Cuando las condiciones clínicas del animal o su certificación sanitaria de amparo no se ajustaran a las exigencias establecidas por el SENASA, se procederá su rechazo.

2 A tal fin deberá labrarse el acta correspondiente, de acuerdo al modelo que como anexo 1 forma parte del presente instructivo.

3 Cuando las características de transporte lo permitan, los animales retornarán al país de origen en forma inmediata (transporte terrestre o fluvial).

4 Cuando las características de transporte no hagan posible su retorno inmediato al país de origen (transporte aéreo o marítimo), se procederá de la siguiente forma:

4.1. Se comunicará la novedad, en forma fehaciente a la DCA.

4.2. Se comunicará la novedad en forma telefónica al Lazareto Cuarentenario Capital, a fin de que se disponga su alojamiento temporario en aislamiento en el sector de exportaciones, hasta su reexportación.

4.3. Se emitirá el documento de tránsito con la leyenda “NO AUTORIZADA SU IMPORTACIÓN”.

4.4. Se comunicará en forma fehaciente a la Dirección General de Aduanas tal circunstancia.

5. A la salida del Puesto de Frontera, deberá entregarse al Operador responsable de la importación, en sobre cerrado:

5.1 Certificado Sanitario de origen.

5.2 Acta de rechazo

5.3 Informe profesional cuando las condiciones clínicas del o de los animales rechazados lo hagan necesario.

BAJO NINGUNA CIRCUNSTANCIA SE REMITIRÁN ANIMALES QUE NO CUMPLAN LAS CONDICIONES ADECUADAS PARA LA IMPORTACIÓN, SI PREVIAMENTE NO HA SIDO DADA LA AUTORIZACIÓN (EN LO POSIBLE ESCRITA) POR UN PROFESIONAL RESPONSABLE DEL LAZARETO CUARENTENARIO.

Modelo de acta de constatación en Operaciones de Importación

ACTA DE CONSTATACIÓN N°:...................
En...a los.........días del mes de.................................... de 200...., siendo lashoras, el abajo firmante Dr/Dra. funcionario/a del SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA, procede a constatar que la mercadería que se detalla a continuación:

Tipo de mercadería:...

Cantidad (cajas, kgs, unidades):.. procedentes de (país de procedencia)

..., autorizada a ingresar según : Aviso de llegada (Coord. Import. Productos),

Autorización de Importación (Dir. Cuarentena Animal / Dir. Laboratorios / Dir. De Agroquímicos y

Productos Farmacológicos y Veterinarios) - tachar lo que no corresponda- N°.............., emitido en fecha

....../......./......a favor de la firma...

Mercadería amparada por Certificado Sanitario Internacional N°.............................., arribados al Puesto de

 Frontera Habilitado a lashs del día........./........./.........en vehículo terrestre/

buque: ...,contenedor N° .. Precinto N°.

....................................., o vuelo N°............................de la Compañía Aérea ..

NO REÚNE LAS CONDICIONES REQUERIDAS PARA SU IMPORTACIÓN A LA REPÚBLICA

 ARGENTINA debido a los siguientes motivos: ..

..

Por lo expuesto, se procede a: 1) determinar su rechazo. 2) remitir interdictado a ...

...autorizado por..

La presente constatación se realiza en presencia del Sr..

DNI N°............................en su carácter de..de la Firma Importadora, con domicilioenla calle ...N°.................

de la localidad de ... con TE/Fax N°..

Por lo expuesto, se labran TRES (3) actas de un mismo tenor y a un mismo efecto, las que firmadas todas en original, se entrega en este acto la primera copia al representante de la Firma Importadora, la segunda copia quedará archivada en la Oficina del Puesto de Frontera Habilitado, remitiendo el original a la Dirección de Tráfico Internacional.

....................................... ..

Por la Firma ImportadoraTestigopor SENASA

Flujograma Operativo N° 4, para el análisis de viabilidad de la exportación de animales o huevos fértiles que requieran Certificado Zoosanitario de Exportación.

PROCEDIMIENTO OPERATIVO GENERAL N° 4

1. Propósito: Verificar la viabilidad técnico-documental en la exportación de animales y material reproductivo animal.

2. Alcance:

2.1. Verificar que la documentación de amparo, se corresponda con la exigida por el País importador.

2.2. Verificar que los datos de identificación de los animales o el material de reproducción, se correspondan con lo certificado.

2.3. Verificar que las condiciones clínicas de los animales, sean las adecuadas para la exportación.

2.4. Otorgar cuando corresponda el documento que autorice su embarque.

3. Definiciones:

3.1. DGA: Dirección General de Aduanas.

3.2. DCA: Dirección de Cuarentena Animal: Area dependiente de la Dirección Nacional de Sanidad Animal, responsable emitir o delegar la emisión de los Certificados Sanitarios de Exportación de animales.

3.3. Certificado Sanitario de Exportación: Certificado otorgado por un profesional del SENASA, autorizado por la DCA, responsable del cumplimiento de las condiciones sanitarias exigidas por el país importador.

3.4. Solicitud de Intervención: Planilla mediante la cual el Operador responsable de la exportación, solicita la intervención del Servicio.

4. Descripción:

4.1. Con un mínimo de 24 hs. anteriores a realizarse la exportación, el Operador responsable de la misma, deberá presentar en la oficina correspondiente la Solicitud de Intervención (FRM N° 1 POE N° 1).

4.2. Previo al ingreso del transporte a la Zona Primaria Aduanera, el Operador responsable de la exportación, deberá presentar ante el SENASA:

4.3. Para vía aérea:

4.3.1. Certificado Sanitario de Exportación,

4.3.2. Copia de la Guía Aérea.

4.3.3. Copia del Permiso de Embarque Aduanero

4.4. Para vía terrestre:

4.4.1. Certificado Sanitario de Exportación.

4.4.2. Copia del Manifiesto de Carga y

4.4.3. Copia del Permiso de Embarque Aduanero.

4.5. Para vía marítima:

4.5.1. Certificado Provisorio de Exportación,

4.5.2. Copia del Bill of Leading (BL)

4.5.3. Copia del Permiso de Embarque Aduanero.

5. La inspección de los animales previo a su embarque, deberá realizarse tan cerca como operativamente sea factible del momento de la salida del País.

6. Cuando la Inspección técnico – documental resultara satisfactoria, se extenderá el Permiso de Embarque que autorizará su exportación.

7. Una vez finalizada la intervención, se procederá al asiento de la misma en el libro de exportaciones.

7.1.1. Una vez asentada la intervención, se archivará la do y Guía Aérea.

8. cumentación.

POE N° 1 (solicitud de intervención) reemplazado

1. Propósito: Dar aviso fehaciente al Responsable del puesto de frontera sobre la necesidad de la intervención del Servicio en una operación de exportación.

2. Alcance: Compromiso documental de requerimiento de intervención del Servicio.

3. Descripción

3.1. El formulario de "SOLICITUD DE INTERVENCION" que como anexo (a.1./POE N° 1) forma parte del presente procedimiento, debe ser llenado en todos sus términos por el Operador Responsable de la operación.

3.1.1. Su sola recepción en la oficina interviniente, compromete a las partes al cumplimiento de sus responsabilidades en la operatoria requerida, debiendo todo modificación, ser comunicada con la mayor antelación posible al horario de intervención requerido por el Operador.

3.1.2. El citado formulario deberá ser remitido por el Operador responsable, por el medio más conveniente (personalmente, vía fax o correo electrónico, etc.), siempre que se asegure de su recepción en la Oficina Interviniente.

3.2. Toda "solicitud de intervención" será identificada con un N° correlativo, el que será dado a conocer al remitente de la misma y registrado en un cuaderno abierto a tal fin.

3.3. No existiendo comunicación fehaciente en tiempo y forma de la anulación dela intervención solicitada, cuando correspondiere el cobro de "Servicios Requeridos", deberán aplicarse los montos correspondientes de acuerdo a la normativa vigente, a partir de la hora de la solicitud mencionada.

SOLICITUD DE INTERVENCIÓN

 N°..............................(asignado por SENASA)

Lugar,día....../....../.......hora:..............

Sr. Jefe del Puesto de Frontera:

Me dirijo a Ud. a fin solicitar la presencia de personal de esa Unidad Operativa, a efectos de intervenir, en la operación cuyos datos se detallan a continuación:

TIPO DE OPERACIÓN (marcar a la derecha de la operación que corresponda)

	EXPORTACIÓN
	
	TRANSITO
	
	RETORNO DE EXPORTACIÓN
	

	IMPORTACIÓN
	
	OTRO
	

· PAÍS DE ORIGEN / PAÍS DE DESTINO:...

· TIPO DE MERCADERÍA:..

· TRANSPORTE DE ARRIBO..

· LUGAR PREVISTO DE LA INTERVENCIÓN: ...

SOLICITO PRESENCIA DE PERSONAL DEL SENASA PARA:
FECHA... HORA..............................

NOMBRE DE LA FIRMA EXPO/IMPORTADORA: ..

REPRESENTANTE: ..
Domicilio:..

Teléfono/s (urgencias):..

Por la presente declaro conocer la normativa vigente de aplicación del SENASA y de otros Organismos que pudieran estar involucrados en esta operatoria, así como las pautas operativas actuales.
	N° de recepción otorgado (correlativo):................

Recibido en SENASA el....../......./.....hora............ por:

Firma y aclaración
	Firma y sello aclaratorio del Interesado

POE N° 2 (control y verificación documental)

1. Propósito: Proceder al control y verificación documental de la exportación.

2. Alcance: Control de los documentos (oficiales y privados) que amparan la exportación y forman parte de la operación de exportación.

3. Definiciones:

3.1. Dirección de Cuarentena Animal (DCA): Area dependiente de la Dirección Nacional de Sanidad Animal, responsable de la emisión o la delegación de la emisión de los Certificados Sanitarios de exportación de animales.

3.2. Certificado Sanitario de Exportación (CSE): Documento Oficial emitido por la Dirección de Cuarentena Animal, o por delegación de Esta, firmado por un profesional autorizado del SENASA, responsable de los datos y el cumplimiento de las regulaciones exigidos por el país importador que figuran en el mismo. Ampara los animales a exportar.

3.3. Certificado de preñez o vacuidad: Certificado emitido por un Médico Veterinario privado quien certifica si la hembra a exportarse se halla o no preñada, y en caso de preñez, indicará el tiempo estimado de gestación a la fecha de exportación.

3.4. Permiso de Embarque (PE): Documento emitido por el Puesto de frontera, autorizando la exportación de los animales.

3.5. Permiso de embarque aduanero: es el documento emitido por la Delegación de la Dirección General de Aduana, que autoriza el embarque con destino a exportación de los animales.

3.6. Manifiesto de carga: documento por el cual la empresa de transporte, identifica la mercadería (animales) que le ha sido entregada.

3.6.1. Terrestre: Manifiesto de carga

3.6.2. Marítimo o fluvial: Bill of Leading (BL)

3.6.3. Aéreo: Guía aérea

4. Responsable: Funcionarios destacados en el puesto de frontera, que intervienen en la operación.

5. Descripción:

5.1. El funcionario destacado para atender la operación, con el “aviso de intervención” en su poder, requerirá al Operador responsable de la exportación, la documentación necesaria para su verificación:

5.1.1. Original del Certificado Sanitario de Exportación: El citado documento, deberá haber sido completado en todos sus ítems o, cuando alguno no correspondiere, deberá haber sido anulado. El modelo de certificado, corresponderá al que se halle en uso (de acuerdo a los modelos provistos por la DCA y haber sido emitido por un profesional autorizado por la DCA, de acuerdo al listado provisto por esa Dirección a efectos de su control, corroborando la similitud de sello y firma entre la existente en archivo y la del CSE.

5.2. Manifiesto de Carga: deberá ser una copia de acuerdo a la modalidad del mismo, los datos del documento, deberán ser coincidentes con los anteriormente citados.

5.3. Permiso de Embarque aduanero: Documento emitido por la Delegación de la Dirección General de Aduanas, de acuerdo a las modalidades propias del Organismo emisor. Los datos del documento, deberán ser coincidentes con los de los documentos anteriormente citados.

5.4. Certificado de preñez o vacuidad: En caso de hembras gestantes, el tiempo de gestación no deberáser superior a los dos tercios del tiempo mínimo de gestación estimado para la especie.

POE N° 3 (inspección física)

1. Propósito: Realizar la inspección física y de identidad de los animales a exportar, así como su correlación con la certificación que los ampara.

2. Alcance: Inspección física de los animales a exportar, a fin de verificar su identidad y condición clínica.

3. Responsable: Personal de la Oficina Interviniente que se halla facultado para llevar a cabo el presente procedimiento

4. Descripción:

4.1. El funcionario actuante se trasladará hasta la zona de inspección, con la documentación de amparo de los animales.

4.2. En caso de animales cuya exportación se realice en camiones cerrados (camiones especiales para el transporte de equinos), deberá procederse a la apertura del camión a fin de poder ingresar al mismo para realizar la inspección clínica y control de la identidad de los animales.

4.3. Si los animales fueran a ser exportados en un vehículo que permita su observación clínica y verificación de identidad sin necesidad de acceder a su interior, el funcionario actuante podrá optar por esta alternativa.

4.4. El funcionario actuante quedará exceptuado de realizar la observación clínica y la verificación de identidad cuando:

4.4.1. Se tratare de animales cuya exportación se realice acondicionados en cajas individuales.

4.4.2. Se tratare de animales de especies no domésticas.

4.4.3. La inspección pudiere poner en riesgo la integridad física del inspector.

4.4.4. La inspección pudiere poner en riesgo la integridad física de los animales.

En los casos citados precedentemente, se deberá dejar expresa constancia de la falta de inspección física de los animales, así como los motivos de la misma, en el Permiso de Embarque.

Asimismo, toda observación clínica cuya entidad no amerite el rechazo de la exportación (heridas, traumatismos, etc.), deberá indicarse en un informe veterinario, anexo al Certificado Sanitario de Exportación.

4.5. Cuando de la observación de las condiciones clínicas, surgiere que las mismas son impropias para su exportación, el funcionario actuante procederá al rechazo de la exportación, de acuerdo al instructivo anexo al presente procedimiento (INS N°1 – POE N°3 – EA).

INSTRUCTIVO PARA LA OBSERVACIÓN CLÍNICA Y VERIFICACIÓN DE IDENTIDAD EN LA EXPORTACIÓN DE ANIMALES

1. Propósito: determinar pautas en la inspección física de animales a exportar.

2. Alcance: autorizar, observar o denegar la exportación.

3. Responsable: Personal de la oficina interviniente que se halle facultado para llevar a cabo el presente instructivo.

4. Descripción:

4.1. La observación de los animales, deberá realizarse en las mejores condiciones de iluminación que sean posibles.

4.2. Deberá observarse si el animal tiene heridas cortantes o contusiones, que pudieran haber sido producidas con anterioridad o durante el transporte.

4.2.1. Si las lesiones fueran menores, y a criterio del profesional actuante, no se pondría en riesgo o agravaría su condición física con el traslado a efectuarse, deberá realizarse un informe profesional, que acompañará como anexo al Certificado Sanitario de Exportación.

4.2.2. Cuando las lesiones fueran consideradas graves o pudieren poner en riesgo o agravar su condición con el traslado a efectuarse, deberá rechazarse la exportación, de acuerdo al instructivo INS N° 1/POE N°6/EA.

4.3. Si de la observación del estado general del animal, el profesional actuante concluyera que con el traslado a efectuarse, podría ponerse en riesgo o agravar la condición clínica del animal, deberá rechazarse la exportación, de acuerdo al instructivo INS N°1/POE N°6/EA.

4.4. Si el profesional actuante observara signos clínicos de enfermedad infecto contagiosa o parasitaria, deberá rechazar la exportación, de acuerdo al instructivo INS N°1/POE N°6/EA.

4.5. Si de la observación clínica de las hembras, el Profesional actuante tuviera indicios de una preñez superior a los dos tercios de la gestación y no tuviera el “certificado de preñez o vacuidad” emitido por un Médico Veterinario responsable clínicamente de los animales, deberá rechazar la exportación del animal, de acuerdo al instructivo INS N°1/POE N°6/EA.

4.6. Si de la observación clínica de las hembras, el profesional actuante obtuviera evidencias de un inminente parto prematuro o aborto, deberá rechazar la exportación del animal, de acuerdo al instructivo INS N° 1/POE N°6/EA, más allá de la presentación del “certificado de preñez o vacuidad”, que hubiere sido emitido.

4.7. Si de la observación del transporte surgieran observaciones serias respecto al cumplimiento de las condiciones mínimas de bienestar animal, el Profesional actuante, deberá demorar la salida hasta el reacondicionamiento de los animales, o de ser insalvables las observaciones, deberá rechazar la exportación, de acuerdo al instructivo INS N° 1/POE N°6/EA.

5. La verificación de la identidad de los animales, deberá realizarse de acuerdo a la identificación que de los mismos esté expresada en el Certificado Sanitario de Exportación o sus anexos.

5.1. Dicha identificación podrá ser, de acuerdo a la especie de animal de que se trate:

5.1.1. Especie, subespecie, nombre genérico u otro.

5.1.2. Raza

5.1.3. Sexo

5.1.4. Pelaje, plumaje, color

5.1.5. N° de tatuaje, caravana, anillo u otro.

5.1.6. Ficha de filiación.

5.1.7. Otros.

POE N° 4 (permiso de embarque)

1. Propósito: Emitir el Permiso de Embarque que deberá ser entregado a la Dirección General de Aduana.

2. Alcance: La entrega por parte del Operador de este documento a la DGA, permitirá la prosecución del trámite de exportación, concluyendo la intervención del Servicio en la operatoria de exportación.

3. Responsable: Personal de la Oficina Interviniente que se halla facultado para llevar a cabo el presente procedimiento.

4. Descripción:

4.1. Una vez superados los controles físicos, documentales y de identidad de los animales a exportar, el funcionario actuante, procederá a emitir el Permiso de Embarque en el formulario anexo al presente procedimiento (FRM N° 1/POE N°4/EA a desarrollar).

4.2. Dicha intervención, deberá llevar firma y sello aclaratorio del funcionario interviniente, así como fecha y hora de finalización de la intervención.

POE N° 5 (Registro y archivo)

1. Propósito: Describir los procedimientos necesarios para el registro de las interven-ciones y archivo de la documentación asociada.

2. Alcance: Asentar en los libros específicos los datos más relevantes de la operación y archivar la documentación asociada de manera de facilitar su ubicación cuando fuere necesario.

3. Responsable: Funcionario de la Oficina Interviniente que se halla facultado para llevar a cabo el presente procedimiento.

4. Descripción:

Registro de la Operación: Una vez finalizada la operatoria de exportación, se procederá a su registro en el libro de Intervenciones de Exportación, de acuerdo al diseño que figura como anexo al Manual de Procedimientos de Frontera.

Archivo de la documentación: Una vez asentado el registro, se procederá al archivo de la documentación asociada, la que se deberá disponer en una “caja archivo”, donde se guardarán las intervenciones del puesto de frontera sin distinción de operatoria. Es recomendable que se archive perfectamente engrampada, únicamente la documentación de relevancia asociada a la exportación (copia del Certificado Sanitario Internacional de Exportación, copia del Permiso de Embarque, Manifiesto de Carga y Solicitud de Intervención), correspondiente a la operación realizada. La documentación deberá guardarse por el término de UN (1) año, de acuerdo a la legislación vigente (Resol. N° 1254/99), para el caso de operatorias que se hubieran realizado Sin Novedad. La mencionada “caja archivo” deberá ser identificada en forma inequívoca, con un N° correlativo y las fechas de la primera y última intervención en ella archivada.

La documentación correspondiente a operaciones de exportación que hubieren tenido novedad (caso de rechazos, informes técnicos, etc.) que pudieren dar lugar a reclamos posteriores, deberán archivarse en un bibliorato abierto a tal efecto, y se deberán conservar por el término de CINCO (5) años.

POE N° 6 (rechazos)

1. Propósito: Evitar la exportación de animales o material reproductivo animal que no se ajusten a las condiciones certificadas.

2. Alcance: Rechazo de animales o material de reproducción animal no aptos para la exportación.

3. Responsable: Personal de la oficina interviniente que se halla facultado para llevar a cabo el presente procedimiento.

4. Descripción:

4.1. Cuando se detectaran anormalidades documentales insalvables, errores de identificación o condiciones físicas inapropiadas (INS N°1/POE 6/EA), el funcionario actuante, procederá al rechazo de la exportación .

4.2. A tal fin, deberá labrar el acta correspondiente que figura como anexo al presente POE (ACT N° 1/POE N° 6 E), en cuatro (4) copias.

4.2.1. Las copias 1° y 2°, serán entregadas a la DGA y al Exportador responsable de la exportación o su representante, respectivamente.

4.2.2. La copia 3°, acompañará al/a los animal/es hasta el establecimiento que sea designado, de acuerdo a las causales del rechazo.

4.2.3. La 4° copia, será archivada con la documentación asociada, de acuerdo a los procedimientos establecidos el POE N°5.

4.3. En caso que la mercadería haya sido rechazada en la zona primaria aduanera deberá requerirse la documentación de la DGA, para el retiro de la misma.

4.4. Producido el rechazo, el/los animal/es o el material reproductivo animal, deberán retirarse del Puesto de Frontera Habilitado, con destino al establecimiento de procedencia o, eventualmente y dependiendo de las causales del rechazo, a otro establecimiento. A tal efecto se dejará expresa constancia en el Permiso de Tránsito Restringido, la condición de mercadería rechazada y las causales de rechazo.

INSTRUCTIVO N° 1

1. Cuando las condiciones clínicas del animal o su certificación sanitaria de amparo no se ajustaran a las condiciones exigidas y certificadas, se procederá su rechazo.

2. A tal fin deberá labrarse el acta correspondiente, de acuerdo al modelo (ACT N° 1 POE N° 6 E) que forma parte del presente instructivo.

3. La eventuales causales d rechazo, determinarán los procedimientos a seguir:

3.1. Inadecuada condición física :

3.1.1. Heridas o traumatismos que hagan inapropiada su exportación: Se determinará el destino al establecimiento que indique el Exportador responsable o su representante.

3.1.2. Avanzado estado de preñez: Se determinará el destino al establecimiento que indique el Exportador responsable o su representante.

3.1.3. Se determinará el destino al establecimiento que indique el Exportador responsable o su representante.

3.1.4. Sospecha de enfermedad infecciosa o parasitaria:

3.1.4.1. Cuando se tratare de enfermedades de alto riesgo o alta difusibilidad, donde pueda estar indicado la aplicación de rifle sanitario, deberá tomarse contacto en forma inmediata con el responsable de la Sanidad Animal de la zona, quién luego de evaluar la situación, podrá adoptar las medidas necesarias para proceder en consecuencia.

3.1.4.2. Cuando se tratare de una enfermedad de menor entidad que las antes descriptas, se procederá a destinar el/los animal/es al establecimiento de procedencia, dando inmediato aviso al veterinario oficial responsable del establecimiento de destino, a fin de que sean adoptadas las medidas de precaución apropiadas.

3.2. Anormalidades documentales insalvables: se determinará el destino al establecimiento que indique el Exportador responsable o su representante

4. En todos los casos, cuando el rechazo se produjera alguna de las razones contempladas en el punto 3.1,el profesional responsable del rechazo, redactará un informe técnico detallando las causales de rechazo, así como todo otro dato clínico que dé sustento a la decisión adoptada.

ACTA DE CONSTATACIÓN N°:...................
En...a los................días del mes de de 200...., siendo lashoras, el abajo firmante Dr/Dra. funcionario/a del SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA, procede a constatar que la mercadería que se detalla a continuación:

Tipo de mercadería:...

Cantidad (cajas, kgs, unidades):.. procedentes de la planta......................

..con destino a (país de destino)..

Amparadapor certificado provisorio de exportación N°............................o Certificado Sanitario Internacional

N°.............................(tachar lo que no corresponda) emitido en fecha/......./......a favor de la firma

...

Mercadería arribada al Puesto de Frontera Habilitado a lashs del día........./........./.........en vehículo

terrestre/ buque:...,contenedor N° .. Precinto

 N°......................................,

NO REÚNE LAS CONDICIONES CERTIFICADAS PARA SU EXPORTACIÓN
debido a los siguientes motivos:

...

..

..

Por lo expuesto, se procede a: 1) determinar su rechazo. 2) remitir interdictado a ...

...autorizado por..

La presente constatación se realiza en presencia del Sr.., DNI N°............................en su carácter de..de la Firma Importadora, con domicilioenla calle ...N°................. de la localidad de ... con TE/Fax N°..

Por lo expuesto, se labran TRES (3) actas de un mismo tenor y a un mismo efecto, las que firmadas todas en original, se entrega en este acto la primera copiaal representante de la Firma Exportadora, la segunda copia quedará archivada en la Oficina del Puesto de Frontera Habilitado, remitiendo el original a la Dirección de Tráfico Internacional.

...

Por la Firma ExportadoraTestigo por SENASA

ANEXO I

Base normativa vigente

· Operaciones de Importación

· Operaciones de Exportación

· Operaciones de Tránsito entre Terceros Países

· Medios de Transporte

· Aspectos Arancelarios

· Equipajes

· Emergencias Sanitarias

· Mercado Postal Internacional

· Residuos

· Productos Pesqueros con relación al Cólera

· Varios:

Documento Para el Tránsito de Animales (DTA)

MERCOSUR

BSE
· Conceptos sobre Desinfección

· Procedimientos de Desinfección

· Pautas Horarias

· Servicios Extraordinarios Requeridos por particulares

· Autorización de Reingresos

OPERACIONES DE IMPORTACION

ANIMALES VIVOS Y SU MATERIAL REPRODUCTIVO

BOVINOS - BUBALINOS

Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 1: Solicitud de Importación de Animales Vivos para Reproducción

· Modelo Nº 2: Solicitud de Importación de Animales Vivos para Engorde

· Modelo Nº 3: Solicitud de Importación de Animales Vivos para Faena Inmediata

· Modelo Nº 7: Solicitud de Importación de Material Reproductivo

Resolución ex SENASA N 1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326
Resolución SENASA N 282/99

Contenido: Establece que todas las operaciones de importación de animales de las distintas especies autorizadas por el SENASA para su faena inmediata en la República Argentina, deberán tener como destino Establecimientos de Faena que cuenten con la habilitación oficial otorgada por la Dirección Nacional de Fiscalización Agroalimentaria del SENASA.

CNS - Tomo 3: Páginas 1179/1180

Resolución SENASA Nº 899/99

Contenido: Fija los requisitos sanitarios generales para la importación de semen bovino congelado hacia la República Argentina.

