

Rendición de Cuentas y Balance de Ejecución Presupuestal

Mensaje y Proyecto de Ley

Ejercicio 2020

**MINISTERIO DEL INTERIOR
MINISTERIO DE RELACIONES EXTERIORES
MINISTERIO DE ECONOMÍA Y FINANZAS
MINISTERIO DE DEFENSA NACIONAL
MINISTERIO DE EDUCACIÓN Y CULTURA
MINISTERIO DE TRANSPORTE Y OBRAS PÚBLICAS
MINISTERIO DE INDUSTRIA, ENERGÍA Y MINERÍA
MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL
MINISTERIO DE SALUD PÚBLICA
MINISTERIO DE GANADERÍA, AGRICULTURA Y PESCA
MINISTERIO DE TURISMO
MINISTERIO DE VIVIENDA Y ORDENAMIENTO TERRITORIAL
MINISTERIO DE DESARROLLO SOCIAL
MINISTERIO DE AMBIENTE**

Montevideo, 30 de junio de 2021

Señora Presidente de la Asamblea General
Esc. Beatriz Argimón

El Poder Ejecutivo tiene el honor de remitir a ese Cuerpo, el adjunto Proyecto de Ley referente a la Rendición de Cuentas y Balance de Ejecución Presupuestal correspondiente al Ejercicio 2020.

El Estado de Resultados del Ejercicio 2020 presenta un déficit de:

- a) 109.448:835.000 (pesos uruguayos ciento nueve mil cuatrocientos cuarenta y ocho millones ochocientos treinta y cinco mil) correspondientes a la ejecución presupuestaria.

y presenta un superávit de:

- b) \$ 12.263:379.000 (pesos uruguayos doce mil doscientos sesenta y tres millones trescientos setenta y nueve mil) por concepto de operaciones extrapresupuestarias, derivadas de la aplicación de normas legales.

Este resultado se expresa siguiendo el criterio de considerar los gastos por lo devengado y los ingresos efectivamente percibidos.

En el Informe Económico Financiero, se presenta una breve descripción de la situación económica del ejercicio 2020 y la evolución de las cifras más relevantes de este Balance de Ejecución Presupuestal.

Saludan a la Señora Presidente con la mayor consideración,

LUIS LACALLE POU
Presidente de la República

Germán González

Genel Moreira Fernando

Andrés Uscá

Proyecto de Ley
SECCIÓN I
DISPOSICIONES GENERALES

ARTÍCULO 1.- Apruébase la Rendición de Cuentas y Balance de Ejecución Presupuestal correspondiente al ejercicio 2020, con un resultado:

- A) Deficitario de \$ 109.448.835.000 (ciento nueve mil cuatrocientos cuarenta y ocho millones ochocientos treinta y cinco mil pesos uruguayos) correspondientes a la ejecución presupuestaria.
- B) Superavitario de \$ 12.263.379.000 (doce mil doscientos sesenta y tres millones trescientos setenta y nueve mil pesos uruguayos) por concepto de operaciones extrapresupuestarias, derivadas de la aplicación de normas legales.

Los importes referidos precedentemente surgen de los estados demostrativos y auxiliares que acompañan a la presente ley como Anexo y forman parte de la misma.

ARTÍCULO 2.- La presente ley regirá a partir del 1º de enero de 2022, excepto en aquellas disposiciones que en forma expresa se establezca otra fecha de vigencia.

Los créditos asignados para sueldos y para gastos de funcionamiento e inversión, están cuantificados a valores de 1º de enero de 2021, y se ajustarán en la forma dispuesta en los artículos 68 de la Ley Nº 15.809, de 8 de abril de 1986, 4º de la Ley Nº 19.924, de 18 de diciembre de 2020, y 27 de la Ley Nº 19.149, de 24 de octubre de 2013, en la redacción dada por el artículo 6º de la Ley Nº 19.924, de 18 de diciembre de 2020.

ARTÍCULO 3.- Autorízase al Poder Ejecutivo a corregir los errores u omisiones, numéricas o formales, que se comprobaren en la presente Ley de Rendición de Cuentas y el Balance de Ejecución Presupuestal del Ejercicio 2020, requiriéndose el informe previo de la Contaduría General de la Nación si se trata de gastos de funcionamiento, o de la Oficina de Planeamiento y Presupuesto si se trata de gastos de inversión.

De las correcciones propuestas se dará cuenta a la Asamblea General, que podrá expedirse en un plazo de quince días, transcurrido el cual, sin expresión en contrario, el Poder Ejecutivo, actuando en Consejo de Ministros, aprobará las correcciones. Si la Asamblea General se expidiera negativamente, las correcciones serán desechadas.

Si se comprobaren diferencias entre las planillas de créditos presupuestales y los artículos aprobados en la presente ley, se aplicarán estos últimos.

SECCIÓN II

FUNCIONARIOS

ARTÍCULO 4.- Sustitúyese el inciso segundo del artículo 41 de la Ley N° 18.719, de 27 de diciembre de 2010, por el siguiente:

"Las funciones ya provistas al amparo de los regímenes citados en el inciso precedente, se suprimirán al vacar, pudiendo modificarse las condiciones de su ejercicio para adecuarlas al mejor cumplimiento de sus cometidos, lo que podrá comprender modificaciones en la responsabilidad asumida y en la remuneración percibida. El Poder Ejecutivo aprobará dichas modificaciones previo informe de la Oficina Nacional del Servicio Civil, lo que no podrá generar costo presupuestal, debiendo ser atendido con cargo a los créditos del Inciso."