Resolución SENASA Nº 1192/99

Contenido: Suspende transitoriamente la vigencia de la Resolución SENASA Nº 899/99 exclusivamente para Canadá, EE.UU., Australia, Nueva Zelanda, Uruguay, España y Suecia.

Resolución ex SENASA N740/96

Contenido: Internaliza la Resolución del Grupo Mercado Común del MERCOSUR N° 67/94 que establece las normas sanitarias que deberán cumplir para su habilitación los centros de producción de embriones de bovinos y bubalinos.

CNS - Tomo 3: Página 1481/1482

Resolución ex SENASA N766/96

Contenido: Internaliza la Resolución Grupo Mercado Común del MERCOSUR 50/96 que establece las normas sanitarias para el intercambio de animales bovinos y bubalinos entre los Estados Parte del MERCOSUR.

CNS - Tomo 3:Páginas 1482/1483

MATERIAL AVICOLA

Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 6: Solicitud de Importación de Material Avícola

Resolución ex SENASA N1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326

Resolución ex SENASA N221/95

Contenido: Establece las normas sanitarias y el modelo de Certificado Zoosanitario para la importación a la República Argentina de aves de un día y huevos fértiles para incubar. Establece que dicho material debe provenir de establecimientos que se ajusten a lo determinado en esta Resolución.

CNS - Tomo 3: Páginas 1377/1382

Resolución ex SENASA Nº 706/91

Contenido: Establece que el SENASA realizará un control del estado sanitario y bacteriológico de las aves y/o huevos embrionados que ingresen al país, importados en carácter de abuelos o reproductores. También establece que el control mencionado se ejercerá en los Puestos de Frontera Habilitados. Fija los porcentajes de aves de un día ó huevos para incubar que deberán constituir las muestras a ser extraídas.

CNS - Tomo 3: Páginas 1214/1215

Resolución ex SENASA Nº 683/96

Contenido: Adopta una definición para la enfermedad de Newcastle. Establece las responsabilidades ante la detección de signos clínicos de la Enfermedad de Newcastle. Describe el procedimiento de toma y tratamiento de muestras para diagnóstico de la enfermedad.

CNS - Tomo 3: Páginas 1472/1478

Resolución SENASA Nº 1078/99

Contenido: Incorpora al Artículo 4º del Reglamento General de Policía Sanitaria de los Animales a la Influenza Aviar Altamente Patógena. Describe la técnica de toma de muestras y su envío al laboratorio.

Resolución SAGPyA Nº 446/97

Contenido: Declara a la República Argentina país libre de cepas velogénicas del virus de la enfermedad de Newcastle. Establece que los países interesados en exportar a la República Argentinaaves de un día, huevos para incubación, productos avícolas o aves adultas deben responder un cuestionario referente a su situación respecto a esta enfermedad a fin de obtener la autorización correspondiente.

CNS - Tomo 1:Páginas 478/480

Resolución SAGPyA Nº 46/00

Contenido: Establece que los países interesados en exportar carnes frescas de aves de corral y sus derivados a la República Argentina, deberán dar cumplimiento a lo establecido en el artículo 2º de la Resolución SAGPyA Nº 446/97, en lo referente a dar respuesta al cuestionario sobre la Situación Epidemiológica de la Enfermedad de Newcastle.

Resolución ex SENASA N647/96

Contenido: Internaliza la Resolución Grupo Mercado Común del MERCOSUR Nº 10/96 que establece las normas de higiene y seguridad sanitaria para la habilitación de establecimientos de crianza de aves y plantas de incubación para el intercambio en el MERCOSUR. Incluye el modelo de certificado Zoosanitario para el intercambio de aves de un día y huevos para incubar.

CNS - Tomo 3: Página 1471
EQUINOS
Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 4: Solicitud de Importación de Equinos

Resolución ex SENASA N 1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326

Resolución SAGPyA Nº 280/00

Contenido: Establece el tratamiento sanitario cuarentenario a aplicar a las importaciones de équidos a la República Argentina, sean éstas de carácter temporal o definitivo. Fija, además, los requisitos para amparar tales operaciones.

Resolución SENASA N 282/99

Contenido: Establece que todas las operaciones de importación de animales de las distintas especies autorizadas por el SENASA para su faena inmediata a la República Argentina, deberán tener como destino establecimientos de faena que cuenten con la habilitación oficial otorgada por la Dirección Nacional de Fiscalización Agroalimentaria del SENASA.

CNS - Tomo 3: Páginas 1179/1180

Resolución ex SENASA N740/96

Contenido: Internaliza la Resolución del Grupo Mercado Común del MERCOSUR Nº 69/94. Establece las normas sanitarias y el modelo de certificado Zoosanitario único para el intercambio regional de equinos entre los Estados Parte del MERCOSUR.

CNS - Tomo 3: Páginas 1481/1482

OVINOS

Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 1: Solicitud de Importación de Animales Vivos para Reproducción

· Modelo Nº 2: Solicitud de Importación de Animales Vivos para Engorde

· Modelo Nº 3: Solicitud de Importación de Animales Vivos para Faena Inmediata

Resolución ex SENASA N 1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326

Resolución SENASA N 282/99

Contenido: Establece que todas las operaciones de importación de animales de las distintas especies autorizadas por el SENASA para su faena inmediata a la República Argentina, deberán tener como destino Establecimientos de Faena que cuenten con la habilitación oficial otorgada por la Dirección Nacional de Fiscalización Agroalimentaria del SENASA.

CNS - Tomo 3: Páginas 1179/1180

Resolución ex SENASA N740/96

Contenido: Internaliza la Resolución del Grupo Mercado Común del MERCOSUR Nº 66/94. Establece las normas sanitarias y el modelo de certificado Zoosanitario único para el intercambio regional de ovinos entre los Estados Parte del MERCOSUR.

CNS - Tomo 3: Páginas 1481/1482

CAPRINOS

Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 1: Solicitud de Importación de Animales Vivos para Reproducción

· Modelo Nº 2: Solicitud de Importación de Animales Vivos para Engorde

· Modelo Nº 3: Solicitud de Importación de Animales Vivos para Faena Inmediata
Resolución ex SENASA N 1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326

Resolución SENASA N 282/99

Contenido: Establece que todas las operaciones de importación de animales de las distintas especies autorizadas por el SENASA para su faena inmediata a la República Argentina, deberán tener como destino Establecimientos de Faena que cuenten con la habilitación oficial otorgada por la Dirección Nacional de Fiscalización Agroalimentaria del SENASA.

CNS - Tomo 3: Páginas 1179/1180

Resolución ex SENASA N740/96

Contenido: Internaliza la Resolución del Grupo Mercado Común del MERCOSUR Nº 65/94 que establece las normas sanitarias y el modelo de certificado Zoosanitario único para el intercambio regional de caprinos entre los Estados Parte del MERCOSUR.

CNS - Tomo 3: Páginas 1481/1482

ANIMALES PARA ESPECTACULOS CIRCENSES

Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 8: Solicitud de Importación de Animales Varios

Resolución ex SENASA N 1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326

Resolución ex SENASA N766/96

Contenido:Internaliza la Resolución del Grupo Mercado Común del MERCOSUR Nº 6/96 que establece las normas sanitarias para el tránsito en el MERCOSUR de animales para espectáculos circenses.

CNS - Tomo 3: Páginas 1482/1483

SUINOS

Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 1: Solicitud de Importación de Animales Vivos para Reproducción

· Modelo Nº 2: Solicitud de Importación de Animales Vivos para Engorde

· Modelo Nº 3: Solicitud de Importación de Animales Vivos para Faena Inmediata
Resolución ex SENASA N 1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326

Resolución SENASA N 282/99

Contenido: Establece que todas las operaciones de importación de animales de las distintas especies autorizadas por el SENASA para su faena inmediata a la República Argentina, deberán tener como destino Establecimientos de Faena que cuenten con la habilitación oficial otorgada por la Dirección Nacional de Fiscalización Agroalimentaria del SENASA.

CNS - Tomo 3: Páginas 1179/1180

Resolución SENASA en trámite

Contenido: Internaliza la Resolución del Grupo Mercado Común del MERCOSUR Nº 19/97 que establece las disposiciones sanitarias y el modelo de certificado zoosanitario único para el intercambio de suinos entre los Estados Parte del MERCOSUR.

CONEJOS Y LIEBRES

Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 8: Solicitud de Importación de Animales Varios

Resolución ex SENASA N 1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326

Resolución ex SENASA Nº 777/91

Contenido: Modifica la Resolución Nº 117/90 en el sentido de prohibir el ingreso de conejos y liebres vivas y carne de conejo destinada al consumo humano o animal. Fija condiciones para autorizar la importación de cueros no curtidos de conejo y de pelo de conejo o liebre.

CNS – Tomo 3: Páginas 1215/1216

Resolución ex SENASA N 575/93

Contenido: Deroga la Resolución SAGPyA N 117/90 y autoriza el ingreso de conejos, liebres vivas, material de reproducción, sus productos y subproductos, desde países libres de la Enfermedad Hemorrágica Viral o Enfermedad X.

CNS - Tomo 3: Páginas 1247/1248
Resolución SAGPyA Nº 18/99

Contenido: Modifica parcialmente la Resolución exSENASA Nº 777/91 y la SAGPyA Nº 702/99, en relación con la prohibición del ingreso al país de conejos y liebres vivas, y carne de conejo destinada al consumo humano y animal. Autoriza, bajo condiciones especiales,la importación de gazapos de un día de vida desde países que declaran en su territorio la existencia de la Enfermedad Hemorrágica Viral del Conejo.

CANINOS Y FELINOS DOMÉSTICOS

Resolución SENASA Nº 780/99

Observación: Sólo para caninos y felinos domésticos provenientes de Africa y Asia (excepto Japón), el interesado deberá obtener previamente esta Solicitud de Importación aprobada por la Dirección de Cuarentena Animal del SENASA. Esta cláusula sanitaria figura en la Resolución SENASA Nº 295/99 (CNS – Tomo 3: Páginas 1180/1183).

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 8: Solicitud de Importación de Animales Varios

Resolución ex SENASA N647/96

Contenido: Internaliza la resolución del Grupo Mercado Común del MERCOSUR Nº 4/96 que establece las normas sanitarias y el modelo para el intercambio de Caninos y Felinos domésticos entre los Estados Parte del MERCOSUR

CNS - Tomo 3: Página 1471

Resolución ex - SENASA N766/96

Contenido: Internaliza la Resolución del Grupo Mercado Común del MERCOSUR Nº 5/96 que establece las normas sanitarias y el modelo para la importación de Caninos y Felinos domésticos desde terceros países.

CNS - Tomo 3: Páginas 1482/1483

ANIMALES VARIOS

Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 8: Solicitud de Importación de Animales Varios

Resolución ex SENASA N 1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326
PRODUCTOS, SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

Resolución SENASA N 630/94

Contenido: Fija las condiciones para autorizar la importación a la República Argentinade productos, subproductos y derivados de origen animal. Establece que todos los productos deben ingresar amparados por un Certificado Sanitario extendido por la Autoridad Veterinaria del País exportador. En los artículos 11 y 12 se establecen las características de la intervención del Servicio Veterinario destacado en los Puestos de Frontera Habilitados.

CNS - Tomo 3: Páginas 1312/1314

Resolución SENASA N° 1508/00

Contenido: Amplía los alcances de la Resolución 630/94, fijando las condiciones para autorizar la importación a la República Argentina de productos, subproductos y derivados de origen animal destinados a la Industria No Alimentaria, así como las muestras sin valor comercial,no siendo necesario el otorgamiento de N° de registro ni su destino a plantas habilitadas por el SENASA. Determina asimismo las causales de rechazo de importación.

Resolución SENASA N° 148/01

Contenido: Fija los plazos y procedimientos para el traspaso de productos del INAL al SENASA, de acuerdo a los términos del Decreto N° 815/99.

Resolución ex SENASA N° 1035/93

Contenido: Incorpora y modificanumerales del Capítulo XXVII del Decreto Nº 4238/68: Documentación Sanitaria. Establece la obligatoriedad de la documentación sanitaria para amparar los tránsitos de productos, subproductos y derivados de origen animal. Define y establece los modelos de los distintos Certificados y Permisos de Tránsito. Define el plazo de validez de la certificación y aspectos de conservación de documentación sanitaria, impresión de formularios y plazo de validez.
Decreto N° 815/99

Contenido: Fija las competencias de intervención en productos alimenticios de la Administración Nacional de Medicamentos, Alimentos y Tecnología Médica (ANMAT), a través del Instituto Nacional de Alimentos(INAL) y el SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA (SENASA).

CNS – Tomo 1: Páginas 422/432

Decreto Nº 4238/68 – Capítulo XXVII: Documentación Sanitaria

Contenido: Establece la característica y los modelos de la Documentación Sanitaria para amparar el transporte y el tránsito de productos, subproductos y derivados de origen animal.

CNS - Tomo 1: Páginas 337/341

Decreto Nº 4238/68 – Capítulo XXVII: Documentación Sanitaria - Numerales 27.4, 27.4.1, 27.4.2, 27.4.3 y 27.4.4

Contenido: Se refieren a los Certificados Sanitarios de los productos importados, incluyendo los datos a ser consignados y la obligatoridad del idioma castellano en la redacción, así como la inspección de estas mercancías en el Puesto de Frontera Habilitado.

CNS - Tomo 1: Páginas 339

Decreto 4238/68 – Capítulo XXVII: Documentación Sanitaria - Numeral 27.5 – Obligatoriedad de la Documentación Sanitaria

Contenido: Expresa que a los fines del cumplimiento del Artículo 10 de la Ley de Policía Sanitaria Animal Nº 3959 toda primera materia, producto, subproducto o derivado de origen animal, destinado al consumo, elaboración o depósito en un establecimiento habilitado o que se encuentre en tránsito interjurisdiccional o internacional debe estar amparado permanentemente por Documentación Sanitaria extendida por el SENASA.

CNS - Tomo 1: Páginas 339/341

OPERACIONES DE EXPORTACION

ANIMALES VIVOS Y SU MATERIAL REPRODUCTIVO Y OTROS PRODUCTOS DE ORIGEN ANIMAL NO CONTEMPLADOS EN EL

DECRETO Nº 4238/68

Resolución ex SENASA N 1353/94
Contenido: Establece la operatoria para autorizar la exportación de animales vivos, su material reproductivo y otros productos de origen animal no contemplados en el Decreto Nº 4238/68 incluyendo lácteos, derivados apícolas y productos vegetales que requieran certificación sanitaria.

CNS - Tomo 3: Páginas 1321/1324

Resolución ex SENASA 697/91

Contenido: Establece las condiciones para autorizar la exportación de aves de la fauna silvestre autóctona, perjudiciales, dañinas y/o plagas, obtenidas de criaderos o del medio natural.

CNS - Tomo 3: Páginas 1213/1214

PRODUCTOS, SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

Resolución ex SENASA N° 1035/93

Contenido: Incorpora y modifica numerales del Capítulo XXVII del Decreto Nº 4238/68: Documentación Sanitaria. Establece la obligatoriedad de la documentación sanitaria para amparar los tránsitos de productos, subproductos y derivados de origen animal. Define y establece los modelos de los distintos Certificados y permisos de Tránsito. Define el plazo de validez de la certificación y aspectos de conservación de documentación sanitaria, impresión de formularios y plazo de validez.
Decreto Nº 4238/68 – Capítulo XXVII - Documentación Sanitaria

Contenido: Documentación sanitaria para amparar el transporte y el tránsito de productos, subproductos y derivados de origen animal.

CNS - Tomo 1: Páginas 337/341

Decreto Nº 4238/68 – Capítulo XXVII: Documentación Sanitaria – Numeral 27.3.6

Contenido: Establece que los Servicios Veterinarios destacados en los Puestos de Frontera Habilitados pueden proceder a la re-inspección de los productos, subproductos y derivados de origen animal a ser exportados cuando lo consideren necesario.

CNS - Tomo 1: Página 339

Decreto Nº 4238/68 - Capítulo XXVII: Documentación Sanitaria – Numeral 27.5 – Obligatoriedad de la Documentación Sanitaria

Contenido: Expresa que a los fines del cumplimiento del artículo 10 de la Ley de Policía Sanitaria Animal Nº 3959 toda primera materia, producto, subproducto o derivado de origen animal, destinado al consumo elaboración o depósito en un establecimiento habilitado o que se encuentre en tránsito interjurisdiccional o internacional debe estar amparado permanentemente por Documentación Sanitaria extendida por el SENASA.

CNS - Tomo 1: Páginas 339/341

OPERACIONES DE TRANSITO ENTRE TERCEROS PAISES

Resolución SENASA Nº 780/99

Contenido: Aprueba los modelos de “Solicitud de Importación de Animales Vivos y Material Reproductivo Animal –semen y embriones o huevos embrionados–, así como los de Tránsito de Animales Vivos a Través del Territorio Argentino” según se detallan en el Anexo de la misma.

· Modelo Nº 5: Solicitud de Tránsito de Animales Vivos a través de Territorio Argentino

Resolución ex SENASA N 1354/94

Contenido: Aprueba la operatoria para autorizar la importación de animales vivos y su material reproductivo animal (semen, embriones y óvulos), quedando incluidos los aspectos inherentes a la intervención del personal de SENASA en los Puestos de Frontera Habilitados. También se contempla la metodología para amparar los ingresos temporarios de animales vivos y los tránsitos a través del Territorio Nacional entre Terceros Países, de animales vivos o su material de multiplicación.

CNS - Tomo 3: Páginas 1324/1326
Resolución ex SENASA N647/96

Contenido: Internaliza la Resolución del Grupo Mercado Común del MERCOSUR del MERCOSUR Nº 16/96 que establece las normas para el tránsito de animales a través del territorio de uno de los Estados Parte de acuerdo con las condiciones epidemiológicas de las zonas y países de procedencia y destino.

CNS - Tomo 3: Página 1471

Resolución SAGPyA Nº 41/98

Contenido: Establece la tasa retributiva para la prestación del servicio de fiscalización de los vehículos en transito internacional de productos y subproductos de origen animal y vegetal. Fija montos por camión, por vagón ferroviario, por embarcación fluvial y por tránsito entre dos aeropuertos ubicados en territorio nacional.
CNS - Tomo 1: Páginas 502/503
MEDIOS DE TRANSPORTE

DE ANIMALES VIVOS

Resolución ex SENASA N809/82

Contenido: Establece que todo vehículo utilizado en forma permanente o transitoria para el transporte de ganado en pie deberá ser lavado y desinfectado en establecimientos habilitados por el SENASA. Fija los datos que deberá contener la constancia de lavado y desinfección y la necesidad de utilizar productos virulicidas aprobados por SENASA

CNS - Tomo 3: Páginas 1208/1209

Resolución SENASA Nº 97/99

Contenido: Establece las condiciones que debe reunir los medios de transporte de animales vivos, el procedimiento que posibilita su habilitación y un sistema de control que acredita en forma fehaciente el cumplimiento de estas obligaciones por parte de los transportistas. Tienen vigencia para animales con destino interjurisdiccional o internacional. Incluye los medios de transporte fluviales, embarcaciones y terrestres. Crea el registro nacional de medios de transporte de animales vivos.
CNS - Tomo 3: Páginas 1156/1160

DE PRODUCTOS, SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

Resolución ex SENASA N466/96

Contenido: Establece los aranceles por los tramites técnico administrativos de inspección, habilitación y registro y el monto anual por permanencia en los registros nacionales, fiscalización permanente y ratificación de la habilitación de los medios de transporte de productos, subproductos y derivados de origen animal, según el Capítulo XXVIII del Decreto Nº 4238/68 de acuerdo a las categorías establecidas.

CNS - Tomo 3: Páginas 1458/1459

Decreto Nº 4238/68 - Capítulo XXVIII: Transportes

CNS - Tomo 1: Páginas 341/346

Resolución ex SENASA N° 110/93

Contenido: Modificatoria del Capítulo XXVIII del Decreto Nº 4238/68. Define “medio de transporte”. Fija las exigencias y las categorías. Establece los requisitos de habilitación y de identificación. Características generales y particulares de los mismos. Precintado de vehículos. Características de inspección de transportes en los Puestos de Frontera Habilitados. Compatibilidad de cargas en medios de transporte habilitados.
Resolución ex SENASA Nº 740/93

Contenido:Modificatoria del Capítulo XXVIII del Decreto Nº 4238/68. Establece la necesidad de la existencia de drenajes y tanques receptores en medios de transporte habilitados para productos que drenen líquidos. Fija condiciones particulares y generales para el transporte de productos.

ASPECTOS ARANCELARIOS

Observación: Las pautas arancelarias contenidas en este apartado serán efectivizados en el Puesto de Frontera Habilitado en el que se lleva a cabo la operación que genera los aranceles que se detallan, cuando los mismos no hubieran sido cobrados en el Nivel Central del SENASA.

Resolución SAGPyA N709/97

Contenido: Establece como requisito para el otorgamiento de inscripciones, habilitaciones, permisos, certificaciones y prestación de servicios a usuarios por parte del SENASA, no mantener con este Servicio deudas devengadas o de plazo vencido por cualquier concepto que fuera.
CNS - Tomo 1: Páginas 490/491
ANIMALES VIVOS Y SU MATERIAL REPRODUCTIVO

Resolución CASENASA Nº 05/94

Contenido: Establece los montos arancelarios por retribución de servicios a terceros prestados por el SENASA por inspección de animales vivos, material de multiplicación animal, y contenedores de transporte múltiple en operaciones de importación y exportación. Tiene aplicación en el ámbito de la Dirección de Cuarentena Animal perteneciente a la Dirección Nacional de Sanidad Animal.
CNS - Tomo 3: Páginas 1282/1284

Resolución CASENASA 07/94

Contenido: Incorpora a la Resolución CASENASA Nº 05/94 los aranceles a percibir por el SENASA en concepto de inspección de contenedores de transporte múltiple en operaciones de importación y de exportación, así como de inspección de animales vivos en operaciones de importación. Rectifica parcialmente el texto de la misma Aplicación en el ámbito de la Dirección de Cuarentena Animal perteneciente a la Dirección Nacional de Sanidad Animal.
CNS - Tomo 3: Páginas 1284/1285

Resolución SAGPyA N158/00

Contenido: Modifica parcialmente la Resolución CASENASA Nº 05/94. Establece los montos por aranceles para exportación de huevos fértiles y aves de hasta 72 hs. de vida.
PRODUCTOS, SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

Resolución SAGPyA Nº 41/98

Contenido: Establece la tasa retributiva para la prestación del servicio de fiscalización de los vehículos en tránsito internacional de productos y subproductos de origen animal y vegetal. Fija montos por camión, por vagón ferroviario, por embarcación fluvial y por tránsito entre dos aeropuertos ubicados en territorio nacional.
CNS - Tomo 1: Páginas 502/503

EQUIPAJES

Resolución SENASA N972/98

Contenido: Establece las medidas tendientes a fortalecer las actividades de prevención al ingreso y diseminación de enfermedades y plagas de los animales y los vegetales a través de personas, equipajes y medios de transporte mediante el incremento de los controles fitozoosanitarios que realiza el SENASA en los Puestos de Frontera Habilitados de la República Argentina. Faculta acordar convenios o acuerdos con los diferentes Organismos de Control y Fuerzas de Seguridad que se desempeñen en las distintas áreas de frontera.

CNS - Tomo 3: Páginas 1128/1129

Resolución SENASA Nº 99/99

Contenido: Crea en el ámbito del SENASA la Brigada Beagle, con el objetivo de incrementar las acciones de vigilancia epidemiológica que eviten la reintroducción del virus de la Fiebre Aftosa y el riesgo de introducción de otras enfermedades desde el exterior. Amplía las medidas adoptadas en puertos, aeropuertos o pasos de fronteras para disminuir la posibilidad de ingreso de agentes etiológicos de enfermedades no deseadas de los animales, vegetales o los seres humanos.
CNS - Tomo 3: Páginas 1160/1162
Resolución SENASA N295/99

Contenido: Aprueba el listado de mercancías de origen animal y vegetal que se pueden introducir por los Puestos de Frontera Habilitados de la República Argentina,a través del tránsito de personas y/o equipajes acompañados por no constituir un riesgo desde el punto de vista fitozoosanitario. En el Anexo consta el mencionado listado.

CNS - Tomo 3: Páginas 1180/1183

Resolución SENASA N299/99

Contenido: Aprueba el manual de procedimientos para el control de personas, equipajes acompañados y medios de transporte en los Puestos de Frontera Habilitados de la República Argentina. Consta, entre los aspectos más salientes, de una introducción, objetivos, ámbito de aplicación, lugares físicos de control, un modelo de planilla estadística y un modelo de Acta.

CNS - Tomo 3: Páginas 1183/1193

EMERGENCIAS SANITARIAS

Resolución SENASA Nº 1131/00

Contenido: Fija medidas extraordinarias de control y prevención para evitar elingreso por cualquier medio del agente etiológico de la Fiebre Aftosa. Describe dichas medidas. Establece que la ejecución de estas medidas queda a cargo del personal destacado en los Puestos de Frontera de ingreso con la República del Paraguay, puestos de control en ruta y puertos y aeropuertos.

Resolución SENASA Nº 1505/00
Contenido: Determina como fronteras de riesgo las correspondientes a los límites internacionales con las Repúblicas de Paraguay, Bolivia y Brasil. Establece las medidas extraordinarias de control y prevención necesarias para evitar el ingreso por cualquier medio de agentes etiológicos de enfermedades exóticas o de alto riesgo, a la República Argentina. Fija la coordinación de estas medidas para su ejecución con la autoridad local del SENASA y las Fuerzas de Seguridad competentes. La ejecución de estas medidas queda a cargo del personal destacado en los Puestos de Frontera de ingreso y en las zonas fronterizas establecidas como de riesgo zoosanitario según emane del SENASA.

MERCADO POSTAL INTERNACIONAL

Resolución SENASA Nº 761/99 (convalidada por Resolución SAGPyA Nº 210/00)

Contenido: Establece las regulaciones de las empresas de Courriers para ingresar productos veterinarios a la República Argentina. Asimismo, que las personas jurídicas o físicas que desarrollan actividades propias del mercado postal internacional que pretendan ingresar productos veterinarios al país, deben inscribirse en el Registro de Distribuidores de Productos Veterinarios que lleva al efecto la Dirección de Agroquímicos, Productos Farmacológicos y Veterinarios del SENASA.

Aprueba el listado de mercancías de origen animal y vegetal que pueden ingresar al País por no constituir un riesgo desde el punto de vista zoofitosanitario. Fija, asimismo, para este ingreso la inscripción en el Registro antes citado.