ARTÍCULO 5.- Toda contratación de función pública que implique prestación de servicios a título personal en los Incisos 02 al 15 y 36 del Presupuesto Nacional deberá efectuarse por el Poder Ejecutivo, cualquiera sea la forma de financiación excepto norma legal expresa.

La Administración contratante podrá documentar las obligaciones del funcionario contratado, cuando así lo imponga la índole o la especialidad de estas.

El plazo de la contratación será el que en cada caso se determine, no pudiendo exceder de un año, pudiendo prorrogarse.

Derógase el artículo 92 de la Ley N° 19.121, de 20 de agosto de 2013.

Autorízase a la Contaduría General de la Nación a realizar las reasignaciones correspondientes a los efectos de financiar las contrataciones previstas en el presente artículo.

A partir de la vigencia de la presente ley, toda mención al régimen especial de contratación previsto en el artículo 92 de la Ley N° 19.121, de 20 de agosto de 2013, se entenderá realizada a la modalidad que se crea en el presente artículo.

ARTÍCULO 6.- Sustitúyese el artículo 22 de la Ley N° 17.930, de 19 de diciembre de 2005, en la redacción dada por el artículo 118 de la Ley N° 18.046, de 24 de octubre de 2006, por el siguiente:

"ARTÍCULO 22.- La competencia atribuida a Comisiones Asesoras del Poder Ejecutivo en materia de contratación de servicios personales, será asumida por la Oficina Nacional del Servicio Civil en consulta con la Oficina de Planeamiento y Presupuesto, debiendo entenderse asignada a dicha oficina toda referencia normativa efectuada a las citadas Comisiones. Los asuntos en trámite pasarán a ser conocidos por la Oficina Nacional del Servicio Civil, a quien le compete la elaboración de los instructivos, formularios y proyectos de contrato necesarios a fin de contar con documentación uniforme. Las contrataciones a que refiere el presente artículo deberán ser publicadas en la página electrónica del organismo que realice la contratación.

Exceptúase a la Oficina Nacional de Servicio Civil de la competencia prevista en el inciso primero del presente artículo, para los contratos regulados por el artículo 10 de la Ley N° 18.834, de 4 de noviembre de 2011. Para estos contratos, ya sean nuevos o renovaciones, será responsabilidad de cada Inciso la verificación en el Registro de Vínculos con el Estado, de que los mismos no se realicen en contravención de la normativa vigente. Previo a su suscripción, se deberá contar con informe previo y favorable de la Oficina de Planeamiento y Presupuesto."

ARTÍCULO 7.- Sustitúyese el artículo 9° de la Ley N° 16.320, de 1° de noviembre de 1992, en la redacción dada por el artículo 13 de la Ley N° 18.996, de 7 de noviembre de 2012, artículos 106 y 401 de la Ley N° 19.889, de 9 de julio de 2020 y el artículo 502 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 9.- El titular del cargo de Director General de Secretaría de cada Ministerio,

podrá contar con la colaboración de un funcionario público con un año de antigüedad en la Administración Pública, en carácter de adscripto, el cual tendrá un complemento de su remuneración de hasta el 85% (ochenta y cinco por ciento) de la del Director General de Secretaría, establecida en el inciso primero del artículo 16 de la Ley N° 18.996, de 7 de noviembre de 2012.

En caso de corresponder, podrá solicitarse el pase en comisión del funcionario a quien se asigne la función de adscripto, abonándose la diferencia entre la retribución que percibe en la oficina de origen y la determinada según el inciso anterior con cargo a los créditos presupuestales del Grupo 0 "Servicios Personales" de la oficina de destino. Dicho pase en comisión, no afectará el cupo asignado a los Ministros y Subsecretarios de Estado por la normativa legal específica.

En los Ministerios de Economía y Finanzas, de Educación y Cultura, de Salud Pública y de Desarrollo Social, los Directores Generales de Secretaría podrán contar con dos adscriptos."

ARTÍCULO 8.- Declárase, por vía interpretativa, que la suspensión en el cómputo de los plazos legales y reglamentarios, prevista por el artículo 1º de la Ley N° 19.883, de 4 de junio de 2020, no afectará los derechos que, por la incorporación como funcionarios presupuestados, adquiere el personal contratado en régimen de provisorio, los que se considerarán obtenidos al término del plazo de quince meses desde la contratación, siempre que el contratado haya completado doce meses de trabajo efectivo, con independencia de la fecha del acto administrativo de designación.

ARTÍCULO 9.- En los Incisos del 02 al 15 y 36 del Presupuesto Nacional, la designación del personal para el ingreso a la función pública en un cargo presupuestal tendrá carácter provisorio por el plazo de doce meses efectivos de labor contados a partir de la toma de posesión, pudiendo ser dejada sin efecto durante dicho lapso, por decisión fundada, según la evaluación del desempeño.

Transcurrido el plazo previsto en el inciso precedente, el funcionario quedará incorporado en forma definitiva al cargo presupuestal correspondiente.

Quienes a la fecha de entrada en vigencia de la presente ley se encuentren contratados en la modalidad prevista por el artículo 90 de la Ley N° 19.121, de 20 de agosto de 2013, y no hayan sido incorporados al cargo presupuestal se regirán por lo dispuesto en el presente artículo, previa

evaluación satisfactoria del supervisor inmediato.