RESIDUOS

Resolución SENASA Nº 152/99

Contenido: Establece que la totalidad de los residuos y desechos en general incluidos los de materia orgánica de origen animal y vegetal originados por las empresas y concesionarios de cattering , buques, aviones, y otros medios de transporte en puertos, aeropuertos, o cualquier otro tipo de terminal de pasajeros o cargas que provengan del exterior del país, así como las camas y/o alimentos que acompañen a animales de importación, deberán ser eliminados y procesados para evitar el riesgo de diseminación del virus de la Fiebre Aftosay de otras enfermedades exóticas o no, de riesgo para la Salud Pública y para la Sanidad Animal y Vegetal. Dichos residuos deben recolectarse e ir en viaje directo hasta el lugar de depósito, los cuales deberán estar cercados. Fija otras condiciones para el manejo de residuos y la aprobación de los métodos para su tratamiento. Responsabilidades en el tema de las empresas concesionarias. Queda terminantemente prohibido el uso de estos residuos para la alimentación animal.

CNS - Tomo 3: Páginas 1164/1165

PRODUCTOS PESQUEROS CON RELACION AL COLERA
Resolución ex SENASA N 870/91
Contenido: Relacionada a las condiciones exigidas para autorizar el ingreso de productos pesqueros enlatados y productos pesqueros ahumados y congelados desde países en cuyo territorio existe el cólera.

Coordinación General de Fronteras

Parte III: Operaciones de Importación y Exportación

Año 1995 – Páginas 52/53

Resolución ex SENASA N 977/92

Contenido: Deja sin efecto el inciso e) del artículo 2º de la Resolución Nº 870/91 del ex - SENASA que prohibía el ingreso de todo producto pesquero ahumado y congelado y en estado fresco proveniente de la República del Perú. Estos productos deberán cumplimentar las condiciones establecidas en el artículo 2º de la Resolución Nº 870/91.

Coordinación General de Fronteras

Parte III: Operaciones de Importación y Exportación

Año 1995 – Página 55
Resolución ex SENASA N1262/93

Contenido: Establece las condiciones exigidas para autorizar el ingreso deproductos pesqueros desde países en cuyo territorio existe el cólera. Establece que, en todos los casos, excepto conserva, la mercadería, una vez ingresada al país será intervenida y liberada luego de practicado el análisis de vibrio cólera con resultado negativo.

CNS - Tomo 3: Páginas 1255/1256

VARIOS

DOCUMENTO PARA EL TRANSITO DE ANIMALES (DTA)

Resolución SENASA Nº 848/98

Contenido: Establece y aprueba el Documento para el Tránsito de Animales (DTA) que sustituye paulatinamente el Permiso Sanitario para el Tránsito Animal (PSTA). Tiene vigencia para el traslado de animales de las especies bovina, ovina, porcina, caprina, equina, bubalina, asnal, mular, camélidos americanos, aves de corral de producción industrial, abejas melíferas y ciervos. La validez del DTA será variable en días para permitir cumplimentar el tránsito para el cual se expide atendiendo a distancias y condiciones del traslado. Establece que debe extenderse un DTA por cada especie a movilizar.

CNS - Tomo 3: Páginas 1124/1126

Resolución SENASA Nº1115/98

Contenido: Aprueba el manual de procedimientos para confección del Documento para elTránsito de Animales (DTA)a fin de reducir las diferencias en el criterio que apliquen los funcionarios actuantes ante hechos análogos que ocurren en los distintos puntos de control.

CNS - Tomo 3: Páginas 1136/1137

MERCOSUR

Decisión de la Comisión de Comercio del MERCOSUR Nº 20/98

Contenido: Se refiere a medidas de simplificación operacional de trámites de comercio exterior y de frontera, propiciando la necesidad y conveniencia de facilitar el proceso de facilitación del comercio intra MERCOSUR agilizando para lo expuesto los procedimientos de importación y exportación.

ENCEFALOPATIA ESPONGIFORME BOVINA (BSE)

Resolución SAGPyA N 429/90
Contenido: Prohibe temporariamente el ingreso de animales y productos desde el Reino Unido por la aparición en el mismo de la Encefalopatía Espongiforme Bovina (BSE).

CNS - Tomo 2: Páginas 718/719

Resolución ex SENASA N 382/95

Contenido: Establece las normas de importación de animales, material genético, productos y subproductos de origen animal con relación a la BSE.

CNS - Tomo 3: Páginas 1400/1401

Resolución ex SENASA Nª 294/95

Contenido: Modifica parcialmente el texto de la resolución 382/95, rectificando los puntos 1 y 2 del Anexo 1.

CNS - Tomo 3: Páginas 1393/1394

CONCEPTOS SOBRE DESINFECCIÓN

Se transcriben algunas recomendaciones generales aplicables al proceso de desinfección, extraídas del Código Zoosanitario Internacional de la OIE (Oficina Internacional de Epizootias).

El uso de desinfectantes deberá inspirarse en los siguientes principios:

a) Los desinfectantes y los métodos de desinfección deberán elegirse en función de los agentes infecciosos considerados, la índole de los locales, los vehículos y los objetos que hay que someter a tratamiento.

b) Solo deberán utilizarse los desinfectantes autorizados por la Autoridad Competente y en las condiciones indicadas por su fabricante.

Conviene tener en cuenta asimismo:

· Que existen pocos desinfectantes universales,

· Que aunque el hipoclorito, tan frecuentemente utilizado, puede considerarse desinfectante universal, su almacenamiento prolongado disminuye su eficacia y es preciso (controlar su actividad, antes de emplearlo. Para una desinfección satisfactoria se necesita una concentración al 0,5% de cloro activo.

· Que el virus de la fiebre aftosa es fácilmente destruido por un pH elevado o bajo, pero que los desinfectantes utilizados pueden ser cáusticos o corrosivos en forma concentrada.

· Que el bacilo tuberculoso es muy resistente a los desinfectantes y se requiere una concentración elevada y una acción prolongada para su destrucción.

· Que las técnicas de desinfección deben incluir el lavado y la desinfección del exterior de los vehículos

Concentraciones para los desinfectantes.

Un agente químico utilizado para preparar una solución desinfectante para el uso manual o mecánico, debe utilizarse según la etiqueta y sus instrucciones de uso aprobados por la Agencia o Autoridad Competente.

Los datos que se expresan a continuación, pertenecen al 21 CFR 178.1010 de los Estados Unidos - Agentes Desinfectantes.

Cloruros: una solución de cloruro como agente desinfectante debe seguir tablas de preparación que presenten la relación de la temperatura mínima basada en su concentración y pH de la solución.

Concentración mínima en mg/litro o ppm (partes por millón):

50 mg/litro a 38°C con un pH de 10 o menor.

100 mg/litro a 13°C con un pH de 8 o menor

En la máquina a presión el tiempo de contacto requerido como desinfectante será según las instrucciones del fabricante.

Yoduros: la concentración de los yoduros debe seguir las instrucciones de la etiqueta cuando su uso es sobre un pH mayor a 5.

Concentración en mg/litro o ppm (partes por millón):

12,5 a 25 mg/litro a una temperatura mínima de 24°C con un pH de 5 o menor.

En la máquina a presión el tiempo de contacto requerido como desinfectante será según las instrucciones del fabricante.

Amonios cuaternarios: la concentración de estos productos debe seguir las instrucciones en la etiqueta que provee el fabricante para su uso.

Concentración en mg/litro o ppm (partes por millón):

200 mg/litro a una temperatura mínima de 24°C

En la máquina a presión el tiempo de contacto requerido como desinfectante será aquel recomendado en las instrucciones por su fabricante.

PROCEDIMIENTO DE DESINFECCION DE PRODUCTOS DE ORIGEN ANIMAL DESTINADOS A USO INDUSTRIAL NO ALIMENTICIO

Este procedimiento resultará de utilidad para su aplicación en los casos que hubiera necesidad de realizar desinfección sobre trofeos de caza, lanas, pelos, plumas, crines y cerdas, etc., que se importen a la República Argentina a través de los Puestos de Frontera Habilitados.

El proceso de desinfección consiste en la exposición de estos materiales, y de ser ello posible del recipiente que contiene el lote, a vapores de aldehido fórmico en un local herméticamente cerrado, durante un período mínimo de 24 hs., colocándose de forma que se asegure la acción de los vapores sobre toda la superficie del material a ser desinfectado. Una vez distribuidos los materiales a desinfectar en el local a utilizar, se coloca en un recipiente que no sea de plástico o de polietileno, permanganato potásico para luego agregar formol comercial (solución al 37,5%).

Las proporciones para ambos serán de 35 gr. de permanganato y 53 ml de formol en los dos casos por metro cúbico de local. Inmediatamente se cierra herméticamente el local, procediendo el inspector actuante del SENASA a precintar la/s abertura/s y a desprecintarla/s transcurrido un mínimo de 24 hs.

PAUTAS HORARIAS

EN LA REPUBLICA ARGENTINA

Decreto N° 2476/90 – Capítulo I: Racionalización del Estado en cuanto a horario oficial del funcionamiento de la Administración Pública

Contenido: Transcripción de su Artículo 6°: “Dispónese una banda única de trabajo, entre las 9:00 y 13:00 horas y entre 13:30 y 17:30 horas, en el ámbito de la ADMINISTRACION NACIONAL (Central, Cuentas Especiales y Organismos Descentralizados) quedando exceptuados de la presente norma los establecimientos educativos, hospitalarios y asistenciales, las FUERZAS ARMADAS Y DE SEGURIDAD dependientes del MINISTERIO DE DEFENSA, la POLICIA FEDERAL ARGENTINA, el SERVICIO PENITENCIARIO FEDERAL y la SECRETARIA DE INTELIGENCIA DE ESTADO. El horario único de trabajo será de aplicación efectiva del 1° de Enero de 1991. No obstante lo dispuesto, podrá afectarse hasta un DIEZ POR CIENTO (10%) de la planta ocupada fuera de dicho horario, al exclusivo efecto de realizar tareas de asistencia directa a las autoridades superiores.”

EN EL MERCOSUR
Resolución Grupo Mercado Común del MERCOSUR N° 127/94

Contenido: Transcripción de la misma en idioma Portugués, según el País en el cual fue redactada.

HORARIO NOS DIAS ÚTEIS DE SEGUNDA A SEXTA-FEIRA NOS PONTOS DE FRONTEIRA

MERCOSUL/GMC/RES. 127/94

TENDO EM VISTA: O art. 13 do Tratado de Assunção, o art. 10 da Decisão 4/91 do Conselho do Mercado Comum, 5/93 e 12/93 do Conselho do Mercado Comum, as Resoluções 3/91 e 8/94 do Grupo Mercado Comum e a Rec. 23/94 do SGT 2 "Assuntos Aduaneiros".

CONSIDERANDO:
Que através dos atos decisórios acima citados foram instituídos Controles Integrados de Fronteira em alguns Pontos das Fronteiras entre os Estados Partes do MERCOSUL, estabelecendo-se que os Organismos operadores nesses âmbitos devem dar atendimento permanente as 24 horas do dia durante todo o ano.

Que nesse sentido o Grupo Mercado Comum emitiu a Resolução Nº 3/91, com vistas a que os Organismos dos Estados Partes que atuam nessas áreas de Controle Integrado adotem as medidas de caráter administrativo correspondentes para o seu cumprimento.

Que pela Resolução GMC Nº 8/94 foram listados os Pontos de Fronteira entre os Estados Partes do MERCOSUL, nos quais serão instalados Controles Integrados.

Que de conformidade com as pautas horárias antes aludidas, torna-se necessário determinar o período hábil ao qual se ajustarão os distintos Organismos que atuam nessas áreas de Controle Integrado.

Que seu estabelecimento contribui para a harmonização das tarefas, bem como uma melhor prestação do serviço ao usuário, por parte dos Organismos intervenientes de ambos os países.

Que de acordo com o expressado anteriormente cabe solicitar aos Organismos Intervenientes nas áreas de Controle Integrado a atribuição prioritária dos recursos humanos, materiais e orçamentários para seu eficaz funcionamento.

O GRUPO MERCADO COMUM

RESOLVE:

Art. 1 - Estabelecer o horário das 07:00 às 19:00h., nos dias úteis de segunda-feira a sexta-feira, como horário hábil de funcionamento das repartições dos distintos Organismos Intervenientes nas áreas de Controle Integrado.

Art. 2 - O acima estabelecido dar-se-á sem prejuízo da extensão do horário hábil que se realize em algum Ponto de Fronteira com Controle Integrado, resultado de normas preexistentes, as quais continuarão vigentes.

Art. 3 - Fica facultado aos Organismos Coordenadores, em caso de variação de horário oficial entre os Estados Partes, adequar a jornada hábil de funcionamento nas áreas de Controle Integrado de tráfego reduzido.

Art. 4 - Solicitar aos Organismos dos Estados Partes, intevenientes nas áreas de Controle Integrado, que outorguem prioridade à atribuição de recursos humanos, materiais e orçamentários, a fim de possibilitar o adequado funcionamento de suas respectivas repartições.

Art. 5 - A presente Resolução entrará em vigor em 01.01.95.

SERVICIOS EXTRAORDINARIOS REQUERIDOS POR PARTICULARES

Decreto Nº 6610/56

Contenido: Establece el alcance del servicio extraordinario requerido por particulares en el ámbito de la actual Secretaria de Agricultura, Ganadería pesca y Alimentación

Resolución SAGPyA Nº 110/98

Contenido: Reglamentario del Decreto Nº 6610/56. Fija para el personal del SENASA los montos de la retribución por Servicios extraordinarios requeridos por particulares en tareas vinculadas con la fiscalización para certificar calidad o estado sanitario fuera del horario oficial.
AUTORIZACION DE REINGRESOS AL PAIS DE PRODUCTOS, SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL, EXPORTADOS DESDE LA REPUBLICA ARGENTINA Y RECHAZADOS EN EL PAIS DE DESTINO

POR CAUSAS DIVERSAS

ALCANCE DE LA PRESENTE NORMATIVA

1. - Esta normativa, elaborada y consensuada por las áreas competentes del SENASA, tiene vigencia para realizar las autorizaciones de las reimportaciones comerciales a la República Argentina de productos, subproductos y derivados de origen animal por vía terrestre, acuática o aérea, que hubieren sido rechazados por diversas causas en los respectivos países de destino y que reingresan a nuestro país con carácter definitivo o temporario. Se entiende por reingreso con carácter temporario cuando correspondiera cumplimentar acciones requeridas por el país comprador sobre las mercancías en cuestión.

SOLICITUD DEL REINGRESO

2.- La firma interesada en esta operación de reimportación procederá a la presentación de la nota redactada al efecto, por triplicado, y de cuyo modelo se adjunta una copia como Anexo I, de las cuales una la retirará con el recibido del SENASA, otra quedará en el Puesto de Frontera Habilitado y la restante será enviada en forma inmediata a la Instancia Jerárquica del Nivel Central del SENASA..

3.- La presentación mencionada en el punto precedente podrá efectuarse tanto en el Puesto de Frontera Habilitado por el que reingresará la mercancía, como en el Nivel Central del SENASA, en ambos casos dentro del horario oficial de los mismos y con un aviso mínimo de 24 horas hábiles de anticipación a la intervención.

EXIGENCIAS DOCUMENTALES
4.- En todos los casos, en la nota elaborada según modelo adjunto como Anexo I, deberán constar la totalidad de los datos solicitados con carácter de DECLARACION JURADA.

5.- La documentación a ser adjuntada en la nota del Anexo I será:

a) Certificado Definitivo de Exportación confeccionado por el SENASA para amparar las mercancías de las que se requiere su reingreso, en original cuando éste sea devuelto por la Autoridad Sanitaria que produjo el rechazo en el país de destino o, en caso contrario, una copia del mismo;

b) Acta o documento de rechazo confeccionado en el país de destino de las mercancías por Autoridad Sanitaria u Operador Comercial, y por el cual quedó documentado la intervención y los motivos del rechazo.

En el caso que ésta acta o documento no esté redactado en idioma castellano, deberá acompañarse la respectiva traducción del mismo, y

c) Copia del Permiso de Embarque de la Dirección General de Aduanas debidamente cumplido, como comprobante de este Organismo de la exportación de la mercadería.

INTERVENCION DEL PERSONAL DEL SENASA EN EL

PUESTO DE FRONTERA HABILITADO DE REINGRESO
6.- El personal del SENASA destacado en el Puesto de Frontera Habilitado, procederá a autorizar el reingreso de la mercadería una vez efectuadas, como mínimo, las siguientes constataciones:

a) Correspondencia cuali-cuantitativa de todo los datos documentales presentados por la firma interesada,

b) Identidad de la mercancía procediendo, cuando esto sea necesario, a la remoción de los precintos del transporte (camión, contenedor, etc), reprecintando con posterioridad a esta intervención,

c) Cumplimentado lo expuesto, el Funcionario actuante labrará el correspondiente Acta de Constatación, por triplicado, suscrita de conformidad con personal de la firma interesada o su representante, y de la cual se adjunta un modelo como Anexo II de la presente,

d) Extender el Permiso de Tránsito Restringido, utilizando al efecto el modelo vigente, y por el cual se autoriza el transporte de la mercancía hasta el Establecimiento declarado de destino de la misma dentro del país, colocando asimismo en su confección los datos personales de quien se constituye en "depositario fiel" de la mercancía durante su traslado.

7.- Cualquier novedad constatada en su intervención por el personal del Puesto de Frontera Habilitado sobre la mercancía a ser reimportada será incluida en el mencionado Permiso de Tránsito Restringido.

8.- Cuando la naturaleza de las novedades citadas en el punto 7 impliquen un riesgo sanitario y/o zoosanitario para nuestro país, requerirá para su autorización, la consulta, evaluación y aprobación previas de las áreas competentes del SENASA.

DESTINO DE LA MERCANCIA
9.- La mercancía autorizada a reingresar al país según los términos de la presente normativa lo hará, en todos los casos, con destino al Establecimiento con habilitación Oficial del SENASA solicitado por la firma interesada, en calidad de INTERVENIDA A DISPOSICION DE LAS AUTORIDADES DEL SENASA.

ACTUADO DOCUMENTAL
10.- Formarán parte del actuado documental de esta intervención:

a) En el Puesto de Frontera Habilitado

- Copia de la nota presentada por la firma según modelo detallado en el Anexo I,

- Copia del Certificado Sanitario Definitivo de Exportación del SENASA,

- Copia del Acta de Constatación labrada según modelo detallado en el Anexo II, y

- Triplicado del Permiso del Tránsito Restringido.

b) En la Instancia Jerárquica del Nivel Central del se recepcionarán los originales detallados en el apartado a) enviados en forma inmediata desde el Puesto de Frontera Habilitado a cargo de la intervención en donde se constituirá el correspondiente expediente para la prosecución del trámite pertinente.

ANEXO I

- MEMBRETE DE LA FIRMA INTERESADA -

Lugar y Fecha,

A laInstanciaJerárquica del SENASA/

Al Responsable del Puesto de Frontera Habilitado

Ref.: Solicitud de Reingreso

De nuestra mayor consideración:

Nos dirigimos a Ud. a los efectos de solicitarse nos autorice el REINGRESO al país de la mercancía que se detalla:.................. (su descripción y si se tratara de contenedor/es su identificación y ubicación), por el Puesto de Frontera Habilitado, en fecha ... /.../...

La mencionada mercancía fue exportada con destino a según consta en el Permiso de Embarque cumplido de la Dirección General de Aduanas Nº del que se acompaña una copia, a bordo del vapor / vuelo / transporte (identificación, nombre, patente, compañía aérea, etc.).......................... el día .../.../..., amparada por el Certificado Sanitario Definitivo de Exportación del SENASA Nº................. de fecha ../../..., expedido en...................................., que se adjunta, siendo rechazada en dicho país por las razones que se detallan:....................., según Acta/Documento Nº.........., que se adjunta copia.

Esta mercancía procedía del Establecimiento, con Habilitación Oficial del SENASA Nº, y fue exportada por la firma, solicitando por la presente la autorización de su traslado con CARACTER DE INTERVENIDA al Establecimientocon Habilitación Oficial del SENASA Nº a los efectos de procederse a... con el conocimiento y autorización de las Autoridades de la Instancia Jerárquica del Nivel Central del SENASA.

DEJAMOS EXPRESA CONSTANCIA QUE TODOS LOS DATOS QUE SE INFORMAN EN ESTA NOTA TIENEN CARACTER DE DECLARACION JURADA

Firma, aclaración y demás datos del/los solicitante/s.

ANEXO II
ACTA DE CONSTATACION Nº.....

En, a los.......días del mes de................ de 20....., siendo las.......................... horas, el funcionario del SERVICIO NACIONAL DE SANIDAD Y CALIDAD AGROALIMENTARIA (SENASA) abajo firmante, Dr/Dra procede a constatar que la mercancía que se detalla (descripción de la misma, número de cajas o de contenedores, cantidad total de kilos, etc.): ..

..

procedente del Establecimiento ..., con Habilitación Oficial del Servicio Nº........, que había sido exportada por la Firma aen fecha/..../...., según Certificado Sanitario Definitivo de Exportación Nº de fecha .../.../..., extendido en fue RECHAZADA por: la Autoridad Sanitaria / quien entiende en los aspectos comerciales de la mercancía / otra autoridad (tachar lo que no corresponda) del citado país, según Acta o Documento Nº........., de fecha .. ./ .../ ... con motivo de .. . Se procede a AUTORIZAR SU REINGRESO por este Puesto de Frontera Habilitado con destino al Establecimiento con Habilitación Oficial del SENASA Nº.........., transportada en vehículo/s patente Nº..............., con precinto/s Nº.................... amparada por Permiso/s de Tránsito/s Restringido Nº............................, INTERVENIDA Y A DISPOSICION DE LAS AUTORIDADES DE LA Instancia Jerárquica del Nivel Central de SENASA, constituyéndose el Sr, Tipo y Nº Documento de Identidad en "depositario fiel" de la misma durante su traslado.

Por todo lo expuesto se labra la presente Acta en tres ejemplares de un mismo tenor y a un solo efecto, de las cuales todas sus copias son firmadas en original, que suscriben de conformidad con los términos vertidos en la misma el funcionario del SENASA interviniente y el representante de la firma exportadora/transportista, y de las cuales una de ellas se le entrega a éste último, una queda para el archivo del Puesto de Frontera Habilitado y la restante para su envío inmediato a la Instancia Jerárquica del Nivel Central de SENASA.

FIRMA Y ACLARACION DE LOS FIRMANTES

SELLO DEL PUESTO DE FRONTERA HABILITADO

ANEXO II

Glosario
GLOSARIO
A los efectos del presente manual de procedimientos, se han adoptado los conceptos de la OFICINA INTERNACIONAL DE EPIZOOTIAS (OIE), del CODIGO ALIMENTARIO ARGENTINO (CAA) y del CODEX ALIMENTARIUS (adaptándolos en algunos casos para su mejor comprensión), así como definiciones propias cuando el uso de terminología lo hizo necesario.

1. ACT (Acta): designa un documento de formato y campos preestablecidos, cuyo labrado por el funcionario iterviniente del PFH, dejará constanciade una situación determinada. Siempre estará asociada a un Instructivo (INS), formando parte de éste.

2. Administración Veterinaria - designa el Servicio Veterinario nacional que tiene jurisdicción en todo el país para llevar a cabo, supervisar o verificar la aplicación de las medidas zoosanitarias y de los procedimientos de certificación de animales así como las de su competencia en los aspectos relacionados a Salud Pública. En el caso de la República Argentina es el Servicio Nacional de Sanidad y Calidad Agroalimentaria (SENASA).

3. Alimento toda sustancia o mezcla de sustancias naturales o elaboradas que, ingeridas por el hombre, aporten a su organismo los materiales y la energía necesarios para el desarrollo de sus procesos biológicos. La designación "alimento" incluye además las sustancias o mezclas de sustancias que se ingieren por hábito, costumbres, o como coadyuvantes, tengan o no valor nutritivo.

4. Alimento adulterado: el que ha sido privado, en forma parcial o total, de sus elementos útiles característicos, reemplazándolos o no por otros inertes o extraños; que ha sido adicionado de aditivos no autorizados o sometidos a tratamientos de cualquier naturaleza para disimular u ocultar alteraciones, deficiente calidad de materias primas o defectos de elaboración.

5. Alimento alterado: el que por causas naturales de índole física, química y/o biológica o derivadas de tratamientos tecnológicos inadecuados y/o deficientes, aisladas o combinadas, ha sufrido deterioro en sus características organolépticas, en su composición intrínseca y/o en su valor nutritivo
6. Alimento contaminado: el que contenga:
6.1 Agentes vivos: virus, microorganismos o parásitos riesgosos para la salud, sustancias químicas, minerales u orgánicas extrañas a su composición normal sean o no repulsivas o tóxicas.

6.2 Componentes naturales tóxicos en concentración mayor a las permitidas por exigencias reglamentarias.

7. Alimento fácilmente perecedero Alimento perecedero compuesto total o parcialmente de leche, productos lácteos, huevos, carne, aves de corral, pescado o mariscos o de ingredientes que permiten el crecimiento progresivo de microorganismos que puedan ocasionar envenenamiento u otros enfermedades transmitidas por alimentos.

8. Alimento falsificado: el que tenga la apariencia y caracteres generales de un producto legítimo protegido o no por marca registrada, y se denomine como éste sin serlo o que no proceda de sus verdaderos fabricantes o zona de producción conocida y/o declarada.

9. Alimento genuino o normal: se entiende el que, respondiendo a las especificaciones reglamentarias, no contenga sustancias no autorizadas ni agregados que configuren una adulteración y se expenda bajo la denominación y rotulados legales, sin indicaciones, signos o dibujos que puedan engañar respecto a su origen, naturaleza y calidad.

10. Alimento perecedero: alimento de tipo o condición tales que puedan deteriorarse.

11. Animal: designa cualquier mamífero, ave o las abejas.

12. Animal de reproducción o de cría: designa cualquier animal domesticado o en cautiverio que no está destinado a faena inmediata.

13. Animal para faena: designa cualquier animal destinado a faena inmediata, bajo control de la Autoridad Veterinaria competente.

14. Autoridad Veterinaria: designa el Servicio Veterinario oficial que está bajo la jurisdicción de la Administración Veterinaria y que es directamente responsable de la aplicación de las medidas zoosanitarias y de la supervisión de la expedición de certificados veterinarios internacionales en un territorio determinado del país.

15. Autorización de Importación: Es el documento emitido por la Coordinación de Importación de Productos de la Dirección de Tráfico Internacional dependiente de la Dirección Nacional de Fiscalización Agroalimentaria, identificado con su correspondiente numeración y firmado por el profesional actuante de dicha Area, extendido a nombre del Importador Responsable registrado ante el SENASA donde constan entre otros, los datos de las mercancías autorizadas (N° de registro,país de origen y requisitos que deben constar en el Certificado Sanitario Internacional).

16. Aves de un día: designa las aves que tienen, como máximo, 72 horas después de haber salido del huevo.

17. Aves ponedoras: designa las aves mantenidas para la producción de huevos que no están destinados a ser incubados.

18. Aves reproductoras: designa las aves conservadas para la producción de huevos para incubar.

19. Aviso de llegada: Es el documento en original emitido por el área del SENASA facultada al efecto, con su correspondiente numeración, firma y sello aclaratorio del profesional actuante cuyo modelo consta como Anexo III de la Resolución 630/94 del registro del ex SENASA.

20. Bandada (Parvada) de aves: designa cualquier grupo de aves mantenidas ininterrumpidamente en un mismo edificio o en parte de un edificio separado de sus demás partes por un tabique sólido y provisto de un sistema de ventilación propio, o, tratándose de aves en libertad, cualquier grupo de aves que tiene acceso colectivo a uno o varios edificios. Varias bandadas parvadas pueden pertenecer a la misma explotación.

21. Canal: el cuerpo entero de un animal de abasto después del sangrado, evisceración, ablación de las extremidades de los miembros al nivel del carpo y del tarso, de la cabeza de la cola y de las mamas y, además, para los bovinos, ovinos, caprinos y solípedos, después del desollado. En el caso de los cerdos puede no practicarse la ablación de las extremidades de los miembros a nivel del carpo, del tarso y de la cabeza cuando dichas carnes deban someterse al tratamiento según lo establecido.

22. Carnes: todas las partes adecuadas para el consumo humano de animales domésticos de las especies bovina (incluidas las especies Bubalus bubalis y Bison bison), porcina, ovina y caprina, así como de solípedos domésticos.

23. Carnes frescas: las carnes, incluidas las envasadas al vacío o en atmósfera controlada, que no hayan sufrido ningún tratamiento mas que el del frío, con el fin de asegurar su conservación.

24. Centro de inseminación artificial: designa una instalación para la producción de semen, autorizada por la Administración Veterinaria y utilizada exclusivamente para los sementales que cumplen con las condiciones establecidas.

25. Centro de recolección: designa las instalaciones autorizadas por la Administración Veterinaria para la recolección de óvulos/embriones y utilizadas exclusivamente para animales donantes que reúnen las condiciones establecidas.

26. Certificado Sanitario Internacional: Es el certificado extendido por la Autoridad Sanitaria del país exportador reconocida por el SENASA, en el que consta que las mercancías cumplen con los requisitos vigentes exigidos. en materia de higiene veterinaria de productos alimenticios y/o de sanidad animal.

27. Certificado Zoosanitario Internacional: designa un certificado extendido por un veterinario oficial del país exportador, según condiciones preestablecidas, en el que consta el correcto estado de salud del animal o los animales, y en el cual, eventualmente, se consigna la prueba o pruebas biológicas a la o las que fue o fueron sometidos el o los animales y la vacunación o vacunaciones aplicadas al animal o animales objeto del certificado. El certificado puede ser individual o colectivo según la especie animal considerada o las condiciones peculiares de la expedición.

28.- CNS - Código de Normas Sanitarias - SENASA - Junio/Agosto 1999 - (4 Tomos).

29. Codex Alimentarius: organización intergubernamental establecida en el año 1962 cuyo objetivo es el de establecer las normas alimentarias, recomendaciones y disposiciones orientadas a la protección de los consumidores y el de prácticas equitativas en el comercio de alimentos en el ámbito internacional. Tiene en la actualidad 165 países miembros que involucran el 98% de la población mundial.

30. Colmenar: designa el conjunto de todas las colmenas situadas en una misma explotación apícola.

31. Comercio internacional: designa la importación, la exportación y el tránsito de mercancías.

32. Contaminación: la introducción o presencia de un contaminante en los alimentos o en el medio ambiente alimentario.

33. Contaminante: cualquier agente biológico o químico, materia extraña u otras sustancias no añadidas intencionalmente a los alimentos y que pueden comprometer la inocuidad o la aptitud de los alimentos.

34. Control de identidad: es la comprobación, mediante simple inspección ocular, de la concordancia de la mercancía con los documentos o certificados, así como de la presencia y concordancia de los rótulos y marcas que deben figurar en las mercancías.

35. Control documental: es el examen de los certificados o documentos que amparan la mercancía arribada al PFH.

36. Control físico: es la constatación de las características organolépticas de la mercancía, que puede incluir el control térmico, y de las condiciones de envases e higiénico sanitarias de la carga. Incluye cuando correspondiere, la toma de muestras para análisis de laboratorio así como la integridad y correlación de los precintos.

37. Copia de la aprobación del rótulo: Es una copia en papel de la documentación emitida por la Coordinación de Aprobación de Productos Alimenticios de la Dirección de Calidad Agroalimentaria dependiente de la Dirección Nacional de Fiscalización Agroalimentaria para aprobar el rótulo de la mercancía, donde consta el modelo del mencionado rótulo, así como el sello de aprobación de dicha Coordinación y firma y sello aclaratorio del profesional actuante.

38. Desinfección (inocuidad y calidad alimentaria) la reducción del número de microorganismos presentes en el medio ambiente, por medio de agentes químicos y/o métodos físicos, a un nivel que no comprometa la inocuidad o la aptitud del alimento.

39. Desinfección (sanidad animal)designa la aplicación, después de una limpieza completa, de procedimientos destinados a destruir los agentes infecciosos o parasitarios responsables de enfermedades animales, incluidas las zoonosis; se aplica a los locales, vehículos y objetos diversos que puedan haber sido directa o indirectamente contaminados.

40. Desinsectación: designa la aplicación de procedimientos destinados a eliminar los artrópodos que pueden provocar enfermedades o ser vectores potenciales de agentes infecciosos responsables de enfermedades animales, incluidas las zoonosis.

41. Despojos: las carnes frescas que no sean aquellas de la canal definida antes, incluso si está anatómicamente unidas a la canal.

42. Embalaje: operación que consiste en colocar carnes frescas envasadas en un segundo envase, así como el propio envase.

43. Enfermedad de declaración obligatoria: designa una enfermedad inscripta en una lista por la Administración Veterinaria y cuya presencia debe ser señalada a la Autoridad Veterinaria en cuanto se detecta o se sospecha.

44. Envasado: la operación destinada a lograr la protección de las carnes frescas mediante el empleo de una primera envoltura o primer envase.

45. Establecimiento de destino: Es el establecimiento autorizado en el Aviso de llegada, donde se remite la mercancía.
46. Estación de cuarentena: designa una instalación que está bajo el control de la Autoridad Veterinaria y en la cual se mantiene aislado a un grupo de animales, sin ningún contacto directo o indirecto con otros animales, para someterlo a observación durante un período de tiempo determinado y, si es preciso, a pruebas de diagnóstico o a tratamientos.

47. Estatus Zoosanitario: designa el estatus de un país o de una zona respecto de una enfermedad, según los criterios enunciados en el capítulo del Código Zoosanitario Internacional de la Oficina Internacional de Epizootias, correspondiente a esa enfermedad.

48. ETA: Enfermedad/es transmitida/s por alimentos
49. Explotación: designa un local o lugar de mantenimiento de animales.

50. Foco de enfermedad: designa la aparición de una de las enfermedades de las Listas A y B de la OIE en una explotación agrícola, explotación pecuaria o locales, incluidos los edificios ydependencias contiguos, donde se encuentran animales. De no poderse realizar esta delimitación, un foco corresponde a la parte del territorio en la cual, teniendo en cuenta las condiciones locales, no se puede garantizar que los animales, sensibles o no, no hayan podido tener ningún contacto directo con los animales enfermos o supuestamente enfermos.

51. FOR (Formulario): designa un documento de formato y campos preestablecidos, para ser completado por el Interesado, para conocimiento del Unidad Operativa Interviniente. Siempre estará asociado a un Procedimiento Operativo Específico (POE), formando parte de éste.

52. Harinas de carne y huesos: designa el producto proteico obtenido mediante tratamiento térmico (durante las operaciones de desolladura) de los tejidos de animales clasificados como despojos, así como cualquier producto proteico intermediario.

53. Higiene de los alimentos: todas las condiciones y medidas necesarias para asegurar la inocuidad y la aptitud de los alimentos en todas las fases de la cadena alimentaria.

54. Huevos para incubar: designa los huevos de aves fecundados, aptos para la incubación y la eclosión.

55. Importador: toda persona física o jurídica que presente las mercancías para su importación al Territorio Nacional.

56. Inocuidad de los alimentos: la garantía que los alimentos no causarán daño al consumidor cuando se preparen y/o consuman de acuerdo con el uso a que se destinan. Es sinónimo de calidad sanitaria, como concepto que se refiere a aptitud de un alimento para el consumo humano sin causar enfermedad.

57. INS (Instructivo): es la descripción detallada de una acción determinada, identificada en un Procedimiento Operativo Específico (POE). Podrá contener desagregada para su mejor ejecución un Acta (ACT).

58. Instancia JerárquicaEstructura orgánica del SENASA de la que depende el Servicio Veterinario destacado en el Puesto de Frontera Habilitado.

59. Interesado: Designa a aquella persona encargada de tramitar la presente operatoria ante la Unidad Operativa Interviniente.

60. Laboratorio: designa una institución debidamente equipada y dotada de personal técnico competente que trabaja bajo el control de un especialista en métodos de diagnóstico veterinario, el cual es responsable de la validez de los resultados. La Administración Veterinaria autoriza y supervisa la realización por estos laboratorios de las pruebas de diagnóstico requeridas para el comercio internacional. En la República Argentina el Laboratorio Central del SENASA - área Animal - está ubicado en la localidad de Martínez (Buenos Aires). Existe en el país una Red de Laboratorios autorizados por el SENASA.

61. Laboratorio de Red: cualquier laboratorio situado en el territorio de un país, autorizado y bajo control de la Autoridad Veterinaria competente para proceder a la realización de exámenes laboratoriales.

62. Limpieza: la eliminación de tierra, residuos de alimentos, suciedad, grasas u otros materiales indeseables.

63. Lista A: designa la lista de enfermedades de los animales transmisibles que tienen gran poder de difusión y especial gravedad, que pueden extenderse más allá de las fronteras nacionales, que tienen consecuencias socioeconómicas o sanitarias graves y cuya incidencia en el comercio internacional de animales y productos de origen animal es muy importante. Las enfermedades de la lista A son:

Fiebre Aftosa, Estomatitis vesicular, Enfermedad vesicular porcina, Peste Bovina, Peste de los pequeños rumiantes, Perineumonia contagiosa bovina, Dermatosis nodular contagiosa, Fiebre del Valle del Rift, Lengua Azul, Viruela ovina y viruela caprina, Peste equina, Peste porcina africana, Peste porcina clásica, Influenza aviar altamente patógena, Enfermedad de Newcastle.

64. Lista B: designa la lista de enfermedades de los animales, transmisibles que se consideran importantes desde el punto de vista socioeconómico y/o sanitario a nivel nacional y cuyas repercusiones en el comercio internacional de animales y productos de origen animal son considerables. En la lista B, están consideradas, entre otras, las siguientes enfermedades de los animales:

Carbunco bacteridiano, Enfermedad de Aujeszky, Cowdriosis, Leptospirosis, Fiebre Q, Rabia, Paratuberculosis, Brucelosis, Campilobacteriosis genital bovina, Tuberculosis, Leucosis bovina enzootica, Fiebre Catarral maligna, Encefalopatía espongiforme bovina (BSE), Artritis/encefalitis caprina, Prurigo lumbar, Maedi-visna, Metritis contagiosa equina, Durina, Muermo, Cólera aviar, viruela aviar, Enfermedad de Marek, Clamidiosis aviar, Mixomatosis, Loque americana, Loque europea, Nosemosis de las abejas, Varroasis.

65. Lote de animales: una cantidad de animales, de la misma especie, cubierta por un mismo certificado o documento veterinario, transportada en el mismo medio de transporte y procedente del mismo país o parte del mismo.

66. Lote de mercancías: una partida de mercancías amparada por un mismo certificado o documento veterinario, transportada en el mismo medio de transporte y procedente de unpaís o parte del mismo.

67. Lugar de carga: designa el lugar donde las mercancías son cargadas en el vehículo o entregadas a quien las transporte al país de destino.

68. Matadero autorizado ó Establecimiento de Faena Habilitado: designa un establecimiento utilizado para el sacrificio de animales destinados al consumo humano o a la alimentación animal y autorizado por la Administración Veterinaria para la exportación.

69. Material patológico: designa las muestras tomadas de animales vivos o muertos, que contienen o pueden contener agentes infecciosos o parasitarios y que se envían a un laboratorio.

70. Medios de transporte: las partes reservadas para la carga de mercancías en vehículos automóviles, vehículos que circular sobre rieles, aeronaves, así como las bodegas de los barcos o de los contenedores para el transporte por tierra mar o aire.

71. Mercancía: designa los animales, los productos de origen animal destinados al consumo humano, a la alimentación animal, al uso farmacéutico o quirúrgico o al uso agrícola o industrial, el semen, los óvulos/embriones, los productos biológicos y el material patológico.

72. Microorganismo: (inocuidad comercial)cualquier organismo microscópico vivo que

pueda ser causa de enfermedad o deterioro de los alimentos.

73. Muestra comercial: una muestra sin valor comercial, tomada en nombre del propietario o del responsable de un establecimiento, representativa de una producción concreta de productos de origen animal de dicho establecimiento o que constituya un modelo de un producto de origen animal cuya fabricación se tenga prevista que, para su posterior examen, deberá llevar la indicación del tipo de producto, de su composición y de la especie animal de la que se ha obtenido.

74. País de tránsito: designa un país por el que pasan, o en el que hacen escala en un puesto fronterizo, las mercancías destinadas a un país importador.

75. País destinatario: el país al cual se expiden mercancías procedentes de otro país.

76. País expedidor: el país desde el cual se expiden las mercancías.

77. País importador: designa el país de destino final de un envío de mercancías.

78. Período de incubación: designa el período más largo entre la penetración del agente patógeno en el animal y la aparición de los primeros síntomas de la enfermedad.

79. Período de infecciosidad: designa el período más largo durante el cual un animal infectado puede ser fuente de infección.

80. Permiso de Desembarque: Es el duplicado del PTR cuyo destinatario es la Dirección General de Aduanas (DGA).

81. Permiso de Desembarque: Es el duplicado del PTR cuyo destinatario es la Dirección General de Aduanas (DGA).

82. Permiso de Tránsito Restringido (PTR): Es original del documento que extiende por triplicado la Oficina Interviniente, para amparar el traslado de la mercancía con destino al establecimiento autorizado con carácter de intervenida.

83. Permiso de Tránsito Restringido (PTR): Es original del documento que extiende por triplicado la Oficina Interviniente, para amparar el traslado de la mercancía con destino al establecimiento autorizado con carácter de intervenida.

84. POE (Procedimiento Operativo Específico): describe la metodología estandarizada para su aplicación uniforme en una determinada intervención. Podrá contener desagregados para su mejor ejecución: Instructivos (INS), Formularios (FOR) o Actas (ACT).
85. POG (Procedimiento Operativo General): describe en forma general la metodologíanecesaria para llevar a cabouna determinada operación.
86. Producto apícola: la miel, la cera, la jalea real, el propoleo o el polen.
87. Productos biológicos: designa

1.1. los reactivos biológicos que se utilizan para el diagnóstico de ciertas enfermedades;

1.2. los sueros que se utilizan para la prevención o el tratamiento de ciertas enfermedades;

1.3. las vacunas inactivadas o modificadas que se utilizan para la prevención de ciertas enfermedades;

1.4. el material genético de origen microbiano

88. Productos cárnicos: designa las carnes que han sido sometidas a un tratamiento que modifica de modo irreversibles sus características organolépticas y fisicoquimicas.

89. Productos de origen animal destinados a la alimentación animal: designa las harinas de carne, de hígado, de huesos, de sangre, de plumas, los chicharrones y los productos lácteos cuando se destinan a la alimentación animal.

90. Productos de origen animal destinados al consumo humano: designa las carnes frescas, los productos cárnicos, la gelatina, los huevos, los productos derivados del huevo, la leche, los productos lácteos y la miel cuando se destinan al consumo humano.

91. Productos de origen animal destinados al uso agrícola o industrial: designa todos los productos de origen animal que no se destinan al consumo humano, al uso farmacéutico o quirúrgico o a la alimentación animal.

92. Productos de origen animal destinados al uso farmacéutico o quirúrgico: designa los órganos, tejidos y líquidos orgánicos de animales que se utilizan para la preparación de productos farmacéuticos o de material quirúrgico.

93. Puesto de Frontera Habilitado: designa los aeropuertos, puertos, estaciones ferroviarias o puestos de control de carreteras abiertos al comercio internacional de mercancías, en los cuales el SENASA realiza inspecciones veterinarias a través del personal de la Unidad Operativa, destacado en forma estable.

94. Puesto de Frontera Habilitado en forma transitoria: responde a la definición de Puesto de Frontera Habilitado con la salvedad que el Servicio Veterinario del SENASA se constituye en forma esporádica o transitoria por razones – entre otras - comerciales, zoosanitarias ó climáticas.

95. Puesto de Frontera Habilitado: Designa los aeropuertos, puertos, estaciones ferroviarias o puestos de control de carreteras abiertos al comercio internacional de mercancías y/o tránsito de personas, en los cuales el SENASA realiza inspecciones veterinarias a través de una Unidad Operativa destacada en forma estable.

96. Sacrificio especial de urgencia:todo sacrificio ordenado por un veterinario a raíz de un accidente o trastornos fisiológicos y funcionales graves. El sacrificio especial de urgencia puede tener lugar fuera de un matadero cuando el veterinario considere que el transporte del animal resulta imposible o impondría al animal sufrimientos inútiles, por estrictas razones sanitarias.

97. SAGPyA - Secretaría de Agricultura, Ganadería, Pesca y Alimentación

98. SENASA - Servicio Nacional de Sanidad y Calidad Agroalimentaria.

99. Solicitud de Intervención: Es el formulario que el Interesado debe presentar en el modelo vigente, con 24 hs. de anticipación, ante la Oficina Interviniente con el objeto de solicitar la presencia de su personal, según lo determinado en el Decreto 4238/68 – Capitulo XXVIII- numeral 28.25).

100. Talón: Es el triplicado del PTR para constancia de la Unidad Operativa Interviniente.

101. Unidad Operativa Interviniente: Es el Servicio Veterinario del SENASA destacado en el Puesto de Frontera Habilitado (PFH).

102. Vehículo: designa cualquier medio de transporte por tierra, aire o agua.

103. Veterinario oficial: designa un veterinario facultado por la Administración Veterinaria para inspeccionar las mercancías con miras a proteger la salud animal y/o la salud pública y, si es preciso, proceder a la certificación según lo establecido.

104. Zona infectada: designa un territorio claramente delimitado dentro de un país en el cual se ha diagnosticado una enfermedad determinada y cuya extensión debe ser definida y establecida claramente por la Autoridad Veterinaria, teniendo en cuenta el medio ambiente, los distintos factores ecológicos y geográficos, los factores epizootiológicos y el sistema de explotación pecuaria. El período durante el cual la zona permanece infectada varía según las enfermedades, las medidas sanitarias y los métodos de control empleados.

105. Zona libre: designa un territorio claramente delimitado dentro de un país en el cual no se ha registrado ningún caso de una enfermedad inscrita en el Código durante el período indicado para dicha enfermedad en este último, y en cuyo interior y lindes se ejerce un control veterinario oficial y efectivo de los animales, productos de origen animal y transporte de los mismos.

ANEXO III

Información Sanitaria Internacional de Relevancia
SIGLAS DE REFERENCIA PARA INTERPRETAR LA

INFORMACION ENVIADA POR LOS PAISES A LA OIE

Frecuencia de la enfermedad

0000

 Enfermedad nunca señalada

-

Enfermedad no señalada (se desconoce la fecha del último foco)

(mes/año)
 Fecha en que la enfermedad se señaló por última vez en años anteriores.

?

 Sospecha de la enfermedad sin confirmación.

+ Presencia señalada o conocida

+?
 Hallazgos serológicos y/o aislamiento del agente etiológico,

 sin manifestación clínica de la enfermedad.

()

 Enfermedad limitada a determinadas zonas.

...

No se dispone de información.

Medidas de control de la enfermedad

Cn Control de vectores invertebrados.

Cr Control de reservorios en la fauna salvaje.

M

 Seguimiento epidemiológico (monitoreo).

Qf Cuarentena (y otras precauciones) en la frontera.

Qi

 Restricción de los desplazamientos en el interior del país.

S Sacrificio sanitario.

Sp Sacrificio sanitario parcial.

Su Vigilancia epidemiológica.

Te

Rastreo.

V Vacunación.

Vp Vacunación prohibida.

Z Zonificación.

*
 Declaración obligatoria.

MUNDO/Peste porcina clásica
SITUACIÓN ZOOSANITARIA PLURIANUAL
(frecuencias)
	 Incidencia plurianual (nuevos focos)

	País/Territorio
	1996
	1997
	1998
	1999
	2000

	 Albania
	+
	(12/1996)
	(12/1996)
	(12/1996)
	(12/1996)

	 Alemania
	+
	+
	+
	+
	+

	 Andorra
	
	(1975)
	(1975)
	(1975)
	(1975)

	 Angola
	0000
	
	
	
	0000

	 Antigua y Barbuda
	
	0000
	
	0000
	

	 Arabia Saudí
	0000
	0000
	0000
	
	

	 Argelia
	0000
	0000
	0000
	0000
	0000

	 Argentina
	(04/1995)
	(04/1995)
	+
	+
	(05/1999)

	 Armenia
	
	(1990)
	(1990)
	
	(1990)

	 Australia
	(1962)
	(1962)
	(1962)
	(1962)
	(1962)

	 Austria
	+
	(07/1996)
	(07/1996)
	(07/1996)
	+

	 Azerbaiyán
	0000
	0000
	0000
	0000
	0000

	 Bahamas
	0000
	0000
	
	
	0000

	 Bahrein
	0000
	0000
	0000
	
	0000

	 Bangladesh
	
	-
	-
	-
	

	 Barbados
	(1973)
	(1973)
	(1971)
	(1971)
	(1971)

	 Belarrús
	(08/1995)
	(08/1995)
	(08/1995)
	(08/1995)
	(08/1995)

	 Bélgica
	(11/1994)
	+
	(07/1997)
	(07/1997)
	(07/1997)

	 Belice
	(1988)
	(1988)
	(1988)
	(03/1988)
	

	 Benin
	
	-
	
	
	

	 Bermudas
	
	
	-
	-
	

	 Bolivia
	+()
	(1996)
	+
	+
	

	 Bosnia-Herzegovina
	+
	+
	
	+
	+

	 Botsuana
	0000
	0000
	0000
	0000
	0000

	 Brasil
	+()
	+()
	+()
	+()
	+()

	 Brunei Darussalam
	-
	-
	-
	
	

	 Bulgaria
	+
	+
	+
	
	

	 Burkina Faso
	0000
	0000
	0000
	0000
	

	 Bután
	+
	+
	+
	+
	+

	 Cabo Verde
	?
	?
	
	+?
	

	 Caimán (Islas)
	
	
	0000
	0000
	0000

	 Camboya
	+
	
	
	
	

	 Camerún
	
	0000
	0000
	0000
	0000

	 Canadá
	(1963)
	(1963)
	(1963)
	(1963)
	(1963)

	 Centroafricana (Rep.)
	0000
	
	
	
	

	 Colombia
	+
	+
	+
	+
	+

	 Comoras
	
	...
	0000
	
	

	 Congo (Rep. Dem. del)
	
	-
	-
	
	

	 Cook (Islas de)
	0000
	0000
	
	
	

	 Corea (Rep. de)
	+
	+
	+
	+
	(07/1999)

	 Costa Rica
	(07/1995)
	+
	(09/1997)
	(09/1997)
	(09/1997)

	 Côte d'Ivoire
	-
	-
	-
	-
	-

	 Croacia
	+
	+
	(10/1997)
	+
	(07/1999)

	 Cuba
	+
	+
	(05/1997)
	(05/1997)
	(05/1997)

	 Curaçao (Antillas Holandesas)
	0000
	
	
	
	

	 Chad
	...
	...
	...
	
	

	 Checa (Rep.)
	+
	+()
	+
	+
	(11/1999)

	 Chile
	+()
	(08/1996)
	(08/1996)
	(08/1996)
	(08/1996)

	 China (Rep. Pop. de)
	+
	+
	+
	+
	+

	 Chipre
	(1967)
	(1967)
	(1967)
	(1967)
	(1967)

	 Dinamarca
	(1933)
	(1933)
	(1933)
	(1933)
	(1933)

	 Dominica
	
	0000
	
	
	

	 Dominicana (Rep.)
	(1981)
	+()
	+()
	+()
	+

	 Ecuador
	+
	+
	+
	+
	+

	 Egipto
	0000
	0000
	0000
	0000
	0000

	 El Salvador
	+
	+
	+
	+
	+

	 Emiratos Arabes Unidos
	0000
	0000
	
	
	

	 Eritrea
	...
	...
	
	-
	-

	 Eslovaquia
	+
	+
	+
	+
	+

	 Eslovenia
	+
	(05/1996)
	(05/1996)
	(05/1996)
	(05/1996)

	 España
	(1985)
	+
	+
	(07/1998)
	(07/1998)

	 Estados Unidos de América
	(1976)
	(1976)
	(1976)
	(1976)
	(1976)

	 Estonia
	(01/1994)
	(01/1994)
	(01/1994)
	(01/1994)
	(01/1994)

	 Etiopía
	0000
	0000
	0000
	0000
	0000

	 Ex-Rep. Yug. de Macedonia
	(1994)
	(1994)
	(1994)
	+
	+

	 Fiji
	0000
	0000
	0000
	0000
	0000

	 Filipinas
	+
	+
	+
	+
	+

	 Finlandia
	(1917)
	(1917)
	(1917)
	(1917)
	(1917)

	 Francia
	(02/1993)
	(02/1993)
	(02/1993)
	(02/1993)
	(02/1993)

	 Gabón
	
	0000
	
	
	

	 Gambia
	...
	