Deróganse los artículos 33, 90 y 96 de la Ley N° 19.121, de 20 de agosto de 2013.

ARTÍCULO 10.- Sustitúyese el inciso primero del artículo 10 de la Ley N° 19.355, de 19 de diciembre de 2015, por el siguiente:

"En los Incisos 02 al 15 y 36 del Presupuesto Nacional, los funcionarios que ocupen cargos presupuestados correspondientes al sistema escalafonario previsto en los artículos 27 y siguientes de la Ley N° 15.809, de 8 de abril de 1986 y sus modificativas, podrán solicitar la transformación de sus cargos, en cargos de otro escalafón del mismo sistema. Los cambios no podrán solicitarse hacia los Escalafones J, K, L, M y N, ni desde los Escalafones K, L (Subescalafón Ejecutivo), M, N, R y S del sistema referido."

ARTÍCULO 11.- Las funciones de administración superior previstas en el artículo 59 de la Ley N° 19.121, de 20 agosto de 2013, podrán asignarse transitoriamente, previa convocatoria a concurso de acuerdo con lo dispuesto por el artículo 23 de la Ley N° 19.924, de 18 de diciembre de 2020.

A dicho concurso podrán postularse los funcionarios del Inciso que reúnan los requisitos para la función. Si no surgiera un funcionario seleccionado podrá convocarse a otros funcionarios del Poder Ejecutivo que reúnan los requisitos de la función, quienes si fueran seleccionados pasarán a prestar servicios en régimen de pase en comisión al amparo del presente artículo.

ARTÍCULO 12.- Agrégase un último inciso al artículo 28 de la Ley N° 19.924, de 18 de diciembre de 2020, con el siguiente contenido:

"Lo dispuesto en el artículo 17 de la Ley N° 18.719, de 27 de diciembre de 2010, en relación con los cargos o funciones contratadas comprendidos en el beneficio de reserva de cargo o función, establecida en el artículo 21 de la Ley N° 17.930, de 19 de diciembre de 2005, así como los funcionarios que se encuentren prestando funciones en régimen de pase en comisión, no se aplicará en las redistribuciones al amparo de lo previsto en el presente artículo."

ARTÍCULO 13.- Sustitúyese el artículo 12 de la Ley N° 16.104, de 23 de enero de 1990, en la

redacción dada por el artículo 32 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 12.- Las licencias por enfermedad, cualquiera sea su modalidad, que superen los treinta días en un período de doce meses o los cincuenta días en un período de veinticuatro meses deberán ser comunicadas al jerarca de la unidad ejecutora. Este ordenará solicitar el dictamen de sus servicios médicos o del Ministerio de Salud Pública en su caso, a efectos de determinar la pertinencia de la realización de Juntas Médicas de la Administración de los Servicios de Salud del Estado (ASSE), con la finalidad de establecer la aptitud física o psíquica del funcionario para el desempeño de sus tareas habituales. Quedan excluidas de los plazos establecidos en el inciso primero de este artículo, las inasistencias derivadas del embarazo.

Cuando las inasistencias no determinen imposibilidad permanente para el desempeño de las funciones, podrán prolongarse hasta por un año, pudiendo, por resolución fundada de la Junta Médica de ASSE, extenderse dicho plazo por hasta un año más. Vencido dicho plazo se procederá a la destitución del funcionario por la causal de ineptitud física o psíquica, previo otorgamiento de las garantías del debido proceso.

Si la Junta Médica de ASSE dictaminara que el funcionario está apto para la función, este deberá reintegrarse en un plazo máximo de setenta y dos horas al servicio a contar desde la notificación del dictamen. La Junta Médica deberá determinar, en los términos que establezca la reglamentación, si la patología que dio origen a la o las certificaciones admite nuevas certificaciones médicas. El dictamen de la Junta Médica deberá ser comunicado al prestador de salud del funcionario, a los efectos de ser incorporado en su historia clínica. Los médicos certificadores son responsables del cumplimiento de lo previsto en este inciso.

Si la Junta Médica de ASSE dictaminara que el funcionario padece ineptitud física o psíquica permanente, previo vencimiento del plazo para formular descargos, el servicio que corresponda le notificará que debe iniciar los trámites jubilatorios, haciéndole entrega en el mismo acto de un oficio dirigido al Banco de Previsión Social (BPS) en el que conste dicha comprobación.

En caso de que el funcionario no acceda a la jubilación por imposibilidad total y absoluta para todo trabajo, tal circunstancia será comunicada por el BPS al organismo de origen. Recibida dicha comunicación, el jerarca del Inciso dispondrá de un plazo de sesenta días

corridos para definir si el funcionario puede desarrollar tareas adecuadas a su capacidad remanente en otro cargo dentro del organismo. En caso de que, a juicio del jerarca, la reasignación de tareas al funcionario no fuese posible, se iniciará el procedimiento de destitución por la causal de ineptitud.

Si el interesado no compareciere a la citación que le practiquen las Juntas Médicas de ASSE, o no iniciare el trámite jubilatorio dentro del plazo de treinta días a contar del siguiente al recibo del oficio para el BPS, el Poder Ejecutivo dispondrá la retención de sus haberes hasta un 50% (cincuenta por ciento), sin perjuicio del inicio del procedimiento disciplinario por omisión.