	
	
	

	 Georgia
	-
	
	
	
	(1984)

	 Ghana
	0000
	
	0000
	
	-

	 Granada
	
	0000
	
	
	

	 Grecia
	(07/1985)
	(07/1985)
	(07/1985)
	(07/1985)
	(07/1985)

	 Groenlandia
	0000
	0000
	0000
	0000
	0000

	 Guadalupe (Francia)
	(1985)
	(1985)
	(1985)
	(1985)
	(1985)

	 Guam
	0000
	0000
	0000
	0000
	0000

	 Guatemala
	
	...
	+
	+
	+

	 Guinea
	0000
	
	-
	-
	-

	 Guyana
	
	
	0000
	0000
	

	 Guyana Francesa
	0000
	0000
	0000
	0000
	0000

	 Haití
	+
	...
	+
	+
	+

	 Honduras
	+
	+
	+
	+
	+

	 Hong Kong
	+
	+
	(1997)
	+
	+

	 Hungría
	(05/1993)
	(05/1993)
	(05/1993)
	(05/1993)
	(05/1993)

	 India
	+()
	+
	+
	+
	+()

	 Indonesia
	+
	+
	+
	+
	+

	 Irán
	-
	0000
	0000
	0000
	0000

	 Irlanda
	(1958)
	(1958)
	(1958)
	(1958)
	(1958)

	 Islandia
	0000
	(1953)
	(1953)
	(1953)
	(1953)

	 Islas Vírgenes Británicas
	0000
	0000
	0000
	0000
	0000

	 Israel
	(1948)
	(1948)
	(1948)
	(1948)
	(1948)

	 Italia
	+()
	+()
	+()
	+
	+

	 Jamaica
	
	0000
	0000
	0000
	0000

	 Japón
	(12/1992)
	(12/1992)
	(12/1992)
	(12/1992)
	(12/1992)

	 Jordania
	0000
	0000
	0000
	0000
	0000

	 Kazajstán
	
	-
	
	-
	

	 Kenia
	0000
	0000
	0000
	0000
	0000

	 Kirguistán
	(06/1991)
	(06/1991)
	(06/1991)
	(06/1991)
	(06/1991)

	 Kiribati
	0000
	0000
	0000
	0000
	0000

	 Kuwait
	0000
	0000
	0000
	0000
	0000

	 Laos
	+
	+
	+
	+
	+

	 Lesoto
	0000
	0000
	0000
	0000
	0000

	 Letonia
	+
	(04/1996)
	(04/1996)
	(04/1996)
	(04/1996)

	 Líbano
	-
	-
	-
	-
	-

	 Libia
	0000
	0000
	0000
	0000
	0000

	 Lituania
	(11/1992)
	(11/1992)
	(11/1992)
	(11/1992)
	(11/1992)

	 Luxemburgo
	(04/1987)
	(04/1987)
	(04/1987)
	+?
	+?

	 Madagascar
	+
	+
	+
	+
	+

	 Malasia (Peninsular)
	+()
	+
	+
	+
	(1999)

	 Malasia (Sabah)
	(1987)
	(1987)
	(1992)
	(1992)
	(1992)

	 Malasia (Sarawak)
	+
	+
	+
	+
	+

	 Malaui
	0000
	0000
	0000
	0000
	0000

	 Malí
	-
	-
	
	-
	-

	 Malta
	(1967)
	(1967)
	(1967)
	(1967)
	(1967)

	 Malvinas/Falklands (Islas)
	0000
	0000
	0000
	0000
	0000

	 Marianas del Norte (Islas)
	
	
	(1968)
	(1968)
	(1968)

	 Marruecos
	0000
	0000
	0000
	0000
	0000

	 Martinica (Francia)
	0000
	0000
	0000
	0000
	

	 Mauricio
	(1994)
	(1994)
	...
	-
	+

	 Mauritania
	
	...
	
	
	

	 México
	+()
	+()
	+()
	+()
	+()

	 Micronesia (Estados Federados)
	
	
	
	(1976)
	

	 Moldavia
	+
	(03/1996)
	+
	(08/1998)
	(08/1998)

	 Mongolia
	(1979)
	(1979)
	(11/1994)
	(11/1994)
	(11/1994)

	 Mozambique
	0000
	0000
	0000
	0000
	0000

	 Myanmar
	+
	+
	(10/1997)
	+
	+

	 Namibia
	(1917)
	(1917)
	
	(1917)
	(1917)

	 Nepal
	+
	+
	+
	+
	+

	 Nicaragua
	+
	
	
	
	+

	 Níger
	0000
	0000
	0000
	0000
	0000

	 Nigeria
	
	...
	
	0000
	

	 Noruega
	(1963)
	(1963)
	(1963)
	(1963)
	(1963)

	 Nueva Caledonia
	0000
	0000
	0000
	0000
	0000

	 Nueva Zelanda
	(1953)
	(1953)
	(1953)
	(1953)
	(1953)

	 Omán
	0000
	0000
	0000
	0000
	0000

	 Países Bajos
	(06/1992)
	+
	+
	(03/1998)
	(03/1998)

	 Pakistán
	...
	0000
	0000
	0000
	0000

	 Palau
	0000
	0000
	0000
	0000
	0000

	 Panamá
	(1961)
	(1961)
	(1961)
	(1961)
	(1961)

	 Papua Nueva Guinea
	0000
	0000
	
	
	-

	 Paraguay
	(07/1995)
	(07/1995)
	(07/1995)
	(07/1995)
	(07/1995)

	 Perú
	+()
	+()
	+()
	+
	+()

	 Polinesia Francesa
	(1972)
	(1972)
	(1972)
	(1972)
	(1972)

	 Polonia
	(09/1994)
	(09/1994)
	(09/1994)
	(09/1994)
	(09/1994)

	 Portugal
	(1985)
	(1985)
	(1985)
	(1985)
	(1985)

	 Qatar
	0000
	0000
	0000
	0000
	0000

	 Reino Unido/Gran Bretaña
	(08/1987)
	(08/1987)
	(08/1987)
	(08/1987)
	+()

	 Reino Unido/Guernsey
	0000
	0000
	0000
	0000
	

	 Reino Unido/Irlanda del Norte
	(1958)
	(1958)
	(1958)
	(1958)
	(1958)

	 Reino Unido/Jersey
	0000
	0000
	0000
	0000
	

	 Reino Unido/Man (Isla)
	0000
	0000
	0000
	0000
	

	 Reunión (Francia)
	-
	-
	
	-
	-

	 Rumania
	(1974)
	(1974)
	(1974)
	(1974)
	(1974)

	 Rusia
	+
	+
	+
	+
	+

	 Saint Kitts y Nevis
	0000
	0000
	0000
	
	

	 Samoa Americana
	
	
	0000
	0000
	

	 Santo Tomé y Príncipe
	
	
	
	-
	-

	 Senegal
	0000
	0000
	0000
	0000
	0000

	 Seychelles
	0000
	0000
	0000
	
	0000

	 Singapur
	(1989)
	(1989)
	(1989)
	(1989)
	(1989)

	 Siria
	
	
	
	-
	-

	 Somalia
	
	
	
	
	0000

	 Sri Lanka
	+()
	+
	+
	+
	(06/1999)

	 Suazilandia
	0000
	0000
	0000
	0000
	0000

	 Sudáfrica
	(1918)
	(1918)
	(1918)
	(1918)
	(1918)

	 Sudán
	0000
	0000
	0000
	0000
	0000

	 Suecia
	(1944)
	(1944)
	(1944)
	(1944)
	(1944)

	 Suiza
	(12/1993)
	(12/1993)
	+
	+
	(09/1999)

	 Surinam
	
	0000
	
	
	

	 Tailandia
	+
	(1996)
	(1996)
	+
	+

	 Taipei China
	+
	+
	+
	+
	+

	 Tanzania
	0000
	0000
	0000
	0000
	0000

	 Tayikistán
	(1991)
	(1991)
	(1991)
	(1991)
	(1991)

	 Togo
	
	0000
	
	
	0000

	 Trinidad y Tobago
	(1974)
	(1974)
	(1974)
	(1974)
	(1974)

	 Túnez
	0000
	0000
	0000
	0000
	0000

	 Turkmenistán
	(1991)
	(1991)
	(1991)
	(1991)
	(1991)

	 Turquía
	0000
	0000
	0000
	0000
	0000

	 Tuvalu
	
	
	0000
	0000
	0000

	 Ucrania
	+
	(01/1996)
	(01/1996)
	(01/1996)
	(01/1996)

	 Uganda
	0000
	0000
	0000
	-
	-

	 Uruguay
	(11/1991)
	(11/1991)
	(11/1991)
	(11/1991)
	(11/1991)

	 Uzbekistán
	(1979)
	(1979)
	(1979)
	(1979)
	

	 Vanuatu
	0000
	0000
	0000
	0000
	0000

	 Venezuela
	+
	(11/1996)
	(11/1996)
	(11/1996)
	+

	 Vietnam
	+
	+
	+
	+
	+

	 Wallis y Futuna (Islas)
	
	-
	0000
	0000
	0000

	 Yugoslavia
	+
	+
	+
	+
	+

	 Zambia
	0000
	
	0000
	0000
	0000

	 Zimbabue
	0000
	0000
	0000
	0000
	0000

Número de casos de encefalopatía espongiforme bovina señalados en el mundo*
(con excepción del Reino Unido)
 Ultima actualización: 11.10.2001(ch)

	
	Alemania
	Bélgica
	Checa (Rep.)
	Dinamarca
	España
	Francia
	Grecia
	Irlanda

(a)
	Italia
	Japón
	Liechten-stein
	Luxem-burgo
	Países Bajos
	Portugal
	Suiza

	1989
	0
	0
	0
	0
	0
	0
	0
	15(b)
	0
	0
	0
	0
	0
	0
	0

	1990
	0
	0
	0
	0
	0
	0
	0
	14(b)
	0
	0
	0
	0
	0
	1(c)
	2

	1991
	0
	0
	0
	0
	0
	5
	0
	17(b)
	0
	0
	0
	0
	0
	1(c)
	8

	1992
	1(c)
	0
	0
	1(c)
	0
	0
	0
	18(b)
	0
	0
	0
	0
	0
	1(c)
	15

	1993
	0
	0
	0
	0
	0
	1
	0
	16
	0
	0
	0
	0
	0
	3(c)
	29

	1994
	3(c)
	0
	0
	0
	0
	4
	0
	19(b)
	1(c)
	0
	0
	0
	0
	12
	64

	1995
	0
	0
	0
	0
	0
	3
	0
	16(b)
	0
	0
	0
	0
	0
	14
	68

	1996
	0
	0
	0
	0
	0
	12
	0
	73
	0
	0
	0
	0
	0
	29
	45

	1997
	2(c)
	1
	0
	0
	0
	6
	0
	80
	0
	0
	0
	1
	2
	30
	38

	1998
	0
	6
	0
	0
	0
	18
	0
	83
	0
	0
	2 (d)
	0
	2
	106
	14

	1999
	0
	3
	0
	0
	0
	31(b)
	0
	91
	0
	0
	
	0
	2
	170
	50

	2000
	7
	9
	0
	1
	2
	161(e)
	0
	149
	0
	0
	
	0
	2
	163
	33(e)

	2001
	106(d)
	28(d)
	2(d)
	4(d)
	65(d)
	103(d)
	1(d)
	56(d)
	32(d)
	1(d)
	
	0(d)
	13(d)
	72(d)
	25(d)

* Casos clasificados según el año de confirmación del diagnóstico.

(a) En Irlanda no se confirmaron casos antes del año 1989. Todos los casos declarados a la OIE por Irlanda eran hembras, con excepción de un toro importado, de cinco años de edad, cuyo diagnósitco fue confirmado en 1989. A la fecha, ningún caso ha sido señalado en machos jóvenes, castrados o no.

(b) Francia: incluye 1 caso importado (confirmado el 13 de agosto de 1999).

Irlanda: incluye casos importados: 5 en 1989, 1 en 1990, 2 en 1991 y 1992, 1 en 1994 y 1995.

Portugal: incluye 1 caso importado (confirmado el 22 de noviembre de 2000).

(c) Caso(s) importados(s)

(d)

Alemania - datos hasta el 11 de octubre de 2001

Bélgica - datos hasta el 3 de octubre de 2001

Checa (Rep. ~) - datos hasta el 24 de agosto de 2001

Dinamarca - datos hasta el 30 de septiembre de 2001

España - datos hasta el 5 de octubre de 2001

Francia - datos hasta el 30 de junio de 2001- casos clínicos = 59; casos que resultan del programa de investigación = 14; casos que resultan del rastreo sistemático en el matadero = 30.

Grecia – caso confirmado el 29 de junio de 2001.

Irlanda - datos hasta el 14 de junio de 2001.

Italia – datos hasta el 2 de octubre de 2001 .

Japón – fecha de confirmación del último caso: 22 de septiembre de 2001.

Liechtenstein - fecha de confirmación del último caso: 30 de septiembre de 1998.

Luxemburgo - datos hasta el 30 de septiembre de 2001.

Países Bajos- datos hasta el 30 de septiembre de 2001

Portugal - datos hasta el 31 de julio de 2001.

Suiza - datos hasta el 14 de septiembre de 2001 - Casos clínicos = 9; casos que resultan del programa de investigación = 16

(e)

Francia año 2000 - casos clínicos = 101; casos que resultan del programa de investigación que empezó el 8 de junio de 2000 = 60.

Suiza año 2000 - casos clínicos = 17; casos que resultan del programa de investigación que fue modificado el 1° de marzo de 1999 = 16.

Países/territorios que señalaron casos de EEB
únicamente en animales importados
Ultima actualización: 05.02.2001
	País
	Número de casos
	Fecha de la primera comprobación

	Canadá
	1
	11/93

	Islas Malvinas
	1
	1989

	Omán
	2
	casos confirmados en 1989

ANEXO IV

Listados de utilidad

· Listado de los PFH

· Personal de los PFH

· Ubicación de los PFH
· Datos del Nivel Central
· Profesionales habilitados con Firma Internacional

KILOMETROS DE FRONTERAS

1.-) Con la República Oriental del Uruguay.-

Total de kilómetros de fronteras: 866 km.

Kilómetros sobre fronteras fluviales: 866 km.

- sobre río Uruguay : 491 km.

- sobre río de La Plata : 375 km.

2.-) Con la República Federativa de Brasil.

Total de kilómetros de fronteras : 1.079 km.

Kilómetros sobre fronteras fluviales: 1.021 km.

- sobre el río Uruguay: 695 km.

- sobre el río Pepirí-Guazú: 134 km.

- sobre el río San Antonio: 94 km.

- sobre el río Iguazú: 129 km.

Kilómetros de fronteras secas: 27 Km (zona de Bernardo de Irigoyen)

3.-) Con la República de Paraguay

Total de kilómetros de fronteras: 1.570 km.

Kilómetros sobre fronteras fluviales: 1.570 km.

- sobre río Paraná: 630 km.

- sobre río Paraguay: 290 km.

- sobre río Pilcomayo: 300 km.

Kilómetros de frontera seca (cauce desviado río Pilcomayo: 350 km.

4.-) Con la República de Bolivia

Total de kilómetros de fronteras: 765 km.

Kilómetros sobre fronteras fluviales: 385 km.

- sobre el río Pilcomayo: 40 km.

- sobre el río Grande de Tarija. 120 km.

- sobre el río Bermejo: 125 km.

- sobre curso de agua menor (vadeables): 100 km.

Kilómetros de fronteras secas: 380 km.

PASOS DE FRONTERAS

DE LA REPUBLICA ARGENTINA

PROVINCIA DE ENTRE RIOS.

PUESTOS DE FRONTERAS Y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES Y PRODUCTOS, SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.-) Puente Internacional General José de San Martín

 Puerto Unzué (RA)- Fray Bentos (ROU).

· Ubicación : 40 km. de Gualeguaychú

· Instalaciones: Una oficina en la cabecera uruguaya de Fray Bentos.

Te. Celular (03446)- 15-632.188

· Oficina Local dependiente: Localidad Gualeguaychú, distante 40 km del puesto.

Dirección: Urquiza Nº 881, (c.p. 2820) Gualeguaychú.

Te. y Fax.: (03446) - 427.943/ 429.674

· Tipo de operaciones:

Opera habitualmente con importaciones, exportaciones y tránsitos hacia terceros países de animales, productos, subproductos y derivados de origen animal.

Concentra el mayor porcentaje de las operaciones de intercambio comercial con la República Oriental del Uruguay.

2.-) Puente Internacional José Gervasio Artigas.

 Colón (RA) - Paysandú (ROU)

· Ubicación: localidad de Colón, Entre Rios.

· Instalaciones: Una oficina en cabecera de puente uruguaya compartida con el área vegetal.

Te. y Fax.: (03447)- 475.161/169 (para ubicación del profesional responsable en operaciones comerc.).

· Oficina Local dependiente: Colón.

Dirección: Pte. Perón nº 235, (c.p. 3280) Colón.

Te. y Fax:.(03447)- 421.507

· Tipo de operaciones: interviene esporádicamente en operaciones con animales vivos (básicamente bovinos para invernada y faena inmediata favorecido por diferencia de precios del ganado en pie). En caso de productos y especialmente productos lácteos se registran movimientos en forma regular.

3.-) Puente Internacional Salto Grande

 Concordia (RA) - Salto Grande (ROU)

· Ubicación: localidad de Concordia, provincia de Entre Ríos.

· Personal afectado al control comercial zoosanitario:

Es atendido a requerimiento por personal profesional, responsable de la Oficina Local.

· Instalaciones: una oficina en cabecera del puente lado argentino.

· Oficina Local dependiente: Concordia.

Dirección: Almirante Brown Nº 950, (c.p. 3200) Concordia Te. y Fax.: (0345)- 421.1696

· Tipo de operaciones: opera esporádicamente con importaciones y tránsitos a terceros países de animales y productos de origen animal.

4.- Puerto de la ciudad de Concepción del Uruguay.

 No se registran operaciones con productos de origen animal

· Ubicación: puerto de la ciudad de Concepción del Uruguay

· Instalaciones: una oficina coincidente con la sede Oficina Local.

Control sanitario de pasajeros: Delegado en Prefectura Naval Argentina

· Oficina Local dependiente: Concepción del Uruguay.

Dirección: Jordana Nº 700, (c.p. 3260) Concepción del Uruguay.

Te. y Fax.: (03442)- 425.564

· Tipo de operaciones: Opera en la exportación de productos agrícolas. No opera con importaciones y tránsitos de animales y productos de origen animal.

OTROS PASOS DE FRONTERA HABILITADO POR ADUANAS Y/O MIGRACIONES

CON FUNCIONES DELEGADAS EN:

GENDARMERÍA NACIONAL O PREFECTURA NAVAL ARGENTINA

No autorizados para el tráfico internacional de animales y productos de dicho origen.

Sin personal del Servicio destacado en los mismos.

a) Puertos fluviales con tránsito de embarcaciones menores y su relación con localidades de la República Oriental del Uruguay.

Total : 10 puertos fluviales, a saber

República Argentina República Oriental del Uruguay
1.- Puerto Martín García Puerto Martín

2.- Puerto Guazú-Guazucito Carmelo

3.- Puerto Paranacito Puerto Palmira

4.- Puerto Boca del Gualeguaychú Fray Puerto Concepción

 del Uruguay * Paysandú

6.- Puerto Colón Paysandú

7.- Puerto Concordia Salto

8.- Puerto Luis Constitución

9.- Puerto Federación Villa Constitución

10. Puerto Santa Eloisa Belén

Tipo de movimientos: tránsito local/ regional de balsas, lanchas con escasa frecuencia diaria.

* El servicio cuenta con una Oficina Local que atiende operaciones comerciales en el puerto local con cargas de origen vegetal.

b).- Aeropuertos Internacionales :

 No posee

c).- Ferrocarril Internacional

Corresponde al ferrocarril mesopotámico Concordia- Salto. El transporte de cargas transportadas por el ferrocarril según lo acordado en el Mercosur deberá realizarse según la modalidad del Control Integrado de Cargas del lado uruguayo.

No se registran operaciones comerciales con animales y productos de origen animal.

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habilitados, constituidos por atracaderos de explotaciones forestales o agropecuarias, pequeños caseríos, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE CORRIENTES

PUESTOS DE FRONTERA HABILITADOS Y AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS, SUBPRODUCTOS

Y DERIVADOS DE ORIGEN ANIMAL

1.-) Puente Internacional Getulio Vargas

 Paso de los Libres (RA) - Uruguayana (BR)

· Ubicación: ciudad de Paso de los Libres, provincia de Corrientes.

Te (03772)- 425.534

Fax (03772)- 424.188

· Oficina Local dependiente: Paso de los Libres.

Dirección: Colón nº 1053, (c.p. 3230) Paso de los Libres

Te. y Fax: (03772) - 424.618

· Tipo de Operaciones: opera como el paso de mayor volúmen exportaciones, importaciones y tránsitos con terceros países de animales, y productos, subproductos y derivados de origen animal.

2.-) Puente Internacional Santo Tomé (RA) - Sao Borja (BRA)

· Ubicación: en proximidades puerto hormigero a 20 km. de la ciudad de Santo Tomé, provincia de Corrientes.

· Control sanitario de pasajeros y medios de transportes:

Delegado Gendarmería Nacional - Reforzado en emergencia con personal del Servicio.

· Instalaciones: provistas por la empresa concesionaria del Puente, compartidas con el área vegetal.

· Te. y Fax.: (03756)- 421.481/421.337, int. 2067

· Oficina Local dependiente: Santo Tomé.

Dirección: Brasil Nº 882, (c.p. 3340) Santo Tomé

Te. y Fax.: (03756)- 420.704

· Tipo de operaciones: puente autorizado por el Servicio a partir del 1º de enero de 1998. Registra movimientos esporádicos de intercambio comercial de productos, subproductos y derivados de origen animal, a excepción de un embarque de leche en polvo con destino a Brasil.. Se registran mayores movimientos de intercambio comercial en el área agronómica.

3.-) OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL Y PREFECTURA NAVAL ARGENTINA.

No autorizados para el tráfico internacional de animales y productos de origen animal

Sin personal del Servicio destacados en los mismos.

a) .- Puertos fluviales con tránsito de embarcaciones menores.

- Total : 15 , a saber

República Argentina República Oriental del Uruguay

1.- Puerto de Monte Caseros-

Bella Unión

República Argentina República Federativa del Brasil

1.- Puerto de Yapeyú San Marcos

2.- Puerto La Cruz Itaquí

3.- Puerto Alvear (balsa)* Puerto Itaquí

4.- Puerto Santo Tomé Sao Borja

5.- Puerto Hormigero (se sacaría habil) Sao Borja

5.- Puerto Garruchos Garruchos

* Personal permanente para el control de cargas comerciales fitosanitarias.

República Argentina República del Paraguay

1.- Puente Internacional Yacyretá

 (coronación represa) Ayolas

2.- Puerto San Antonio Apipé Puerto Ayolas

3.- Puerto Ituzaingó Puerto Ayolas

4.- Puerto Ita-Ibaté Puerto Panchito López

5.- Puerto Paso de la Patria Puerto Paso de Patria

6.- Puerto Yahapé Puerto Cerrito

7.- Puerto Itatí Puerto Itá Corá

8.- Puerto Las Palmas (pcia. Chaco) Puerto Humaitá

9.- Puerto Bermejo (pcia. de Chaco) Puerto Pilar

Nota: sobre la represa de binacional de Yaciretá se encuentra un paso en vías de habilitación, aún bajo custodia de la Gendarmería Nacional.

- Tipo de movimientos: tránsito local y regional efectuado con balsas, lanchas y embarcaciones menores que operan habitualmente con una escasa frecuencia diaria.

b) .- Aeropuertos : 2

-- Aeropuerto de la ciudad de Corrientes:

Categorización según Fuerza Aérea: aeropuerto de alternativa para el transporte aéreo internacional regular (AS, incluye calificación RG).

Operativamente: no registra arribos de vuelos comerciales internacionales.

-- Aeropuerto de la ciudad de Paso de los Libres:

Categorización según Fuerza Aérea: aeropuerto regular para la aviación general internacional (RG)

Operativamente no registra arribos de vuelos comerciales internacionales.

c).- Ferrocarril Internacional

Corresponde al ferrocarril mesopotámico Paso de los Libres- Uruguayana. El transporte de cargas por ferrocarril según lo acordado en el Mercosur debe realizarse según la modalidad del Control Integrado de Cargas del lado argentino en la estación Paso de los Libres, ubicadas a unos 2 km. de esta localidad.

No se registran movimientos comerciales con animales y productos de origen animal.

OTRAS PASOS DE FRONTERAS NO HABILITADOS

Se hallan registrados otros pequeños pasos de fronteras no habilitados, constituidos por atracaderos de explotaciones forestales o agropecuarias, pequeños caseríos, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE MISIONES

PUESTOS DE FRONTERAS Y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS, SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.-) Puente Internacional Tancredo Néves.

 Puerto Iguazú (RA)- Foz de Iguazú (BR).

· Ubicación: localidad de Puerto Iguazú, provincia de Misiones.

· Control sanitario de pasajeros, equipajes y medios de transportes:

Delegado en la Gendarmería Nacional.

· Instalaciones: Oficina Local en la cabecera argentina del puente.

Te y Fax: (03757)- 420.265

· Oficina Local dependiente: Puerto Iguazú.

Dirección: cabecera argentina Puente Internacional

(c.p. 3370) Puerto Iguazú

Te. y Fax.: (03757)- 421.517

2.- Puente Internacional San Roque González de la Cruz

 Posadas (RA) - Encarnación (P)

· Ubicación: localidad de Posadas, provincia de Misiones.

· Instalaciones: oficina compartida por el área cargas comerciales vegetales en la cabecera argentina del puente.

Te. y fax: (03752) - 421.845

· Oficina Local dependiente: Posadas.

Dirección: General Paz Nº 223, (c.p. 3300) Posadas.

Te. y fax: (03752) - 425.108

2.- Puerto San Javier- (balsa)

· Ubicación: localidad de San Javier, provincia de Misiones.

Opera con cargas exclusivamente de origen vegetal

· Control sanitario de pasajeros, equipajes y medios de transportes:

Delegado en Prefectura Naval Argentina

· Instalaciones: Oficina Local de San Javier.

· Oficina Local dependiente: San Javier.

Dirección: San Martín nº 859 , (cp 3357) San Javier

Te. y fax: (03754)- 482.686.

· Tipo de operaciones: no opera con cargas comerciales de origen animal.

4.- Bernardo de Irigoyen (RA)- Dionisio Cerquerira (BR) (paso terrestre)

· Ubicación: localidad de Bernardo de Irigoyen

· Control sanitario de pasajeros, equipajes y medios de transportes.

Delegado en Gendarmería Nacional Argentina con apoyatura de Oficina Local

· Instalaciones: opera en la misma Oficina Local.

· Oficina Local dependiente: Bernardo de Irigoyen.

Dirección: Almirante Brown s/ nº, (c.p. 3366) Bernardo Irigoyen.

Te. y Fax.: (03741) - 420.442

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL Y PREFECTURA NAVAL ARGENTINA.

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a).- Puertos fluviales con tránsito de embarcaciones menores. Pasos.

- Total: 32 , a saber

República Argentina República Federativa del Brasil

1.- Puerto San Isidro Porto Sto.Isidro

2.- Puerto Santa María Colonia Florida

3.- Puerto Paso de la Barca Porto Xavier

4.- Puerto Panambí Veracruz

5.- Puerto Barra Bonita Porto M. Biguá

6.- Puerto Alba Possé Porto Mauá

7.- Puerto Aurora Pratos

8.- Puerto Alicia Porto San Antonio

9.- Puerto El Soberbio Porto Soberbio

10.- Puerto Pepirí-Guazu Sao Miguel

11.- Paso San Antonio Santo Antonio

12.- Puente Inter.Integración Planalto

13.- Puerto Andresito Capanema

14.- Puerto Iguazú Puerto Meira

 (PtoTres Fronteras c/Paraguay)

República Argentina República del Paraguay

1.- Puerto Libertad Puerto Domingo Martínez de Irala

2.- Puerto Wanda Puerto Itá Verá

3.- Puerto Mado Puerto Lomas Valentina

4.- Puerto Victoria Puerto Capitán Urbina

5.- Puerto El Dorado Puerto Mayor Otaño

6.- Puerto Pinares Puerto Carlos A. López

7.- Puerto Piray Puerto 7 de Agosto

8.- Puerto Montecarlo Puerto Apé Aimé

9.- Puerto Paranay Puerto Apé Aimé

10. Puerto Garuhapé Puerto 3 de mayo

11. Puerto Rico (Gral.San Martín)* Puerto Triunfo

12. Puerto Mineral Puerto Triunfo

13. Puerto Oasis Puerto Capitán Meza

14. Puerto Maní Puerto Bella Vista

15. Puerto San Ignacio Puerto Paraíso

16. Puerto Santa Ana Puerto Samuhu

17. Puerto Candelaria Puerto Campichuelo

18. Puerto Posadas Puerto Pacú Cuá

* Personal del Servicio: un veterinario de planta permanente y un paratécnico de planta permanente.

b).- - Aeropuertos : 2

- Aeropuerto Internacional de Puerto Iguazú:

Categorización de Fuerza Aérea:aeropuerto regular para el transporte aéreo internacional no regular (RNS), incluye calificación de RG.-

Operativamente: registra vuelos comerciales internacionales de pasajeros (3 vuelos semanales)

Atendido los vuelos internacionales desde la Oficina Local de Puerto Iguazú.

- Aeropuerto de la ciudad de Posadas:

Categorización de Fuerza Aérea: aeropuerto regular para la aviación general internacional (RG)

exclusivamente.-

Operativamente: no registra vuelos comerciales internacionales.

Atendido en caso de necesidad desde la Oficina Local de Posadas.

c).- Ferrocarril Internacional

Corresponde al ferrocarril mesopotámico Posadas- Encarnación. El transporte de cargas según lo acordado en el Mercosur debe realizarse según la modalidad del Control Integrado de Cargas del lado argentino en la Estación Miguel Lanús ubicada a 12 km. de Posadas.

No se registran intercambios de animales y productos de origen animal.

d).- Puentes (2)

Dichos puentes entre pequeñas poblaciones locales que se encuentran construido faltando obras complementarias de comunicación a rutas nacionales/provinciales de acceso. Se hallan por el momento habilitados para el tránsito vecinal fronterizo solamente.

- Puente Andresito, entre las localidades de Andresito (RA) y Capanema (BR).

- Puente Internacional Integración -Planalto (BR)

OTRAS PASOS DE FRONTERA : NO HABILITADOS

Se hallan registrados otros pequeños pasos de fronteras no habililtados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE FORMOSA

PUESTOS DE FRONTERA HABILITADOS Y AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.-) Puente Internacional San Ignacio de Loyola

 Clorinda (RA)- Colonia Falcón (P)

· Ubicación: localidad de Clorinda, provincia de Formosa.

· Instalaciones: oficina en la cabecera argentina del puente.

Te. y fax.: (03718) . 424.851

· Oficina Local dependiente: Clorinda. distante a 05 km. del puente.

Dirección: Italia nº..... , (c.p. 3610) Clorinda

Te. y Fax: (03718)- 422.727/ 426.184

· Tipo de operaciones: ver estadísticas adjunta.

2.- OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL Y PREFECTURA NAVAL ARGENTINA.

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a).- Puerto fluviales con tránsito de balsas y embarcaciones menores.

- Total: 08 a saber,

República Argentina República del Paraguay

1.- Puerto Colonia Cano (Fortheringhin) Puerto Pilar

2.- Puerto Formosa Puerto Alberdi

3.- Puerto Pilcomayo Puerto Itá Enramada

4.- Pasarella La Fraternidad (Clorinda) Pasarela Fraternidad

 (Puerto Nanawa)

5.- Puente Internacional J.D.Perón

 (Gral.Belgrano) Fortín Gral.Bruguez

6.- Paso Isleta Paraje Rojas Silva

7.- Paso El Remanso Paso La Verde

8.- Paso Lamadrid Paso Misión San Leonardo

b).- Aeropuertos: 1

- Aeropuerto de la ciudad de Formosa:

Categorización de Fuerza Aérea: aeropuerto regular para la aviación general internacional (RG) exclusivamente.-

Operativamente: no registra vuelos comerciales internacionales.

Sin movimientos autorizado de importaciones de animales y productos de origen animal

OTROS PASOS DE FRONTERAS NO HABILITADOS
Se hallan registrados otros pequeños pasos de fronteras no habililtados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

Esta región también de observa una mayor cantidad de puertos y atracaderos, similar a la provincia de Misiones.

PROVINCIA DE SALTA

PUESTOS DE FRONTERA HABILITADOS Y AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1) .- Puente Internacional, Salvador Mazza (RA)- San José de Pocitos (BO)

· Ubicación: localidad de Salvador Mazza, provincia de Salta

· Instalaciones: Una oficina en cabecera argentina del puente internacional

· Oficina Local dependiente: Salvador Mazza

Avenida San Martín nº 450, (c.p. 4568) Salvador Mazza.

Te- Fax: (03875)- 471.633

2).- Puente Internacional Aguas Blancas, Aguas Blancas (RA) - Bermejo (BO)

· Ubicación: localidad de Aguas Blancas, provincia de Salta.

· Personal afectado al control comercial zoosanitario:

Es atendido a requerimiento por un personal profesional con firma internacional registrada responsable de la Oficina Local de la localidad de San Ramón de la Nueva Orán distante a 50 km. del puente internacional.

· Instalaciones: se comparten dependencias con otros organismos oficiales.

· Oficina Local dependiente: San Ramón de la Nueva Orán.

Dirección: Hipólito Irigoyen s/nº (c.p. 4530) San Ramón de la Nueva Orán.

Te- Fax: (03878)- 421.148.

· Tipo de operaciones: esporádicas exportaciones.

3).- OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL
No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

 a).- Pasos y Puentes

República Argentina República de Paraguay

1.- Puente Misión La Paz* Pozo Hondo

* Supervisado por médico veterinario destacado

en la local.Santa Maria Este.

República Argentina República de Bolivia

1.- Puerto Chalanas*

* Control equipajes por personal

 afectado al puente inter. ---

2.- El Condado La Mámora

3.- Paso Acambuco ---

4.- Paso Hito 1 ---

5.- Paso Los Toldos ---

República Argentina República de Chile

1.- Paso Sico Paso Sico

2.- Paso Socompa Paso Socompa
b). Aeropuerto Internacional de Salta:

 Categorización de Fuerza Aérea: Aeropuerto regular para el transporte aéreo internacional regular (RS), incluyen las calificaciones de RNS, AS, RG.

Operativamente: registra vuelos comerciales de pasajeros internacionales.

Sin movimiento de importaciones autorizadas de animales y productos de origen animal

4).- OTROS PASOS DE FRONTERAS NO HABILITADOS
Se hallan registrados otros pequeños pasos de fronteras no habilitados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE JUJUY

PUESTOS DE FRONTERAS HABILITADOS Y AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1).- Puente Internacional Ingeniero Horacio Guzmán

 La Quiaca (RA) y Villazón (BO).

· Ubicación: localidad de La Quiaca, provincia de Jujuy.

· Instalaciones: se comparte instalaciones con otros organismos oficiales.

· Oficina Local dependiente: La Quiaca

Dirección: Sarmiento nº 13. (c.p. 4650) La Quiaca

Te- Fax: (03885)- 422.788

2).- OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a) Pasos y Puentes:

República Argentina República de Chile

1.- Paso de Jama 1.- Paso de Jama

b).- Aeropuerto Internacional El Cadillal de San Salvador de Jujuy:

Categorización de Fuerza Aérea: Aeropuerto regular para el transporte aéreo internacional regular (RS), incluye las calificaciones de RNS, AS, y RG.

Operativamente: registra vuelos comerciales internacionales de pasajeros.

Sin movimientos autorizado de importaciones de animales y productos de origen animal.

c) Localidad de Susque.

- Ciudad de asiento de Dirección General de Aduanas y Gendarmeria Nacional Argentina que atiende el tránsito a Chile por el paso de Jama.

Personal: se dispone de un paratécnico.

3).- OTROS PASOS DE FRONTERAS NO HABILITADOS
Se hallan registrados otros pequeños pasos de fronteras no habililtados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE CATAMARCA.

PUESTOS DE FRONTERAS Y PUESTOS AUTORIZADOS POR SENASA PARA EL TRÁFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.-) No hay puestos de frontera habilitados.

Referencia SENASA:

· Coordinación Provincial de Catamarca

Dirección: Avenida Belgrano nº 1620, (c.p. 4700) San Fernando del Valle de Catamarca.

Te. y Fax.: (03833)- 431.225

2) OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL
No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a) .- Pasos y Puentes:

República Argentina República de Chile

1.- Paso San Francisco 1.- Paso San Francisco
b).- Aeropuertos Internacionales :

 No posee

c).- Ferrocarril Internacional.

 No posee

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habilitados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE LA RIOJA.

PUESTOS DE FRONTERAS HABILITADOS Y AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.-) No hay puestos de frontera habilitados.

Referencia SENASA.

· Coordinación Provincial de La Rioja.

Dirección: Beccar Varela nº 1006, (c.p.) La Rioja

Te y Fax: (03822)- 422.600/424.958

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL
No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a) .- Pasos y Puentes:

República Argentina República de Chile

1.- Paso Las Pircas Negras Negras

b).- Aeropuertos Internacionales :

 No posee

c).- Ferrocarril Internacional

 No posee.

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habililtados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE SAN JUAN

PUESTOS DE FRONTERAS Y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.-) No hay puestos de frontera habilitados.

Referencia SENASA

Coordinación Provincial de San Juan

Dirección: Barrionuevo nº 2399, (c.p.) San Juan

Personal de la Coordinación Provincial:

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL.
No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a) .- Pasos y Puentes:

República Argentina República de Chile

1.- Paso San Agua Negra Paso Agua Negra

2.- Paso Miranda Paso Miranda

3.- Paso el Portillo del Ventillo Paso el Portillo del Ventillo

4.- Paso Guana Paso Guana

5.- Paso Portillo Paso del Portillo

6.- Paso Valle Hermoso Paso Miranda

7.- Paso Los Azules Paso Los Azules

8.- Paso Calderón Paso Calderon

9.- Paso El Azufre Paso El Azufre

10. Paso Casa de Piedra Paso Casa de Piedra

11. Paso Puentecillas Paso Puentecillas

12. Paso Mondaca Paso Mondaca

13. Paso Las Ojatas Paso Las Ojatas

14. Paso Quebrada Fria Paso Quebrada Fria

15. Paso Las Llaretas Paso Las Llaretas

b).- Aeropuertos Internacionales :

 No posee

c).- Ferrocarril Internacional

 No posee

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habilitados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE MENDOZA.

PUESTOS DE FRONTERAS Y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1).- Túnel Internacional General José de San Martín

 “Sistema del Cristo Redentor”

 Punta de Vacas (RA)- Los Libertadores (CH)

· Ubicación: Punta de Vacas, provincia de Mendoza.

· Personal afectado al control comercial zoosanitario:

· Instalaciones: oficina compartida con el área vegetal.

 Teléfono y fax: 02624- 420.216

· Oficina Local dependiente: ciudad de Mendoza, distante a 200 km.

Dirección: 9 de Julio nº 459 (c.p. 5.500) Mendoza.

Te- Fax: (0261)- 423.1162

· Tipo de Operaciones: ver anexos estadísticos.-

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL.

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a) .- Pasos y Puentes:

República Argentina República de Chile

1.- Paso Portillo de Piuquenes 1.- Paso Portillo de Piuquenes

2.- Cajón del Maipo 2.- Cajón del Maipo

3.- Paso Vergara 3.- Paso Vergara

4.- Paso Pehuenche 4.- Paso Pehuenche

b).- Aeropuertos Internacionales: 1

 Aeropuerto Internacional “El Plumerillo” con registro de vuelos comerciales internacionales de pasajeros.

 Atendido por personal del Senasa.

c).- Ferrocarril Internacional

 No posee.

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habililtados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE NEUQUEN

PUESTOS DE FRONTERAS y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1).- Paso Internacional “CARDENAL SAMORE”

 Refugio Aduanero “El Rincón”- Villa la Angostura (RA)- Puyehué (CH).

· Ubicación: a 25 km. localidad de Villa La Angostura, provincia de Neuquén

Atendido a requerimiento desde la ciudad de Bariloche en la Zona Primaria Aduanera de dicha localidad.

· Personal afectado al control sanitario de equipajes y medios de transportes:

Un paratécnico de SENASA y apoyatura de la Gendarmería Nacional Argentina.

· Instalaciones: se comparten instalaciones con otros organismos oficiales.

· Oficina Local dependiente: San Carlos de Bariloche, distante a 250 km.

Dirección: Eiflein y Morales (c.p. 8.400) San Carlos de Bariloche.

Te- Fax: (02944)- 426.303.

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL.

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a) .- Pasos y Puentes:

República Argentina República de Chile

1.- Paso Pichachen Paso Pichachen

2.- Paso Copahúe Paso Copahúe

3.- Paso Pino Hachado Paso Pino Hachado

4.- Paso Icalma Paso Icalma

5.- Paso Mamuil Malal Paso Mamuil Malal

6.- Paso Carirriñe Paso Carirrié

7.- Paso Huá Hún Paso Huá Hun

b).- Aeropuertos : 1

 Aeropuerto de ciudad de Neuquén.

 No registra vuelos comerciales.

c).- Ferrocarril Internacional

 No posee.

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habilitados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE RIO NEGRO.

PUESTOS DE FRONTERAS y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1).- Puerto Marítimo de San Antonio Oeste.

· Ubicación: localidad de San Antonio Oeste, provincia de Río Negro.

· Instalaciones: dependencias de la Oficina Local

 Dirección: O’Higgins s/nº, Barrio Parque Industrial, (c.p. 8520) San Antonio Oeste.

 Te y Fax.:(02934)- 430.080

· Oficina Local dependiente: Viedma.

Dirección: Don Bosco nº 563, Casilla de Correo nº 213 (c.p. 8520) San Antonio Oeste.

Te- Fax: (02920) - 431.210.

· Tipo de Operaciones: Se deja constancia que opera exclusivamente con despachos de exportación de productos de la pesca.-

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL Y PREFECTURA NAVAL ARGENTINA.

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a) .- Pasos y Puentes:

República Argentina República de Chile

1.- Paso Pérez Rosales Pérez Rosales

2.- Paso Vuriloche Vuriloche

3.- Paso Rio Manso Río Manso

b).- Aeropuertos Internacionales : 1

 Aeropuerto Internacional de San Carlos de Bariloche.

Atendido los vuelos internacionales a través de la Oficina Local.

c).- Ferrocarril Internacional

 No posee.

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habilitados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE CHUBUT.

PUESTOS DE FRONTERAS Y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1).- Puerto Marítimo de Puerto Madryn.

· Ubicación: localidad de Puerto Madryn, provincia de Chubut.

· Personal afectado al control comercial zoosanitario:

· Control de pasajeros y medios de transportes:

Delegado en la Prefectura Naval Argentina

· Instalaciones: dependencias de la Oficina Local

 Oficina: rotonda terminal de ómnibus.

 Te y Fax.: (02965)- 451.402.

· Oficina Local dependiente: Puerto Madryn

Dirección: rotonda terminal de ómnibus, Casilla de Correo nº 163 (c.p. 9120) Puerto Madryn.

Te- Fax: (02965)- 451.402.

Puerto Marítimo de Comodoro Rivadavia.

· Ubicación: localidad de Comodoro Rivadavia, provincia de Chubut.

· Control sanitario de pasajeros y medios de transportes:

Delegado en la Prefectura Naval Argentina.

· Instalaciones: dependencias de la Oficina Local

Dirección: Avenida Costanera s/nº, Casilla de Correo nº 211, (c.p. 9.000) Comodoro Rivadavia

Te y Fax.: (0297)- 446.0370/2181

· Oficina Local dependiente: Comodoro Rivadavia.

Dirección: Avenida Costanera s/ nº, Casilla de Correo nº 211 (c.p. 9.000) Comodoro Rivadavia

Te- Fax: (0297)- 446.0370/2181.

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL Y PREFECTURA NAVAL ARGENTINA.

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a) .- Pasos y Puentes:

República Argentina República de Chile

1.- Paso Rio Puelo Paso Río Puelo

2.- Paso Futaleufú Paso Futaleufú

3.- Paso Río Encuentro Paso Río Encuentro

4.- Paso Las Pampas Paso Río Frías - Appeleg

5.- Paso Pampa Alta Paso Pampa Alta

6.- Paso Coihaique Paso Coihaique

7.- Paso Triana Paso Triana

8.- Paso Huemules Paso Huemules

b).- Aeropuertos :

 Aeropuerto de Esquel

Atendido desde la Oficina Local de Esquel

· Oficina Local de Esquel

Dirección: Rivadavia nº 1356, Casilla de Correo nº 124 (c.p. 9200) Esquel

c).- Ferrocarril Internacional

 No posee.

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habililtados, con escasa actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE SANTA CRUZ.

PUESTOS DE FRONTERAS Y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.- Paso de Integración Austral (`P.I.N.)

 Río Gallegos-

· Ubicación: Ruta Nacional nº 3 a 70 km. al sur de Río Gallegos

· Control sanitario de equipajes y medios de transportes:

 Delegado en la Gendarmería Nacional Argentina.

· Instalaciones: en las instalaciones del puesto.

· Oficina Local dependiente: Río Gallegos

Dirección: Ruta nacional nº 3, Puesto ex- Vialidad, Casilla Correo 431 (c.p. 9400) Río Gallegos

Te- Fax: (o2966) 442.522.

· Tipo de Operaciones: ver estadísticas anexos.-

2.- Puerto Deseado (marítimo)

· Ubicación: a 73 km. del extremo sur del Golfo San Jorge y distante a 140 km. al oeste de Ruta Nacional nº 3, y a 640 km. de Río Gallego.

· Control sanitario de equipajes y medios de transportes:

Delegado en la Prefectura Naval Argentina

· Instalaciones: Establecimiento Oficial

Te.fax: (02974)- 487.2030/2272.

· Oficina Local dependiente: Puerto Deseado

Dirección: San Martín 970 , Casilla de Correo 275, (c.p. 9050) Puerto Deseado

Te- Fax: (02974)460.370

3.- Santa Cruz- y Puerto Punta Quilla

· Ubicación: Desembocadura del río Santa Cruz, distante a 14 km. de la Ruta Nacional nº 3 y de la localidad de Comandante Luis Piedrabuena y a 220 km. de Río Gallegos.

Atendido a requerimiento por un médico veterinario de planta permanente firma internacional registrada destacado en Comodoro Rivadavia.

· Control sanitario de pasajeros y medios de transportes:

Delegado en la Prefectura Naval Argentina.

· Oficina Local dependiente: Comodoro Rivadavia.

Dirección: Avenida Costanera s/nº, Casilla de Correo nº 211 (c.p. 9.000) Comodoro Rivadavia

Te- Fax: (0297)- 446.0370/2181.

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL Y PREFECTURA NAVAL ARGENTINA.

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

a) .- Pasos y Puentes:

República Argentina República de Chile

1.- Paso Ing.Pallavecini Ibañez Paso Ing. Ibañez Pallavecini

2.- Paso Rio Jeinemeini

 (Lago Bs.As.- Los Antiguos) Paso Jeinemeini (Chile Chico)

3.- Paso Roballos Paso Roballos (Cochrane)

4.- Paso Río Mayer- Ribera Norte Paso Río Máyer- Ribera N.

 (Villa O’Hig)

5.- Paso Río Mosco Paso Río Mosco (Villa O`Hig)

6.- Paso Lago San Martín-Lago O’Higgins Paso Lago O’Higgins-

 Lago S.Martín.

7.- Paso Río Don Guillermo Paso Río Don Guillermo

 (Cerro Castillo)

8.- Paso Dorotea Paso Dorotea

9.- Paso Laurita- Casas Viejas Paso Laurita- Casas Viejas

 (Pto Natale)

10. Paso Mina Uno Paso Mina Uno

b).- Aeropuertos Internacionales :

 Aeropuerto Internacional de Río Gallegos.

 Atendido los vuelos internacionales desde la Oficina Local de Río Gallegos.

c).- Ferrocarril Internacional

 No posee.

Otros Puertos marítimos

1.- Puerto San Julián

 No registra actividad comercial.

2.- Otros puertos: Caleta Paula*- Puerto Río Gallegos- Caleta Córdova y Camarones.

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habilitados, con escasa o nula actividad. Generalmente no se encuentra población estable frentista en el país vecino.

PROVINCIA DE TIERRA DEL FUEGO.

PUESTOS DE FRONTERAS Y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.- Paso Internacional de San Sebastián

2).- Puerto Marítimo de Ushuaia

· Ubicación: localidad de Ushuaia, provincia de Río Negro.

· Control sanitario de equipajes y medios de transportes:

Delegado en la Prefectura Naval Argentina con apoyo de la Oficina Local.

· Instalaciones: en la misma Oficina Local.

Oficina Local dependiente: Ushuaia.

Dirección: Ricardo Guiraldes nº 535, (c.p.9410) Ushuaia.

Te- Fax: (02901)- 423.512.

3.- Paso de San Sebastián.

· Ubicación: próximo localidad de Río Grande a , provincia de Río Negro.

· Personal afectado al control comercial zoosanitario:

Atendido a requerimiento desde la Oficina Local de Río Grande

· Control de equipajes y medios de transportes:

Delegado en la Gendarmería Nacional con apoyatura de la Oficina Local.

· Instalaciones:

Oficina Local dependiente: Río Grande.

Dirección: Luis Piedrabuena nº 675, (c.p. 9420) Río Grande.

Te- Fax: (02964)- 431.063.

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL Y PREFECTURA NAVAL ARGENTINA.

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

República Argentina República de Chile

a) .- Pasos y Puentes:

1.- Paso Río BellaVista (ex- Radman) Paso Río BellaVista (ex- Radman)

2.- Paso Puerto Almanza Paso Puerto Almanza

b).- Aeropuertos Internacionales :

 Aeropuerto Internacional de Ushuaia

 Aeropuerto Internacional de Río Grande.

Atendidos desde las propias Oficinas Locales.

c).- Ferrocarril Internacional

 No posee.

OTROS PASOS DE FRONTERAS NO HABILITADOS.

Se hallan registrados otros pequeños pasos de fronteras no habilitados, con escaso o nulo movimiento de personas y medios de transportes.

PROVINCIA DE BUENOS AIRES

PUESTOS DE FRONTERAS Y PUESTOS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.- PUERTO DE LA CIUDAD DE BUENOS AIRES

· Ubicación: Costanera Sur- Avenida Brasil al fondo, Instalaciones Lazareto Buenos Aires.

· Personal afectado al control comercial zoosanitario:

· Control de equipajes y medios de transportes:

Delegado en la Prefectura Naval Argentina con apoyatura de la Oficina Puerto Buenos Aires.

· Instalaciones: Oficina de centralización administrativa con línea de tele-fax.

Teléfono. (011) 4362-6546

Tele- fax: (011) 4361-5850

Dependencia: Coordinación de Fronteras y Tráfico Federal

2.- PUERTO MAR DEL PLATA

· Ubicación: puerto de la ciudad de Mar del Plata

· Personal afectado al control comercial zoosanitario

· Control de equipajes y medios de transportes:

 Delegado en la Prefectura Naval Argentina con apoyatura de la Oficina Local.

· Instalaciones: Oficina equipada con equipo informáticos y telefax.

· Oficina Local dependiente: General Pueyrredón.

Calle F, esquina Plaza, (c.p. 7600) Mar del Plata.

Te- Fax: (0223)- 480.3393

3.- PUERTO DE QUEQUEN (NECOCHEA)

· Ubicación: puerto Quequén en la ciudad de Necochea

- Control de equipajes y medios de transportes:

 Delegado en la Prefectura Naval Argentina con apoyatura de la Oficina Local.

- Instalaciones: Oficina en puerto

Dirección: Garay s/nº, (c.p. 7601) Puerto Quequén

- Oficina Local dependiente: Necochea

Te y Fax.: (02262) - 450.110

Dirección : Avenida 59 nº 2242, Planta Alta, (cp. 7600) Necochea

Te- Fax: (02262)- 425.782.

4.- PUERTO DE INGENIERO WHITE (BAHIA BLANCA)

- Ubicación: Puerto de Ingeniero White, ciudad de Bahía Blanca.

- Control de equipajes y medios de transportes:

Delegado en la Prefectura Naval Argentina con apoyatura de la Oficina Local.

- Instalaciones: oficina en el puerto, Avda Justo, Casa nº 4

Te. fax: (0291) - 457.3370

Oficina Local dependiente: Bahía Blanca.

Dirección: Donado nº 1020, (c.p. 8000) Bahía Blanca

Te- Fax: (0291) - 456.5057

5.- AEROPUERTO INTERNACIONAL MINISTRO PISTARINI.

- Ubicación: Autopista Ezeiza, partido del mismo nombre.

- Cargas comerciales instalaciones: Oficina Externa de Control de Cargas.

Teléfono. (011) 4480-9689

- Control de pasajeros y equipajes instalaciones: Oficina interna en Espigón Internacional

Te. y Fax.: (011) - 4480.0582

- Dependencia: Coordinación de Fronteras y Tráfico Federal

 Paseo Colón nº 367, 5º piso (c.p. 1063) Capital Federal

 Te: 00.54.011.4345.4110/2, internos 1535, fax.: 1505

OTROS PASOS DE FRONTERAS CON HABILITACIÓN DE ADUANAS Y/O MIGRACIONES CON GENDARMERÍA NACIONAL / PREFECTURA NAVAL ARGENTINA/ POLICÍA AERONÁUTICA NACIONAL.

No autorizado para el tráfico internacional de animales y productos de origen animal.