ASSE y el BPS en el ámbito de sus competencias, deberán expedirse en un plazo máximo de ciento ochenta días a contar de la fecha de ingresado el trámite en sus respectivas dependencias. Este plazo se podrá extender hasta por sesenta días más, por motivos fundados y por única vez.

Los cargos de aquellos funcionarios amparados en el subsidio transitorio por incapacidad parcial (artículo 22 de la Ley N° 16.713, de 3 de setiembre de 1995, en la redacción dada por el artículo 5° de la Ley N° 18.395, de 24 de octubre de 2008) permanecerán en reserva por el plazo de tres años como máximo hasta tanto se resuelva en forma definitiva su situación. Vencido dicho plazo, se convocará a la Junta Médica de ASSE con la finalidad de evaluar si el funcionario está apto física o psíquicamente para el desempeño de sus tareas habituales, de cuya resultancia se procederá según lo previsto en este artículo".

SECCIÓN III

ORDENAMIENTO FINANCIERO

ARTÍCULO 14.- Sustitúyese el numeral 1) del artículo 72 de la Ley N° 18.719, de 27 de diciembre de 2010, y modificativas por el siguiente:

"1) Dentro de un mismo programa y unidad ejecutora, con la autorización del jerarca de la misma, se podrán trasponer créditos no estimativos con las siguientes limitaciones:

A) El grupo 0 no podrá ni trasponer ni recibir trasposiciones de otros grupos, como tampoco podrán trasponerse entre sí, los objetos auxiliares integrantes de los subgrupos 01, 02 y 03. En los restantes subgrupos, solamente se podrán efectuar trasposiciones hasta el límite del crédito disponible no comprometido y siempre que no correspondan a conceptos retributivos inherentes a cargos, funciones contratadas o de carácter personal, al sueldo anual complementario y a las cargas legales sobre servicios personales.

B) En los grupos destinados a gastos de funcionamiento se podrán trasponer, entre sí, créditos de objetos destinados exclusivamente a misiones diplomáticas o misiones oficiales. Podrán asimismo realizarse trasposiciones de crédito de otros gastos de funcionamiento, desde y hacia los objetos destinados exclusivamente a misiones diplomáticas o misiones oficiales, con informe previo y favorable de la Contaduría General de la Nación.

C) Los créditos destinados a suministros de organismos o dependencias del Estado, personas de derecho público no estatal y otras entidades que presten servicios públicos nacionales, empresas estatales y paraestatales podrán trasponerse entre sí. Podrán asimismo trasponerse a otros objetos del gasto que no sean suministros, debiendo contar para ello con informe previo y favorable de la Contaduría General de la Nación.

D) Los objetos del grupo 5 "Transferencias" podrán ser reforzantes y reforzados, requiriéndose informe previo favorable de la Contaduría General de la Nación.

Facúltase al Ministerio de Economía y Finanzas a exceptuar del informe previo y favorable a aquellas trasposiciones que no generen contingencias.

E) No podrán trasponerse los grupos 6 "Intereses y otros Gastos de la Deuda", 8 "Aplicaciones Financieras" y 9 "Gastos Figurativos". Los créditos de los objetos del gasto correspondientes a los grupos 1 "Bienes de Consumo" y 2 "Servicios no Personales" con crédito habilitado en forma expresa, sólo podrán trasponerse con informe previo y favorable de la Contaduría General de la Nación.

Exceptúase del informe previo a los objetos del gasto 199.000 "Otros bienes de consumo no incluidos en los anteriores" y 299.000 "Otros servicios no personales no incluidos en los anteriores", y a aquellos expresamente autorizados por el Ministerio de Economía y Finanzas.

F) El grupo 7 "Gastos no Clasificados" no podrá recibir trasposiciones, excepto los objetos de los subgrupos 7.4 "Otras Partidas a Reaplicar" y 7.5 "Abatimiento del Crédito".

G) Los excedentes en las asignaciones presupuestales destinadas a arrendamientos de inmuebles, podrán ser traspuestos a gastos de funcionamiento con informe previo y favorable de la Contaduría General de la Nación.

H) Los proyectos de funcionamiento podrán ser reforzantes y reforzados, requiriéndose informe previo y favorable de la Contaduría General de la Nación.

Facúltase al Ministerio de Economía y Finanzas a exceptuar del informe previo y favorable a aquellas trasposiciones que no generen contingencias."

ARTÍCULO 15.- Derógase el artículo 36 de la Ley N° 17.930, de 19 de diciembre de 2005, en la redacción dada por el artículo 58 de la Ley N° 18.834, de 4 de noviembre de 2011, y por el artículo 40 de la Ley N° 19.924, de 18 de diciembre de 2020.

ARTÍCULO 16.- Sustitúyese el artículo 48 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 48.- Los créditos asignados en moneda extranjera o en otras unidades de medida o valor, se ajustarán según la evolución del tipo de cambio de la moneda de origen o del valor de la unidad de origen respectivamente, de acuerdo a las pautas que establezca el Ministerio de Economía y Finanzas.

Cuando el crédito presupuestal hubiere sido asignado en moneda nacional y la obligación fuera emitida en moneda extranjera o en otra unidad de medida o valor, las diferencias de cambio entre el momento de la obligación y del pago serán atendidas con cargo a los créditos del Inciso.