Sin personal del Servicio destacado en los mismos.-

b).- Aeropuertos Internacionales:

- Aeroparque Metropolitano Jorge Newbery

- Aeródromo de Don Torcuato

c).- Ferrocarril Internacional

 No posee.

d) Otros Puerto marítimos

1.- Puerto de General Lavalle

2.- Puerto de Campana*

3.- Puerto La Plata*

4.- Puerto de San Nicolás*

5.- Puerto de San Pedro

*Personal: es atendido a requerimiento por personal del Puerto de la Ciudad de Buenos Aires.

PROVINCIA DE CORDOBA

PUESTOS DE FRONTERAS AUTORIZADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.- Aeropuerto Internacional de la ciudad de Córdoba- Pajas Blancas.

- Ubicación: Ruta Nº camino Córdoba a Villa Carlos Paz.

- Instalaciones:

Oficina Espigón Internacional aeropuerto.

Te- Fax: (0351)- 475.0238.

- Oficina Local dependiente: Córdoba.

Dirección: Humberto 1º nº 54, (cp 5000) Córdoba.

Teléfono y fax: (0351)- 422.4484/ 424.4018

- Tipo de Operaciones: ver anexo estadístico.

PROVINCIA DE SANTA FE

PUESTOS DE FRONTERAS HABILITADOS POR SENASA PARA EL TRAFICO INTERNACIONAL DE ANIMALES, PRODUCTOS,

SUBPRODUCTOS Y DERIVADOS DE ORIGEN ANIMAL

1.- Aeropuerto Internacional de la ciudad de Rosario- Fishertón.

Sin operaciones a la fecha de productos de origen animal.

- Ubicación: ruta nacional Nº 9 , 310 e/ Rosario y Funes, provincia de Santa Fé.

- Instalaciones: en gestión.

- Oficina Local dependiente: Rosario

Dirección: Laprida nº 708 (cp 2.000) Rosario

Te- Fax: (03419)- 421.9168

2.- Puerto de la Ciudad de Rosario.

No opera con productos de origen animal

- Ubicación: puerto sobre río Paraná, ciudad de Rosario.

Atención a requerimiento por un médico veterinario de planta permanente a cargo Oficina Local de Rosario.

- Control de equipajes y medios de transportes:

Delegado en la Prefectura Naval Argentina con apoyatura de la Oficina Local.

- Instalaciones: oficinas en las distintas terminales portuarias (16 terminales)

- Oficina Local dependiente: Rosario.

Dirección: Laprida nº 708 (c.p. 2.000) Rosario.

Te- Fax: (0341)- 421.9168

3.- Puerto de Villa Constitución.

No opera con productos de origen animal.

- Ubicación: puerto localidad de Villa Constitución.

- Control de equipajes y medios de transportes:

- Delegado en la Prefectura Naval Argentina con apoyatura de la Oficina Local.

- Instalaciones: oficina en puerto coincidente con la Oficina Local.

- Oficina Local dependiente: Villa Constitución.

Dirección: Prolongación Avenida Acevedo s/nº , (c.p.) Villa Constitución.

Te- Fax: (03400)- 474.604.

PRINCIPALES PUESTOS DE FRONTERAS

Autorizados para el Comercio Internacional (Expo–Impo-Tránsitos)

de Animales, Productos y Subproductos de Origen Animal

PUESTOS DE FRONTERAS TERRESTRES
[image: image1.wmf]
Referencias.

ENTRE RIOS

1.- Puente Internacional General José de San Martín. Puerto Unzué (RA)- Fray Bentos (ROU)

2.- Puente Internacional José Gervasio Artigas. Colón (RA)- Paysandú (ROU)

3.- Puente Internacional Salto Grande. Concordia (RA)- Salto Grande (ROU)

CORRIENTES

4.- Puente Internacional Getulio Vargas. Paso de los Libres (RA)- Uruguayana (BR)

5.- Puerto Alvear - Corrientes - Itaquí (BR): balsa

6.- Puente Internacional Santo Tomé (RA)- Sao Borja (BR)

MISIONES

7.- Puerto San Javier - Misiones- Puerto Javier (BR): balsa

8.- Paso de Bernardo de Irigoyen (RA)- Dionisio Serqueira (BR) (frontera seca)

9.- Puente Internacional Tancredo Néves. Puerto Iguazú (RA)- Foz de Iguazú (BR)

10.- Puente Internacional San Roque González de la Cruz. Posadas (RA)- Encarnación (P).

FORMOSA

11. Puente Internacional San Ignacio de Loyola. Clorinda (RA)- Colonia Falcón (P)

SALTA

12.- Puente Internacional Salvador Mazza (RA)- Pocitos (BO)

13.- Puente Internacional Aguas Blancas (RA)- Bermejo (BO)

JUJUY

14.- Puente Internacional Ingeniero Guzmán. La Quiaca (RA)- Villazón (BO)

15.- Paso de Jama

MENDOZA

16.- Túnel Internacional General San Martín “Sistema del Cristo Redentor”.

Punta de Vacas (AR) - Los Libertadores (CH).-

NEUQUEN

17.- Paso Cardenal Samoré. Refugio Aduanero El Rincón (RA) - Puyehué (CH)

CHUBUT

18.- Paso Coyhaique (ex- Hito 45)

19.- Paso Huemules (ex- Hito 50)

SANTA CRUZ

20.- Paso de Integración Austral “ Monte Aymond”.

PUESTOS DE FRONTERAS MARITIMOS O FLUVIALES
[image: image2.wmf]
Referencias:

TIERRA DEL FUEGO

21.- Puerto de la Ciudad de Ushuaia

22.- Puerto de Río Grande

SANTA CRUZ

23.- Puerto de Punta Quilla

24.- Puerto de San Julián

25.- Puerto de Puerto Deseado

CHUBUT

26.- Puerto Comodoro Rivadavia

27.- Puerto de Puerto Madryn

RIO NEGRO

28.- Puerto de San Antonio Oeste

BUENOS AIRES

29.- Puerto de Ingeniero White, Bahía Blanca

30.- Puerto de Quequén, Necochea

31.- Puerto de la ciudad de Mar del Plata

32.- Puerto de la Ciudad de Buenos Aires (capital federal)

33.- Puerto de Campana

34.- Puerto de San Pedro / Ramallo

SANTA FE

35.- Puerto de Rosario

36.- Puerto Villa Constitución

38.- Puerto de Santa Fé

ENTRE RÍOS

37.- Puerto Paraná

39.- Puerto de C. Del Uruguay

PUESTOS DE FRONTERAS AÉREOS
[image: image3.wmf]
Referencias:

A.- Aeropuerto Internacional Ministro Pistarini (localidad de Ezeiza, Pcia. de Buenos Aires).-

B.- Aeropuerto Internacional de Pajas Blancas (Pcia. de Córdoba).-

C.- Aeropuerto Internacional Ciudad de Rosario (Pcia. de Santa Fé)

D.- Aeropuerto Internacional de Tucumán (Pcia. De Tucumán)

E.- Aeropuerto Internacional de Mendoza- El Plumerillo (Pcia. De Mendoza)

F.- Aeropuerto Internacional de Santa Cruz – El Calafate (Pcia. De Santa Cruz)

ANEXO V

Caracterización Epidemiológica

Y

Aspectos Críticos

CARACTERIZACION EPIDEMIOLOGICA

En general
Se enumeran los factores a ser tomados en cuenta para la caracterización epidemiológica de riesgo de introducción de enfermedades animales, a través de los Puntos de Frontera de la República Argentina

A) DEL PUESTO DE FRONTERA

A.1 Ubicación geográfica

 Urbana

 Periurbana

 Rural

A.2 Habilitación del SENASA

 Para

Cargas comerciales

Ingreso de pasajeros

 Con inspección veterinaria destacada en forma

Permanente

Esporádica

A.3 Tipo de actividad

 Importación

 Exportación

 Tránsito Internacional

 Ingresos no comerciales

 Control del transporte de pasajeros

 Control vehicular

 Control de pasajeros y equipajes

 Todas

A.4 Horario de funcionamiento durante:

Las 24 horas

Determinadas bandas horarias - especificar

 Para ingreso de:

Cargas comerciales

 Cargas no comerciales

Control vehicular

Pasajeros y Equipajes

Encomiendas

A.5 Abierto a países:

 Con situación zoosanitaria conocida

Equivalente a la de la República Argentina

No equivalente a la de la República Argentina

Por condición favorable

 Por condición desfavorable

 Con situación zoosanitaria desconocida

 Con todas las modalidades anteriores

A.6 Instalaciones

 Para uso de la Inspección Veterinaria

 Adecuadas

 Inadecuadas y/o insuficientes

 Salas o espacios de revisión de

Equipajes

 Cargas comerciales

 Corrales de observación y palcos para revisión de animales

 Horno incinerador o mecanismo similar

 Cámaras de frío supervisadas por SENASA

 Cámaras de desinfección

 Higiene general

 Control de plagas

A.7 Arribo de medios de transporte:

 Aéreos

 Comerciales de línea

 Cargueros

 Regulares

 No regulares

Privados

Acuáticos

Fluviales

 De carga o de pasajeros

De corta distancia

De larga distancia

Marítimos

Cargueros

De pasajeros

Terrestres

Particulares

De transporte de:

Pasajeros

Cargas

Animales

Vacíos

Cargados

Formaciones ferroviarias

De pasajeros

 De carga

 Mixtas

Postal Internacional

A.8 Promedio de ingreso diario de:

 Pasajeros Internacionales

 Medios de transporte

 Mercaderías de competencia del SENASA, incluyendo animales

 Encomiendas postales internacionales

B) DE LA INSPECCION VETERINARIA

B.1 Dotación de personal

 Profesional veterinario

 Ayudantes

 Administrativos

B.2 Presencia de personal profesional veterinario

 Durante la totalidad del periodo de operatividad

 Parcialmente en dicho periodo

B.3 Delegación desde el Nivel Central para la autorización de operaciones de:

 Importación

 Tránsito Internacional entre terceros países

B.4 Elementos documentales de registro de:

 Novedades diarias

 Operación de importación y tránsito entre terceros países

 Datos estadísticos de actividades de importación del Servicio

B.5 Aspectos administrativos

 Información zoosanitaria

Nacional

 Internacional

 Existencia y manejo de:

 Aspectos legales normativos

Del SENASA

De otros Organismos

 Edición actualizada Anuario FAO - WHO - OIE

Código Zoosanitario Internacional OIE

 Listado actualizado de:

Profesionales del Servicio con firma internacional

Modelos de certificados sanitarios de importación

Números de interés telefónicos y de fax

Profesionales de terceros países autorizados para emitir

certificación sanitaria de exportación hacia la R. Argentina

Otros

B.6 Disponibilidad de:

 Medios de comunicación

 Telefonía

Fax

 Correo electrónico

 Otros

 Informática

 Heladera/refrigerador

 Sector para descongelación de productos

B.7 Aspectos operativos

 Manuales de procedimientos

 Del SENASA para importaciones o tránsito internacional de:

Animales vivos y huevos embrionados de aves

 Productos, subproductos y derivados de origen animal

Material reproductivo animal (con exclusión de los huevos de aves)

Zooterápicos, sueros, vacunas, etc.

MERCOSUR

 Criterios para control:

Documental

De identidad

Físico

 Relación con personal de otros Organismos/Acuerdos o Convenios

Dirección General de Aduanas

 Fuerzas de seguridad:

Gendarmería Nacional

Prefectura Naval Argentina

Policía Aeronáutica Nacional

 Que regulan la fauna silvestre

Nacionales, Provinciales, o Municipales de Salud

 De transporte

Terrestre

 Aéreo

Acuático

De correo internacional

Estatal

 Privados

 Coordinación de modalidad de revisión por personal del SENASA

 Labrado de actas por:

Regularización documental

 Aplicación de criterios cuarentenarios restrictivos

Retención de productos

 Toma de muestras

Mortalidad o rotura

Decomiso/destrucción/desnaturalización

 Rechazo de operaciones de:

Importaciones

 Tránsito Internacional entre terceros países

Otras causas

 Tratamiento de los productos retenidos

 Regularización

 Fumigación o desinfección

Desnaturalización

Incineración

 Enterramiento sanitario

 Otros

 Lugar de destrucción

 Fiscalización del destino de:

 Desechos o sobrantes alimenticios

 Decomisos

B.8 Frecuencia de inspecciones desde el Nivel Central

 Esporádicas

 Periódicas

CARACTERIZACION

EPIDEMIOLOGICA

Aeroportuaria

Clasificación de aeropuertos de acuerdo al riesgo de introducción y propagación de enfermedades de los animales.

I GENERALIDADES

1. - NOMBRE DEL AEROPUERTO:

2.- UBICACIÓN GEOGRAFICA (Ciudad):

3.- LOCALIZACION:

CENTRAL () PERIURBANO () SUBURBANO ()

DISTANCIA DE LA CIUDAD:

4.- NUMERO DE VUELOS / DIA:

NACIONALES () INTERNACIONALES () PRIVADOS ()

5. - VUELOS INTERNACIONALES:

ESCALAS

COMPAÑÍA PAIS DE PROCEDENCIA 1 2 3

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

6. - NUMERO DE SALAS DE REVISION:

 NACIONALES ()

 INTERNACIONALES ()

7.- NUMERO DE SECCIONES EN QUE SE DIVIDE LA TERMINAL AEROPORTUARIA: (NACIONAL, INTERNACIONAL, VUELOS PRIVADOS)

SECCION UNICA () SEPARACION NAC. E INTERNACIONAL ()

A. AREA ESPECIFICA PARA RECEPCION DE AVIONES PRIVADOS:

 SI () NO ()

8.- MANEJO DE CARGA INTERNACIONAL:

 SI () NO ()

A. DISTANCIA DE LAS BODEGAS DE CARGA A LA TERMINAL DEL AEROPUERTO

ANEXA () 50-100 METROS () 100-500 METROS ()

9.- HIGIENE DE LAS INSTALACIONES AEROPORTUARIAS:

BUENA () REGULAR () DEFICIENTE ()

C. ACUMULACION DE BASURAS:

 DENTRO INSTALACIONES AEROPORTUARIAS () LIMITE INSTALACIONES ()

 BARRIO DE LA CIUDAD ()

10.- ¿ EXISTE HORNO INCINERADOR EN EL AEROPUERTO?

SI () NO ()

 A FUNCIONA REGULARMENTE

SI () NO ()

11.- CERCANIA DE EXPLOTACIONES PECUARIAS AL AEROPUERTO:

DENTRO (-)

CIRCUNDANTE (-)

EN UN RADIO MAYOR DE 1 km. Y MENOR DE 5 kms (-)

12.- PRESENCIA DE ANIMALES DENTRO DE LAS INSTALACIONES AEROPORTUARIAS:

PERMANENTE () OCASIONAL () NO HAY ()

A. ESPECIE ANIMAL EN CONTACTO DIRECTO O INDIRECTO CON EL AEROPUERTO:

BOVINO (-)
SUINO (-) EQUINOS (-) AVES (-)

II ORGANIZACIÓN AEROPORTUARIA

13.- RESTRICCIÓN DE TRANSITO DE PERSONAS A LAS INSTALACIONES AEROPORTUARIAS:

 SI () NO ()

14.- RESTRICCION DE TRANSITO DE PERSONAS A LAS SALAS DE REVISION:

 NACIONAL SI () NO ()

 INTERNACIONAL SI () NO ()

15.- N° LINEAS AEREAS:

16.- N° COCINAS DEL AIRE:

A. UBICACIÓN:

 DENTRO DE LA TERMINAL () FUERA ()

17.- N° DE CAFETERIAS O RESTAURANTES EN EL AEROPUERTO:

A. RELACION CON COCINAS DEL AIRE:

 HAY () NO HAY ()

18.- NUMERO DE AGENTES CONSIGNATARIOS DE CARGA:

19.- TIPO DE CARGA PREDOMINANTE EN TERMINAL:

 IMPORTACION () EXPORTACION ()

A. ¿ SE RECIBEN PRODUCTOS PERECEDEROS DE IMPORTACION ?

 SI () NO ()

20.- ¿ LAS BODEGAS DE CARGA TIENEN SEPARACION ESPECIFICA PARA IMPORTACIONES, EXPORTACIONES Y LOCALIZACION DE PRODUCTOS PERECEDEROS?

 SI () NO ()

21.- ¿ SE RETIRA LA CARGA PARA ALMACENAMIENTO FUERA DE LAS INSTALACIONES AEROPORTUARIAS ANTES DE CUMPLIR CON LOS REQUISITOS LEGALES O SANITARIOS ?

 SI () NO ()

22 EXISTENCIA DE COMISIONES DE SEGURIDAD EN MATERIA DE
CONTROL DE ACCESO Y ANTITERRORISMO:

 SI () NO ()

III. VIGILANCIA ZOOSANITARIA

23.- N° DE PERSONAL DE CUARENTENA EXTERIOR EN EL PUNTO AEREO:

MED. VETERINARIOS (-) INSPECTORES (-) ADMINISTRATIVOS (-)

24.- GRADO DE ESCOLARIDAD DE INSPECTORES:

PRIMARIA COMPLETA (-) SECUNDARIA COMPLETA (-)

25.- ANTIGÜEDAD DEL PERSONAL DE INSPECCION (PROMEDIO)

MENOS DE 1 AÑO: 1-5 AÑOS: MAS DE 5 AÑOS:

26.- ¿AL INGRESAR EL PERSONAL RECIBIO CAPACITACION?

 SI (-) NO (-)

A. NUMERO DE CURSOS DE ACTUALIZACION EN CUARENTENA ANIMAL

RECIBIDOS EN LOS ULTIMOS 5 AÑOS:

ULTIMO AÑO:

27.- ¿ EL SERVICIO DE CUARENTENA EXTERIOR ES COMUN A SANIDAD ANIMAL Y VEGETAL?

 SI (-) NO (-)

28.- ¿ EL PERSONAL DE CUARENTENA EXTERIOR POSEE MANUALES DE PROCEDIMIENTOS?

 SI (-) NO (-)

29.- ¿POR LA TERMINAL AEREA SE MANEJAN IMPORTACIONES Y EXPORTACIONES DE ANIMALES?

 SI (-) NO ()

A. EN CASO AFIRMATIVO, ¿ EXISTEN INSTALACIONES O AREAS ESPECIFICAS PARA SU MANEJO, ALBERGUE Y OBSERVACION?

 SI () NO ()

30.- ¿ EL PERSONAL DE CUARENTENA EXTERIOR EN EL PUNTO AEREO, MANEJA CRITERIOS ESPECIFICOS PARA EL DECOMISO DE PRODUCTOS DE ORIGEN ANIMAL PROCEDENTES DE PAISES CUARENTENARIOS POR ENFERMEDADES EXOTICAS?

 SI () NO ()

31.- ¿ EXISTEN AUTORIZACIONES O PERMISOS EN PODER DE LA OFICINA DE CUARENTENA EXTERIOR PARA PERMITIR LA IMPORTACION Y EXPORTACION DE ANIMALES Y SUS PRODUCTOS?

 SI () NO ()

32.- ¿ SE LLEVA UN CONTROL ADMINISTRATIVO DE LOS MISMOS EN CUANTO A VIGENCIA Y CANTIDADES AUTORIZADAS?

 SI () NO ()

33.- EL PERSONAL DE CUARENTENA EXTERIOR DESTACADO EN EL PUNTO AEREO ES MOVILIZADO A OTRAS COMISIONES?

 SI (-) NO (-)

34.- ¿ LA OFICINA DE CUARENTENA EXTERIOR EN EL PUNTO AEREO TRABAJA LAS 24 HORAS DEL DIA INCLUYENDO SABADOS, DOMINGOS Y DIAS FESTIVOS?

 SI () NO ()

35.- ¿ LAS OFICINAS DE CUARENTENA EXTERIOR, EN CASO DE QUE EXISTAN ESTAN UBICADAS CONVENIENTEMENTE?

 SI (-) NO (-)

CUENTAN CON SISTEMAS DE COMUNICACIÓN SUFICIENTES (TELEFONOS, TELEX, FAX):

 SI (-) NO (-)

¿ TIENEN AREAS DE INSPECCION ?

 SI (-) NO (-)

¿ AREAS DE DESINFECCION ?

 SI (-) NO (-)

¿ AREAS ADMINISTRATIVAS ?

 SI (-) NO (-)

36.- ¿ SE REALIZAN INSPECCIONES ZOOSANITARIAS EN AREAS SATELITALES DEL AEROPUERTO, EN CASO DE QUE SE EXISTAN:

- AEROPUERTOS, AERODROMOS PRIVADOS:

 SI (-) NO (-)

- ADUANAS POSTALES:

 SI (-) NO (-)

37.- ¿ EXISTE ALGUN CONTROL SANITARIO PARA LA MOVILIZACION INTERNA DE ANIMALES O SUS PRODUCTOS DESDE EL PUNTO AEREO HASTA EL LUGAR DE DESTINO?

 SI (-) NO (-)

38.- ¿ LA OFICINA DE CUARENTENA EXTERIOR EN EL PUNTO AEREO RECIBE AVISO PREVIO DE LLEGADA DE AVIONES DE LINEAS NO COMERCIALES?

 SI (-) NO (-)

EN CASO AFIRMATIVO CON QUE ANTICIPACION:

39.- ¿ SE EFECTUA INVARIABLEMENTE VISITA DE INSPECCION ZOOSANITARIA A TODAS LAS NAVES AEREAS QUE PROCEDEN DEL EXTRANJERO?

 SI () NO ()

40.- ¿ CON QUE TIEMPO DESPUES DE ATERRIZAR EL AVION SE PRACTICA LA VISITA?

INMEDIATAMENTE DESPUES DE BAJAR LOS PASAJEROS ()

AL INICIAR LA LIMPIEZA ()

AL FINALIZAR LA LIMPIEZA ()

41.- ¿ SE PRACTICAN DECOMISOS DE PRODUCTOS ALIMENTICIOS A LAS COCINAS DE LAS NAVES AEREAS?

 SI () NO ()

TIPOS DE ALIMENTOS DECOMISADOS:

CARNES COCIDAS () PATES ()

CARNES ENLATADAS () LECHE ()

CARNES PRECOCIDAS () PROD. LACTEOS ()

JAMONES Y SALAMES ()

42.- DESTINO DE LOS DECOMISOS DE LAS COCINAS DE LAS NAVES AEREAS:

DESNATURALIZACION O DESTRUCCION ()

ALMACENAMIENTO ()

LABORATORIO PARA CONSERVACION ()

DESECHO DE BASURA ()

A. ORGANISMO QUE PROCEDE A LA ELIMINACION DE LOS DECOMISOS Y SOBRANTES DE LAS COCINAS DEL AIRE:

SANIDAD ANIMAL ()

COCINA DE AIRE LOCAL ()

MANTENIMIENTO LINEA AEREA ()

OTROS: ()

43.- DESTINO DE LOS SOBRANTES ALIMENTICIOS DE LAS NAVES AEREAS:

COCCION ()

DESNATURALIZACION ()

INCINERACION ()

SE DESCONOCE ()

44.- ¿ SE PRACTICAN VISITAS A LAS COCINAS DEL AIRE?

 SI () NO ()

A FRECUENCIA: SEMANAL () MENSUAL () ESPORADICA ()

45.- ¿ DE DONDE OBTIENEN SUS PROVISIONES LAS COCINAS DEL AIRE?

PAIS LOCAL ()

OTROS PAISES FUERA DEL CONTINENTE ()

OTROS PAISES DEL CONTINENTE ()

46.- ¿ SE LLEVA ALGUN CONTROL ZOOSANITARIO SOBRE LOS SOBRANTES ALIMENTICIOS QUE TRANSPORTAN LAS NAVES AEREAS PARA CONSUMO A BORDO DE TRIPULANTES O PASAJEROS Y QUE SON CONCENTRADOS EN LAS COCINAS DEL AIRE?

 SI () NO ()

47.- ¿ LAS COMIDAS SOBRANTES QUE TRANSPORTA EL AVION SON OBSEQUIADAS A INDIGENTES, O EMPLEADOS DEL AEROPUERTO?

 SI () NO () NO SE SABE ()

48.- ¿ LOS SOBRANTES ALIMENTICIOS CONCENTRADOS EN LAS COCINAS DEL AIRE SON DESTINADOS A LA ALIMENTACION DE ANIMALES?

 SI () NO () NO SE SABE ()

49.- EN CASO AFIRMATIVO SEÑALE SI LOS SOBRANTE ALIMENTICIOS DESTINADOS A LA ALIMENTACION DE ANIMALES PROCEDEN DE:

PAISES DE ALTO RIESGO ZOOSANITARIO ()

PAISES DE BAJO RIESGO ZOOSANITARIOS ()

VUELOS DOMESTICOS ()

DEL PROPIO AEROPUERTO ()

50.- ¿ EXISTEN POBLACIONES SIGNIFICATIVAS DE RATAS EN LA TERMINAL AEROPORTUARIA?

 SI () NO ()

51.- ¿ SE EMPLEAN INSECTICIDAS EN LOS AVIONES?

 SI () NO ()

TIPO DE PRODUCTO:

CARBAMATO () PIRETRINA () ORGANOFOSFORADO () OTROS ()

52.- ¿ LA OFICINA DEL PUESTO DE FRONTERA RECIBE COPIA O TIENE ACCESO DE LA RELACION DE CARGA AEREA DESTINADA AL AEROPUERTO ?

 SI () NO ()

53.- ¿ EL PERSONAL DESTACADO EN EL PUESTO DE FRONTERA ESTA PRESENTE EN LA REVISION DE EQUIPAJES DE VUELOS INTERNACIONALES?

 SI () NO ()

A: ¿ TIENE ACCESO A LA REVISION DE EQUIPAJES ?

 SI () NO ()

54-¿ SE REVISA REGULARMENTE EL EQUIPAJE ACOMPAÑADO?

 SI () NO ()

 ¿ O EL NO ACOMPAÑADO?

 SI () NO ()

55.- ¿ EL PERSONAL DE CUARENTENA EXTERIOR OTORGA ALGUN RECIBO POR LOS PRODUCTOS DE ORIGEN ANIMAL QUE LE SON RETENIDOS A LOS PASAJEROS?

 SI () NO ()

56.- EN CASO AFIRMATIVO SEÑALE EL DESTINO DE LOS PRODUCTOS DECOMISADOS.

REGULARIZACION ()

FUMIGACION O DESINFECCION ()

DESNATURALIZACION ()

ENTERRAMIENTO SANITARIO ()

CONSTATACION ()

OTROS (SEÑÁLELOS):

57.- ¿ QUE MECANISMO SE EMPLEA PARA CONCENTRAR LOS DECOMISOS EFECTUADOS EN LAS INSPECCIONES DE EQUIPAJES DE PASAJEROS?