Deróganse los artículos 76 de la Ley N° 15.809, de 8 de abril de 1986, en la redacción dada por los artículos 6° de la Ley N° 15.903, de 10 de noviembre de 1987 y 81 de la Ley N° 17.556, de 18 de setiembre de 2002, y 57 de la Ley N° 16.170, de 28 de diciembre de 1990."

Lo dispuesto en este artículo entrará en vigencia a la fecha de la promulgación de la presente ley.

ARTÍCULO 17.- Sustitúyese el artículo 532 de la Ley N° 15.903, de 10 de noviembre de 1987 (Artículo 86 TOCAF 2012), por el siguiente:

"ARTÍCULO 532.- Se podrá autorizar la utilización transitoria de fondos para efectuar pagos, cuando por razones circunstanciales o de tiempo, deba hacerse frente a apremios financieros que puedan solucionarse en esa forma.

Dicha utilización transitoria no significa cambio de financiación ni de destino de los recursos y sólo consiste en el uso circunstancial de dinero efectivo existente sin utilización.

El Ministerio de Economía y Finanzas establecerá las condiciones para otorgar la autorización dispuesta en el presente artículo."

ARTÍCULO 18.- Sustitúyese el artículo 119 de la Ley N° 18.046, de 24 de octubre de 2006, por el siguiente:

"ARTÍCULO 119.- A partir de la promulgación de la presente ley y al cierre de cada ejercicio, en los Incisos de la Administración Central, la disponibilidad financiera no comprometida en sus Recursos con Afectación Especial será volcada a Rentas Generales.

Se entenderá por disponibilidad financiera comprometida aquella que, de acuerdo a la normativa que le da origen, deba ser afectada en su totalidad al destino para el que fue creada.

Al cierre de cada ejercicio, los Incisos de la Administración Central deberán comunicar a la Contaduría General de la Nación los saldos correspondientes a disponibilidades financieras comprometidas, a fin de que no sea requerida su versión a Rentas Generales.

El Ministerio de Economía y Finanzas podrá exceptuar de lo previsto precedentemente a aquellos casos en los que el Inciso por razones fundadas requiera mantener disponibilidades en sus Recursos con Afectación Especial."

ARTÍCULO 19.- Sustitúyese el artículo 38 de la Ley N° 17.930, de 19 de diciembre de 2005, por el siguiente:

"ARTÍCULO 38.- Al cierre de cada Ejercicio, los Organismos del artículo 220 de la Constitución de la República, podrán disponer de hasta el 100% (cien por ciento) de los Recursos con Afectación Especial disponibles y no comprometidos al 31 de diciembre, para destinarlo al abatimiento de su deuda flotante correspondiente a Rentas Generales. La utilización de los referidos saldos será determinada por el Jerarca del Inciso respectivo en acuerdo con el Ministerio de Economía y Finanzas, siguiendo un criterio de cancelación basado en la antigüedad de las deudas."

ARTÍCULO 20.- Sustitúyese el inciso primero del artículo 40 de la Ley N° 17.930, de 19 de diciembre de 2005, en la redacción dada por el artículo 12 de la Ley N° 19.535, de 25 de setiembre de 2017, por el siguiente:

"Los recursos obtenidos por la enajenación de bienes de uso que posean los Incisos del Presupuesto Nacional, con excepción de los bienes inmuebles, podrán ser destinados al financiamiento de inversiones del Inciso que los administra."

ARTÍCULO 21.- El Poder Ejecutivo, en forma excepcional y fundada, podrá autorizar el financiamiento con cargo a la Financiación 1.1 "Rentas Generales" de gastos que debieran financiarse con cargo a la Financiación 1.2 "Recursos con Afectación Especial", siempre que ello no fuera posible por circunstancias graves e imprevistas que disminuyan sustantivamente la recaudación.

El organismo recaudador deberá presentar un plan de reintegro de las sumas recibidas con cargo a Rentas Generales.

ARTÍCULO 22.- Sustitúyese el inciso tercero del artículo 46 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"Exceptúase de lo dispuesto en el literal B) del inciso primero, a los Escalafones "K" Personal Militar del Inciso 03 "Ministerio de Defensa Nacional" y "L" Personal Policial del Inciso 04 "Ministerio del Interior"."

ARTÍCULO 23.- Sustitúyese el artículo 504 de la Ley N° 15.903, de 10 de noviembre de 1987 y sus modificativas (artículo 65 del TOCAF 2012), por el siguiente:

"ARTÍCULO 504.- La apertura de las ofertas se hará en forma pública en el lugar, día y hora fijados en las publicaciones, en presencia de los funcionarios que designe a tal efecto la Administración pública licitante y de los oferentes o sus representantes que deseen asistir.

La apertura de las ofertas podrá efectuarse de manera presencial o electrónica.

Abierto el acto no podrá introducirse modificación alguna en las propuestas, pudiendo, no obstante, los presentes, formular las manifestaciones, aclaraciones o salvedades que deseen.

En dicho acto no se podrá rechazar la presentación de ninguna propuesta sin perjuicio de su invalidación posterior y se controlará si en las propuestas se ha adjuntado la garantía constituida, cuando ello correspondiera.

Finalizado el acto se labrará acta circunstanciada que será firmada por los funcionarios actuantes y los oferentes que lo deseen hacer, quienes podrán dejar consignadas las constancias que estimen necesarias.

La admisión inicial de una propuesta no será obstáculo a su rechazo si se constataren luego defectos que violen los requisitos legales o aquellos sustanciales contenidos en el respectivo pliego.

Se consideran apartamientos sustanciales aquellos que no pueden subsanarse sin alterar materialmente la igualdad de los oferentes.

La Administración podrá otorgar a los proponentes un plazo máximo de dos días hábiles para salvar los defectos, carencias formales o errores evidentes o de escasa importancia; este plazo podrá ampliarse para el caso de proveedores del exterior y en tal caso se aplicará a todos los oferentes.

El plazo antes mencionado no se otorgará cuando a juicio de la Administración se altere materialmente la igualdad de los oferentes, cuando existan defectos o errores habituales en un oferente determinado, o cuando se presuma la existencia de alguna maniobra

destinada a obtener una ventaja indebida.

La apertura de las licitaciones electrónicas se efectuará en forma automática y el acta se remitirá a la dirección electrónica de los oferentes. La plataforma de apertura electrónica para ser aceptable deberá reunir todos los requisitos establecidos en la reglamentación.

Los oferentes que así lo deseen podrán requerir a la Administración que le facilite copia o archivo electrónico de las ofertas presentadas para su análisis. El costo será de cargo del peticionario.

En el contenido de las ofertas se considerarán informaciones confidenciales, siempre que sean entregadas en ese carácter (artículo 10 de la Ley N° 18.381, de 17 de octubre de 2008), la información de clientes, la que puede ser objeto de propiedad intelectual, y aquellas de naturaleza similar de acuerdo con lo que establezcan los pliegos únicos o, en su caso, el pliego particular. No se consideran confidenciales los precios y las descripciones de bienes y servicios ofertados y las condiciones generales de la oferta.

Examinados los requisitos formales de las ofertas, a los efectos de determinar la oferta más conveniente a los intereses de la Administración pública y las necesidades del servicio, se procederá a realizar el orden de precios, conforme a alguno de los siguientes criterios, de acuerdo con lo establecido en el pliego de condiciones particulares:

- a) Cumplimiento de requisitos mínimos exigibles referidos, entre otros, a aspectos técnicos, económicos, financieros o comerciales. Cuando los oferentes cumplan con los mismos, la oferta más conveniente, se determinará en base exclusivamente al factor precio u otro elemento cuantitativo establecido en el mismo.
- b) Especificación de factores de evaluación cualitativos y cuantitativos. En este caso, la oferta más conveniente, se determinará como aquella que obtenga la mejor calificación final.

El estudio completo de admisibilidad atendiendo a los demás requisitos exigidos en el pliego de condiciones particulares, se analizará en la oferta que ocupa el primer lugar del orden de precios y en las demás ofertas que reciban calificación similar o que tengan precio similar, según sea el criterio de evaluación aplicado, de acuerdo a lo establecido en los incisos noveno y décimo del artículo 505 de la Ley N° 15.903, de 10 de noviembre de 1987 y sus modificativas (artículo 66 del TOCAF 2012). Cuando el pliego de

condiciones particulares así lo establezca, efectuará el mismo análisis para todas las ofertas sin perjuicio de hacer el mismo análisis respecto de las restantes propuestas, si fuera de interés de la Administración licitante.

Al informar o dictaminar, se deberá:

- A) Prever razonablemente una ejecución efectiva y eficiente del contrato;
- B) Obtener las mejores condiciones de contratación de acuerdo con las necesidades de la Administración;
- C) Juzgar los antecedentes de los oferentes y el contenido de las ofertas en base a los criterios objetivos que se determinen en los pliegos."

ARTÍCULO 24.- Sustitúyese el artículo 505 de la Ley Nº 15.903, de 10 de noviembre de 1987 y sus modificativas (artículo 66 del TOCAF 2012), por el siguiente:

"ARTÍCULO 505.- En cada Administración pública estatal funcionarán una o varias Comisiones Asesoras de Adjudicaciones designadas por la autoridad superior de la misma, la que también designará entre los miembros de cada Comisión un responsable de su citación para facilitar su ágil funcionamiento y el cumplimiento de los plazos requeridos. La actuación de dichas Comisiones será preceptiva en los procedimientos competitivos de más de \$ 3.340.000 (tres millones trescientos cuarenta mil pesos uruguayos), pudiendo el ordenador competente solicitar su dictamen en cualquier otro caso en que lo considere conveniente.

Tendrá el cometido de informar fundadamente acerca de la oferta más conveniente a los intereses de la Administración pública y las necesidades del servicio, a cuyo efecto dispondrán de plazos máximos.

El informe de la Comisión Asesora de Adjudicaciones deberá contener los fundamentos que respalden su opción por la oferta más conveniente y su juicio de admisibilidad, exponiendo las razones pertinentes.

A los efectos de producir su informe, la Comisión Asesora podrá:

A) Solicitar a cualquier oferente las aclaraciones necesarias, no pudiendo pedir ni permitir que se modifique el contenido de la oferta.

B) Recabar otros asesoramientos dejando expresa constancia que aquellos que intervengan en tal calidad deberán excusarse cuando medie cualquier circunstancia comprobable que pueda afectar su imparcialidad.

Los organismos deberán establecer sus procedimientos internos de compras en los que se establecerán los plazos máximos para cada paso, cuyo incumplimiento solo tendrá como efecto la responsabilidad de los funcionarios actuantes.