BOLSAS PLASTICAS SELLADAS ()

TANQUES DE INMERSION ()

BOTES PLASTICOS ()

REFRIGERADOR ()

A. ¿ DONDE SE CONCENTRA ?

OFICINA AEROPORTUARIA DEL SERVICIO ()

SALA DE INSPECCION ()

SE ENVIA A LA OFICINA LOCAL DE SANIDAD ANIMAL ()

B TIEMPO DE PERMANENCIA EN EL LUGAR DE CONCENTRACION:

24-48 HORAS () HASTA 72 HORAS () UNA SEMANA ()

58.- ¿ EXISTEN PRODUCTOS QUE LE SEAN REGRESADOS A LOS INTERESADOS?

 SI () NO ().

59.- MEDIO DE TRANSPORTE DE LOS PRODUCTOS DECOMISADOS HASTA EL LUGAR DE DESTRUCCION O DESNATURALIZACION:

 VEHICULO () MANUAL () OTRO ()

60.- ¿ QUE MECANISMO SE EMPLEA PARA GARANTIZAR LEGALMENTE QUE LOS PRODUCTOS HAN SIDO DESTRUIDOS?

 CERTIFICACION () NINGUNO ()

61.- ¿ CANTIDAD DE PRODUCTOS DECOMISADOS EN EL ULTIMO AÑO?:

PRODUCTOS CARNICOS (N° Y KG.) …………………………………….

PRODUCTOS LACTEOS (N° Y KG.) ……………………...………………

BIOLOGICOS, FARMACEUTICOS………………………….………………

OTROS (ESPECIFIQUE N° Y KG.) ………………………………………..

TOTAL: ……………………………………………………………………….

62.- ¿ EL PERSONAL DE CUARENTENA EXTERIOR CONOCE LOS FUNDAMENTOS LEGALES QUE MOTIVAN LAS ACCIONES SEÑALADAS EN LOS PUNTOS 52, 53, 55 Y 56?

 SI () NO ()

63.- EXISTEN SECCIONES ESPECIALES PARA EL ALMACENAMIENTO DE CARGA AEREA DE INTERES SANITARIO?

 SI () NO ()

EN CASO AFIRMATIVO SEÑALE LAS SIGUIENTES CARACTERISTICAS:

A. PRODUCTOS DE ORIGEN ANIMAL (SEÑALE SI EXISTEN SECCIONES PARA):

 PERECEDEROS () NO PERECEDEROS ()

B CAMARAS FRIAS:

 SI () NO ()

(ESPECIFIQUE BREVEMENTE CARACTERISTICAS):

CAPACIDAD:………………………………………

TEMPERATURA PROMEDIO:………..…………..

64.- DESTINO DE LOS ANIMALES VIVOS ABANDONADOS POR SUS PROPIETARIOS:

DISTRIBUCION ENTRE LOS EMPLEADOS AEROPORTUARIOS ()

SACRIFICIO Y DESTRUCCION ()

REMISION AL LABORATORIO DE SANIDAD ANIMAL PARA ESTUDIOS ESPECIALES ()

A. DESTINO DE LOS PRODUCTOS DE ORIGEN ANIMAL ABANDONADOS POR SUS PROPIETARIOS

DISTRIBUCION ENTRE LOS EMPLEADOS AEROPORTUARIOS ()

DESNATURALIZACION O INCINERACION ()

RETENCION PARA REMATES FUTUROS ()

B. DISPOSICION DE SECCIONES ESPECIFICAS PARA EL ALOJAMIENTO Y OBSERVACION DE ANIMALES:

 SI () NO ()

65.- ¿ EXISTE COMUNICACION DE LA OFICINA DE CUARENTENA EXTERIOR DEL PUNTO AEREO CON OTRAS TERMINALES AEROPORTUARIAS ALTERNAS?

 SI () NO ()

EN CASO AFIRMATIVO SEÑALE QUE VIA DE COMUNICACIÓN SE EMPLEA Y SI ES PROCEDIMIENTO ORDINARIO O EXTRAORDINARIO:

………………………………………………………………………………………………

IV ASPECTOS ADMINISTRATIVOS

66.- ¿ TODOS LOS INSPECTORES DE CUARENTENA ESTAN NOMBRADOS OFICIALMENTE?

 SI () NO ()

67.- ¿ SE DOTA REGULAR Y EN CANTIDAD ADECUADA DE FORMAS ESPECIALES A LA OFICINA AEROPORTUARIA DE CUARENTENA EXTERIOR?

 SI () NO ()

68.- ¿ SE ELABORAN INFORMES DE ACTIVIDADES?

 SI () NO ()

A. FRECUENCIA:

MENSUAL () TRIMESTRAL () SEMESTRAL () ANUAL ()

69.- ¿ RECIBE LA OFICINA AEROPORTUARIA DE CUARENTENA EXTERIOR VISITAS PERIODICAS DE SUPERVISION?

 SI () NO ()

FRECUENCIA:

MENSUAL () TRIMESTRAL () SEMESTRAL () OCASIONAL ()

70.- ¿ EXISTE ALGUN CODIGO DE CONDUCTA PARA LOS INSPECTORES QUE TRABAJAN EN LA OFICINA AEROPORTUARIA DE CUARENTENA EXTERIOR ?

 SI () NO ()

71.- ¿ LOS SERVICIOS DE INSPECCION, FUMIGACION O DESINFECCION SON GRATUITOS?

 SI () NO ()

A. EN CASO NEGATIVO, EL COBRO ESTA REGLAMENTADO PARA COMPLEMENTAR LOS SERVICIOS EXTRAORDINARIOS DEL PERSONAL?

 SI () NO ()

72.- ¿ EXISTE RELACION O COORDINACION ADMINISTRATIVA CON LAS AGENCIAS GUBERNAMENTALES RESPONSABLES DE LA SALUD HUMANA?

 SI () NO ()

73.- ¿ LAS DISPOSICIONES DE PROTECCION EN MATERIA DE SANIDAD ANIMAL SE CONTRAPONEN CON LAS DISPOSICIONES SEÑALADAS PARA LA PROTECCION DE LA SALUD HUMANA?

 SI () NO ()

CARACTERIZACION EPIDEMIOLOGICA

Terrestre

Clasificación de puestos de frontera terrestre de acuerdo al riesgo de introducción y propagación de enfermedades de los animales.

I GENERALIDADES

1.- NOMBRE DEL PUESTO DE FRONTERA:

2.- UBICACIÓN GEOGRAFICA (Ciudad) :

3.- LOCALIZACIÓN:

CENTRAL () PERIURBANO () SUBURBANO ()

DISTANCIA DE LA CIUDAD:

4.- NUMERO DE VEHÍCULOS / DIA:

DE CARGA DE COMPETENCIA DEL SENASA:

DE TRANSPORTE DE ANIMALES VIVOS: CON CARGA ()

 VACIOS ()

DE TRANSPORTE DE PRODUCTOS: CON CARGA ()

 VACIOS ()

DE TRANSPORTE DE PASAJEROS ()

VEHÍCULOS PARTICULARES ()

5.- NUMERO DE PLAYAS DE REVISION VEHICULAR: ()

6.- NUMERO DE SECCIONES EN QUE SE DIVIDE EL AREA OPERATIVA DEL PUESTO DE FRONTERA HABILITADO:

SECCION UNICA () DOS O MÁS SECCIONES ()

7.- DISTANCIA DE LAS AREAS DE CONTROL A LA OFICINA DE LA INSPECCIÓN DEL SENASA:

ANEXA () 50-100 METROS () 100-500 METROS ()

8.- HIGIENE DE LAS INSTALACIONES:

BUENA () REGULAR () DEFICIENTE ()

A. ACUMULACION Y ELIMINACIÓN DE BASURAS:

DENTRO INSTALACIONES ()

LIMITE INSTALACIONES ()

BARRIO DE LA CIUDAD ()

B. ¿ EXISTE HORNO INCINERADOR PARA ELIMINACIÓN DE RESIDUOS?

 SI () NO ()

FUNCIONA REGULARMENTE

 SI () NO ()

C. CONTROL DE PLAGAS:

EXISTE UN PLAN SISTEMÁTICO (SI /NO)

9.- CERCANIA DE EXPLOTACIONES PECUARIAS AL AREA OPERATIVA:

DENTRO (-)

CIRCUNDANTE (-)

EN UN RADIO MAYOR DE 1 kms Y MENOR DE 5 kms (-)

10.- PRESENCIA DE ANIMALES DENTRO DEL PERÍMETRO OPERATIVO:

PERMANENTE () OCASIONAL () NO HAY ()

A. ESPECIE ANIMAL EN CONTACTO DIRECTO O INDIRECTO CON EL AREA OPERATIVA:

BOVINA () OVINA () SUINA () EQUINA () AVES ()

II. ORGANIZACIÓN DE LA ZONA DE RESGUARDO

11.- RESTRICCION DE INGRESO DE PERSONAS A LAS INSTALACIONES:

 SI () NO ()

12.- RESTRICCION DE INGRESO DE PERSONAS A LAS AREAS DE CONTROL:

 SI () NO ()

13.- N° DE CAFETERIAS O RESTAURANTES EN AREA DE RESGUARDO:

14.- NUMERO DE OPERADORES COMERCIALES:

15.- TIPO DE CARGA PREDOMINANTE EN TERMINAL:

 IMPORTACION () EXPORTACION ()

B. ¿ SE RECIBEN PRODUCTOS PERECEDEROS DE IMPORTACION ?

 SI () NO ()

16.- ¿ SE RETIRA LA CARGA PARA ALMACENAMIENTO FUERA DE LA ZONA DE RESGUARDO ANTES DE CUMPLIR CON LOS
REQUISITOS LEGALES O SANITARIOS ?

 SI () NO ()

17.- EXISTENCIA DE COMISIONES DE SEGURIDAD EN MATERIA DE CONTROL DE ACCESO Y ANTITERRORISMO:

 SI () NO ()

III. VIGILANCIA ZOOSANITARIA

18.- N° DE PERSONAL EFECTIVO DEL PUESTO DE FRONTERA:

MED VETERINARIOS (-) INSPECTORES (-) ADMINISTRATIVOS (-)

19.- GRADO DE INSTRUCCIÓN DE INSPECTORES:

PRIMARIA COMPLETA (-) SECUNDARIA COMPLETA (-)

20.- ANTIGÜEDAD DEL PERSONAL DE INSPECCION (PROMEDIO)

MENOS DE 1 AÑO:
 1-5 AÑOS: MAS DE 5 AÑOS:

21.- ¿AL INGRESAR EL PERSONAL RECIBIO CAPACITACION?

 SI (-) NO (-)

A. NUMERO DE CURSOS DE ACTUALIZACION EN CUARENTENA ANIMAL

RECIBIDOS EN LOS ULTIMOS 5 AÑOS: .

ULTIMO AÑO:

22.- ¿ EL SERVICIO DE CUARENTENA EXTERIOR ES COMUN A SANIDAD ANIMAL Y VEGETAL?

 SI (-) NO (-)

23.- ¿ EL PERSONAL DE CUARENTENA EXTERIOR POSEE MANUALES DE PROCEDIMIENTOS?

 SI (-) NO (-)

24.- ¿POR EL PUESTO DE FRONTERA SE MANEJAN IMPORTACIONES Y EXPORTACIONES DE ANIMALES?

 SI (-) NO ()

A. EN CASO AFIRMATIVO, ¿ EXISTEN INSTALACIONES O AREAS ESPECIFICAS PARA SU MANEJO, ALBERGUE Y OBSERVACION?

 SI () NO ()

25.- ¿ EL PERSONAL DESTACADO EN EL PUESTO DE FRONTERA MANEJA CRITERIOS ESPECIFICOS PARA EL DECOMISO DE PRODUCTOS DE ORIGEN ANIMAL PROCEDENTES DE PAISES DE RIESGO POR ENFERMEDADES EXOTICAS?

 SI () NO ()

26.- ¿ EXISTEN AUTORIZACIONES O PERMISOS EN PODER DE LA OFICINA DE FRONTERA PARA PERMITIR LA IMPORTACION Y EXPORTACION DE ANIMALES Y SUS PRODUCTOS?

 SI () NO ()

27.- ¿ SE LLEVA UN CONTROL ADMINISTRATIVO DE LOS MISMOS EN CUANTO A VIGENCIA Y CANTIDADES AUTORIZADAS?

 SI () NO ()

28.- ¿EL PERSONAL DESTACADO EN EL PUESTO DE FRONTERA ES MOVILIZADO A OTRAS COMISIONES?

 SI (-) NO (-)

29.- ¿ LA OFICINA DEL SENASA DEL PUESTO DE FRONTERA TRABAJA LAS 24 HORAS DEL DIA INCLUYENDO SABADOS, DOMINGOS Y FERIADOS?

 SI () NO ()

30.- ¿ LAS OFICINAS DEL SENASA, EN CASO DE QUE EXISTAN ESTAN UBICADAS CONVENIENTEMENTE?

 SI (-) NO (-)

A.- CUENTAN CON SISTEMAS DE COMUNICACIÓN SUFICIENTES (TELEFONOS, TELEX, FAX, CORREO ELECTRÓNICO):

 SI (-) NO (-)

B.- ¿ TIENEN AREAS DE INSPECCION PROPIAS?

 SI (-) NO (-)

C.- ¿ AREAS DE DESINFECCION PROPIAS ?

 SI (-) NO (-)

D.- ¿ AREAS ADMINISTRATIVAS ?

 SI (-) NO (-)

31.- ¿ SE REALIZAN INSPECCIONES ZOOSANITARIAS EN AREAS SATELITALES AL AREA DE RESGUARDO, EN CASO DE QUE SE EXISTAN:

CAMARAS FRIGORÍFICAS

 SI (-) NO (-)

ESTABLECIMIENTOS AGROPECUARIOS

 SI () NO ()

32.- ¿ EXISTE ALGUN CONTROL SANITARIO PARA LA MOVILIZACION INTERNA DE ANIMALES O SUS PRODUCTOS DESDE EL PUNTO DE INGRESO HASTA EL LUGAR DE DESTINO?

 SI (-) NO (-)

33.- ¿ SE EFECTUA INVARIABLEMENTE INSPECCION ZOOSANITARIA A TODOS LOS VEHÍCULOS DE TRANSPORTE DE PASAJEROS?

 SI () NO ()

34.- ¿ SE PRACTICAN DECOMISOS DE PRODUCTOS ALIMENTICIOS DE LOS SERVICIOS DE COMIDA EN EL TRANSPORTE VEHICULAR DE PASAJEROS?

 SI () NO ()

TIPOS DE ALIMENTOS DECOMISADOS:

CARNES COCIDAS () PATES () CARNES ENLATADAS () LECHE ()

CARNES PRECOCIDAS () PROD. LACTEOS () JAMONES Y SALAMES ()

35.- DESTINO DE LOS DECOMISOS DE LOS SERVICIOS DE COMIDA:

DESNATURALIZACION O DESTRUCCION ()

ALMACENAMIENTO ()

LABORATORIO PARA CONSERVACION ()

DESECHO DE BASURA ()

A. ORGANISMO QUE PROCEDE A LA ELIMINACION DE LOS DECOMISOS Y SOBRANTES DE LOS SERVICIOS DE COMIDA DEL TRANSPORTE VEHICULAR DE PASAJEROS:

SANIDAD ANIMAL ()

EMPRESA PRIVADA ()

OTROS: ()

36.- ¿ DE DONDE OBTIENEN SUS PROVISIONES LOS SERVICIOS DE COMIDA DE LAS EMPRESAS DE TRANSPORTE DE PASAJEROS?

REPÚBLICA ARGENTINA ()

PAIS LOCAL DEL TRANSPORTE ()

OTROS PAISES FUERA DEL CONTINENTE ()

OTROS PAISES DEL CONTINENTE ()

37.- ¿ SE FUMIGAN LOS VEHÍCULOS DE TRANSPORTE DE CARGA?

 SI () NO ()

TIPO DE PRODUCTO:

CARBAMATO () PIRETRINA () ORGANOFOSFORADO ()

OTRO ()

38.- ¿ EL PERSONAL DESTACADO EN EL PUESTO DE FRONTERA ESTA PRESENTE EN LA REVISION DE EQUIPAJES DE PASAJEROS?

 SI () NO ()

A: ¿ TIENE ACCESO A LA REVISION DE EQUIPAJES ?

 SI () NO ()

39.- ¿ EL PUESTO DE FRONTERA POSEE SISTEMAS DE DETECCIÓN DE PRODUCTOS ORGÁNICOS?

 SI () NO ()

39-¿ SE REVISA REGULARMENTE EL EQUIPAJE ACOMPAÑADO?

 SI () NO ()

 ¿ O EL NO ACOMPAÑADO?

 SI () NO ()

40.- ¿ EL PERSONAL DE CUARENTENA EXTERIOR OTORGA ALGUN RECIBO POR LOS PRODUCTOS DE ORIGEN ANIMAL QUE LE SON RETENIDOS A LOS PASAJEROS?

 SI () NO ()

41.- EN CASO AFIRMATIVO SEÑALE EL DESTINO DE LOS PRODUCTOS DECOMISADOS.

REGULARIZACION ()

FUMIGACION O DESINFECCION ()

DESNATURALIZACION ()

ENTERRAMIENTO SANITARIO ()

CONSTATACION ()

OTROS (SEÑÁLELOS):

............……………………………………………………..…..

42.- ¿ QUE MECANISMO SE EMPLEA PARA CONCENTRAR LOS DECOMISOS EFECTUADOS EN LAS INSPECCIONES DE EQUIPAJES DE PASAJEROS?

BOLSAS PLASTICAS SELLADAS ()

TANQUES DE INMERSION ()

BOTES PLASTICOS ()

REFRIGERADOR ()

A. ¿ DONDE SE CONCENTRA ?

OFICINA DEL PUESTO DE FRONTERA ()

SALA ESPECIALMENTE DESTINADA PARA ESE FIN ()

SE ENVIA A LA OFICINA LOCAL DE SANIDAD ANIMAL ()

B TIEMPO DE PERMANENCIA EN EL LUGAR DE CONCENTRACION:

24-48 HORAS ()

UNA SEMANA ()

HASTA 72 HORAS ()

43.- ¿ EXISTEN PRODUCTOS QUE LE SEAN REGRESADOS A LOS INTERESADOS?

 SI () NO ().

44.- MEDIO DE TRANSPORTE DE LOS PRODUCTOS DECOMISADOS HASTA EL LUGAR DE DESTRUCCION O DESNATURALIZACION:

 VEHICULO () MANUAL () OTRO ()

45.- ¿ QUE MECANISMO SE EMPLEA PARA GARANTIZAR LEGALMENTE QUE LOS PRODUCTOS HAN SIDO DESTRUIDOS?

 CERTIFICACION () NINGUNO ()

46.- ¿ CANTIDAD DE PRODUCTOS DECOMISADOS EN EL ULTIMO AÑO?:

PRODUCTOS CARNICOS (N° Y KG.) ……………………………….............…….

PRODUCTOS LACTEOS (N° Y KG.) …………………………………............……

BIOLOGICOS, FARMACEUTICOS………………………………………..............…

OTROS (ESPECIFIQUE N° Y KG.) …………………………………….............…..

TOTAL: ………………………..........………………………………………………….

47.- ¿ EL PERSONAL DE FRONTERA CONOCE LOS FUNDAMENTOS LEGALES QUE MOTIVAN LAS ACCIONES SEÑALADAS EN LOS PUNTOS REFERIDOS A DECOMISOS?

 SI () NO ()

48,- DESTINO DE LOS PRODUCTOS DE ORIGEN ANIMAL ABANDONADOS POR SUS PROPIETARIOS

DISTRIBUCION ENTRE LOS EMPLEADOS DEL AREA ()

DESNATURALIZACION O INCINERACION ()

RETENCION PARA REMATES FUTUROS ()

49.- ¿ EXISTE COMUNICACION DE LA OFICINA DEL PUESTO DE FRONTERAS CON OTROS PUESTOS DE FRONTERA?

 SI () NO ()

EN CASO AFIRMATIVO SEÑALE QUE VIA DE COMUNICACIÓN SE EMPLEA Y SI ES PROCEDIMIENTO ORDINARIO O EXTRAORDINARIO:

………………………………………………………………………………………………

IV ASPECTOS ADMINISTRATIVOS

50.- ¿ TODOS LOS INSPECTORES ESTÁN DESTACADOS EN FORMA PERMANENTE EN EL PUESTO DE FRONTERA?

 SI () NO ()

51.- ¿ SE DOTA REGULAR Y EN CANTIDAD ADECUADA DE FORMULARIOS ESPECIALES A LA OFICINA DEL PUESTO DE FRONTERA?

 SI () NO ()

52.- ¿ SE ELABORAN INFORMES DE ACTIVIDADES?

 SI () NO ()

B. FRECUENCIA:

MENSUAL () TRIMESTRAL () SEMESTRAL () ANUAL ()

53.- ¿ RECIBE LA OFICINA DE FRONTERAS VISITAS PERIODICAS DE SUPERVISION?

 SI () NO ()

FRECUENCIA:

MENSUAL() TRIMESTRAL () SEMESTRAL () OCASIONAL ()

54.- ¿ EXISTE ALGUN CODIGO DE CONDUCTA PARA LOS INSPECTORES QUE TRABAJAN EN LA OFICINA DEL PUESTO DE FRONTERA?

 SI () NO ()

55.- ¿ LOS SERVICIOS DE INSPECCION, FUMIGACION O DESINFECCION SON GRATUITOS?

 SI () NO ()

B. EN CASO NEGATIVO, EL COBRO ESTA REGLAMENTADO PARA COMPLEMENTAR LOS SERVICIOS EXTRAORDINARIOS DEL PERSONAL?

 SI () NO ()

56.- ¿ EXISTE RELACION O COORDINACION ADMINISTRATIVA CON LOS ORGANISMOS DE GOBIERNO NACIONALES, PROVINCIALES O MUNICIPALES RESPONSABLES DE LA SALUD HUMANA?

 SI () NO ()

57.- ¿ LAS DISPOSICIONES DE PROTECCION EN MATERIA DE SANIDAD ANIMAL SE CONTRAPONEN CON LAS DISPOSICIONES SEÑALADAS PARA LA PROTECCION DE LA SALUD HUMANA?

 SI () NO ()

ANEXO V

Caracterización Epidemiológica

Y

Aspectos Críticos

CARACTERIZACION EPIDEMIOLOGICA

ASPECTOS CRITICOS

Presencia de Personal Profesional Veterinario

Durante todo el horario de funcionamiento operativo del Puesto de Frontera, abierto a:

a) Operaciones de importación, y tránsito internacional de cargas comerciales de competencia del área animal del SENASA:

- animales vivos

- productos, subproductos y derivados de origen animal

- zooterápicos, sueros, vacunas, etc.

b) Ingreso de pasajeros internacionales, tripulaciones y sus equipajes

Se aplicarán los criterios y acciones cuarentenarias según las normas vigentes en el SENASA.

Coordinación operativa con otros Organismos

Con competencia en las áreas de frontera:

Entre otros:

- Dirección General de Aduanas (DGA)

- Gendarmería Nacional (GN)

- Prefectura Naval Argentina (PNA)

- Policía Aeronáutica Nacional (PAN)

- Dirección Nacional de Fauna y Flora Silvestre

- Autoridades de correo internacional

- Autoridades regulatorias de transporte:

- Terrestre

- Ferroviario

- Aeronáutico

- Acuático

- Organismos coordinadores de la actividad del país respectivo en áreas de frontera terrestre, destacados por los Estados Parte del MERCOSUR

- Servicios Veterinarios de otros países en puntos de Control Integrado en fronteras terrestres

Para todos los Organismos enumerados tener en cuenta el cumplimiento de los términos de posibles acuerdos o convenios que pudiera haber suscrito el SENASA en temas de su jurisdicción.

También propiciar documentalmente la coordinación de actividades de interés común .

Vinculación con el Nivel Central

Capacitación de todo el personal, en temas:

- documentales

- de circuitos operativos dentro del Servicio

- normativos

 - nacionales

 - internacionales

- de práctica en plantas o áreas donde interviene el SENASA relativos a requisitos zoosanitarios de importación y a modelos de certificación

Inspecciones de supervisión:

- Frecuencia

- Características

- Utilidad

- Aportes

Circuitos de comunicación:

Envío de información por:

-Circulares

- Ordenes de Servicio

- Otros

Acciones correctivas ordenadas

Cumplimiento de pautas operativas uniformes:

- Horario

- Manuales de Procedimientos

- Labrado de Actas

- Criterios Cuarentenarios

- Rechazos

- Información zoosanitaria:

 - Nacional

 - Internacional

Decomisos

Normas del Servicio conteniendo los criterios cuarentenarios para su efectivización en:

Operaciones comerciales de importación

Ingreso de productos no autorizados

Labrado de actas

Destino de los productos retenidos:

- Regularización

- Fumigación/desinfección

- Desnaturalización

- Incineración

- Enterramiento sanitario

- Digestor

- Retorno a origen

- Supervisión de tales acciones

- Reportes estadísticos de estas actividades

ACTIVIDADES DEL SENASA EN SUS FUNCIONES DE PRIMERA BARRERA SANITARIA O DE CUARENTENA EXTERIOR.

FORTALECIMIENTO DE LAS ACTIVIDADES DE REVISION DE EQUIPAJES INTERNACIONALES

MANUAL DE ACTIVIDADES EN AREAS DE FRONTERA

Presentación de la solicitud de intervención

POE N° 1

Control Documental

POE N° 2

Inspección Física

de la mercadería.

POE N° 3

Otorgamiento del Documento de Tránsito.

POE N° 4

Registro de la intervención y Archivo de la documentación

POE N° 5

documentación

Rechazo

POE N° 6

Mercadería

Interdictada

Sin derecho a uso

POE N° 6

Aviso de intervención

POE N° 1

Registro de la intervención y

archivo de la documentación

POE N° 5

Otorgamiento del

Permiso de Embarque

PEO N° 4

Inspección física de

la mercadería

PEO N° 3

Rechazo

POE N° 6

Control Documental

POE N°2

MERCADERIA APTA PARA SER EXPORTADA

Intervino Fecha / /

 Hora:

Documentación

Inspección Física y

De Identidad

POE N° 3

Rechazo

POE N°6

Otorgamiento del

Documento de Tránsito

POE N° 4

Laboratorio

Habilitado

INS 1-POE 3

Toma De Muestras

INS 1–POE 3

Presentación de la

 Solicitud de Intervención

POE N° 1

Control Documental

POE N° 2

Registro de la intervención y archivo de la documentación

POE N° 5

Presentación de la Solicitud de intervención

POE N° 1

Control Documental

POE N° 2

Inspección física de los animales

POE N° 3

Otorgamiento del Permiso de Embarque

POE N° 4

Registro de la intervención y archivo de la documentación

POE N° 5

Rechazo

POE N° 6

Documentación

_1062940352.unknown

_1063025820.unknown

_1062939882.unknown