Las actuaciones posteriores a la apertura de ofertas deberán tramitarse con agilidad y realizarse dentro de los plazos establecidos, lo que será supervisado por los encargados de las diferentes unidades intervinientes y el responsable designado y remitirse a la consideración de la Comisión Asesora de Adjudicaciones, cuando corresponda, dentro del plazo más breve posible, a efectos de que la misma proceda al estudio y evaluación de las ofertas.

A requerimiento de los encargados o del miembro responsable, el ordenador competente, o quien tenga delegada tal atribución, podrá extender dichos plazos.

Si se presentaren dos o más ofertas que reciban calificación similar o que tengan precio similar según sea el criterio de evaluación aplicado, la Comisión Asesora de Adjudicaciones, o el ordenador, en su caso, podrá invitar a los oferentes respectivos a mejorar sus ofertas, otorgándoles un plazo no menor a dos días para presentarlas.

Se considerarán ofertas con calificación similar aquellas que no difieran en más de un 5% (cinco por ciento) de la mejor calificada conforme a los criterios cuantificados definidos en los pliegos de condiciones.

Se considerarán ofertas con precio similar a aquellas que no difieran en más del 5% (cinco por ciento) del precio de la menor.

Recibidas las ofertas mejoradas, se adjudicará al oferente que haya alcanzado la mejor evaluación.

En caso de que, como resultado de la mejora de ofertas, dos ofertas o más resultaran iguales en valor, se podrá promover una puja a la baja de precios entre ellas en la

oportunidad que determine la Administración, pudiendo la Administración, dividir la adjudicación entre dos o más oferentes o efectuar un sorteo.

Si el pliego particular lo prevé en el caso de presentación de ofertas similares, se podrán entablar negociaciones con los respectivos oferentes, a fin de obtener mejores condiciones técnicas, de calidad o de precio.

Si los precios de la o las ofertas recibidas son considerados manifiestamente inconvenientes, el ordenador o en su caso la Comisión Asesora debidamente autorizada por este, podrá solicitar directamente mejoras en sus condiciones técnicas de precio, plazo o calidad.

La Comisión Asesora elevará su informe y recomendación, con todas las actuaciones, a consideración del ordenador competente."

ARTÍCULO 25.- Sustitúyase en el literal D) del artículo 482 de la Ley N° 15.903, de 10 de noviembre de 1987, en la redacción dada por el artículo 314 de la Ley N° 19.889, de 9 de julio de 2020, el siguiente numeral:

"16) La adquisición de alimentos de producción nacional y de víveres frescos por parte del Poder Ejecutivo y los organismos comprendidos en el artículo 220 de la Constitución de la República y los Gobiernos Departamentales, existentes en mercados y ferias y ofrecidos directamente por los productores, considerados individualmente u organizados en cooperativas y toda organización habilitada creada por el artículo 8° de la Ley N° 19.292, de 16 de diciembre de 2014, debidamente inscriptas en el Registro Nacional de Organizaciones Habilitadas y con la finalidad de abastecer a sus dependencias.

Cuando la producción o suministro esté a cargo de cooperativas de productores locales, la provisión se realizará mediante convenios en los que participen los Gobiernos Departamentales.

En cualquier caso, los precios a pagar no podrán superar los precios publicados por la Agencia Reguladora de Compras Estatales para ese producto."

Lo dispuesto en este artículo entrará en vigencia a partir del día siguiente al de la promulgación de la presente ley.

ARTÍCULO 26.- Sustitúyese el artículo 487 de la Ley N° 15.903, de 10 de noviembre de 1987, y sus modificativas (artículo 46 del TOCAF), por el siguiente:

"ARTÍCULO 487.- Están capacitados para contratar con el Estado las personas físicas o jurídicas, nacionales o extranjeras, que teniendo el ejercicio de la capacidad jurídica que señala el derecho común, no estén comprendidas en alguna disposición que expresamente se lo impida o en los siguientes casos:

1) Ser funcionario de la Administración contratante o mantener un vínculo laboral de cualquier naturaleza con la misma, no siendo admisibles las ofertas presentadas por este a título personal, o por personas físicas o jurídicas que la persona integre o con las que esté vinculada por razones de representación, dirección, asesoramiento o dependencia. No obstante, en este último caso de dependencia podrá darse curso a las ofertas presentadas cuando no exista conflicto de intereses y la persona no tenga participación en el proceso de adquisición. De las circunstancias mencionadas, deberá dejarse constancia expresa en el expediente.

Sin perjuicio de lo establecido anteriormente, en el caso de la Administración de los Servicios de Salud del Estado, cuando se trate de vínculo de dirección o dependencia, podrá darse curso a las ofertas cuando las personas no tengan poder de decisión en el proceso de adquisición, de lo que deberá dejarse constancia expresa en el expediente mediante declaración jurada, sujeta a la pena dispuesta por el artículo 239 del Código Penal.

2) Estar suspendido o eliminado del Registro Único de Proveedores del Estado.

3) No estar inscripto en el Registro Único de Proveedores del Estado de acuerdo con lo que establezca la reglamentación.

4) Haber actuado como funcionario o mantenido algún vínculo laboral de cualquier naturaleza, asesor o consultor, en el asesoramiento o preparación de pliegos de bases y condiciones particulares u otros recaudos relacionados con la licitación o procedimiento de contratación administrativa de que se trate.

5) Carecer de habitualidad en el comercio o industria del ramo a que corresponde el contrato, salvo que por tratarse de empresas nuevas demuestren solvencia y responsabilidad

Exceptúase del requisito de inscripción en el Registro Único de Proveedores del Estado (RUPE), a los proveedores extranjeros no domiciliados en el país, cuando contraten con Entes Autónomos y Servicios Descentralizados integrantes del dominio industrial, comercial y financiero del Estado, bajo cualquier modalidad, y refieran a bienes o servicios cuya fabricación o suministro sea exclusivo de quienes tengan privilegio para ello, o que sean poseídos por personas o entidades que tengan exclusividad para su venta, no existiendo sustituto conveniente."

SECCIÓN IV

INCISOS DE LA ADMINISTRACIÓN CENTRAL

INCISO 02

Presidencia de la República

ARTÍCULO 27.- Declárase por vía interpretativa que el artículo 70 de la Ley N° 19.924, de 18 de diciembre de 2020, cuando refiere a los Incisos del Presupuesto Nacional, está aludiendo a los Incisos de la Administración Central y a los Incisos comprendidos en el artículo 220 de la Constitución de la República.

ARTÍCULO 28.- Créase en el Inciso 02 "Presidencia de la República", el Sistema de Información de Protección Social, que integrará los datos concernientes a las coberturas en materia de transferencias económicas, programas de alimentación, educación en todos sus niveles, acceso a la vivienda, salud y partidas correspondientes a los organismos de seguridad social por todos los beneficios que estos otorguen en dinero, en especie o en servicios, en el marco de sus competencias.

El Sistema que se crea en este artículo integrará e intercambiará datos, a partir de estándares de interoperabilidad y utilizará la plataforma que a tal efecto provea la Agencia de Gobierno Electrónico y Sociedad de la Información y del Conocimiento (AGESIC).

La gobernanza del Sistema estará a cargo de un Consejo Directivo integrado por el Ministerio de Economía y Finanzas, Ministerio de Desarrollo Social, Ministerio de Trabajo y Seguridad Social, Ministerio de Educación y Cultura y Ministerio de Salud Pública, el Director Ejecutivo de la

Agencia de Gobierno Electrónico y Sociedad de la Información y del Conocimiento y el Director de la Oficina de Planeamiento y Presupuesto, que lo presidirá.

Serán competencias del Consejo Directivo:

- a) promover la definición de los datos relevantes a incluir en el Sistema de Información de Protección Social;
- b) establecer un cronograma de incorporación para las dependencias de la Administración Central, Servicios Descentralizados, Entes Autónomos, organismos de Seguridad Social y organismos que posean información susceptible de integrarse al Sistema;
- c) promover las instancias de coordinación necesarias con los Gobiernos Departamentales, el Poder Legislativo y el Poder Judicial, con la finalidad de procurar su integración al sistema;

Los datos a intercambiar en el marco del Sistema de Información de Protección Social observarán las prácticas de reserva y protección de datos personales a partir del ocultamiento de la identidad del titular de los datos, no requiriéndose el previo consentimiento del artículo 9º de la Ley Nº 18.331, de 11 de agosto de 2008, en tanto la reserva se encuentre protegida por el mencionado instrumento.

Los organismos que integran el Sistema de Información de Protección Social podrán acceder a la información del ciudadano acreditando previamente su identidad y en ocasión de gestionar la solicitud de amparo a los programas que componen el Sistema.

En el punto de recepción de la solicitud se acreditará la identidad por medios físicos o electrónicos aceptados como válidos por la Agencia de Gobierno Electrónico y Sociedad de la Información y del Conocimiento.

ARTÍCULO 29.- Sustitúyese el artículo 5º de la Ley Nº 18.381, de 17 de octubre de 2008, por el siguiente:

"ARTÍCULO 5º.- Los sujetos obligados deberán prever la adecuada organización, sistematización y disponibilidad de la información en su poder, asegurando un amplio y fácil acceso a los interesados.

Los organismos públicos, sean o no estatales, deberán difundir en forma permanente, a través de sus sitios web u otros medios que el órgano de control determine, la siguiente información mínima:

- A) Su estructura orgánica.
- B) Las facultades de cada unidad administrativa.
- C) La estructura de remuneraciones por categoría escalafonaria, funciones de los cargos y sistema de compensación.
- D) Información sobre presupuesto asignado, su ejecución, con los resultados de las auditorías que en cada caso corresponda.
- E) Concesiones, licitaciones, permisos o autorizaciones otorgadas, especificando los titulares o beneficiarios de éstos.
- F) Toda información estadística de interés general, de acuerdo con los fines de cada organismo.
- G) Mecanismos de participación ciudadana, en especial domicilio y unidad a la que deben dirigirse las solicitudes para obtener información.

La información detallada en el presente artículo sólo podrá ser objeto de la acción de acceso a la información pública establecida en los artículos 13 y siguientes de esta ley, en caso de incumplimiento de lo dispuesto por parte de los organismos estatales o no estatales obligados en este artículo. La información solicitada que se publica con una periodicidad de al menos una vez al año sólo podrá ser reclamada en caso del referido incumplimiento una vez pasado el plazo para que la misma sea dada a difusión."

ARTÍCULO 30.- Sustitúyese el literal F) del numeral 1) del artículo 29 de la Ley N° 18.191, de 14 de noviembre de 2007, por el siguiente:

"F) Espejos retrovisores o dispositivos de visión indirecta que permitan al conductor una amplia y permanente visión adyacente al vehículo que no se puede observar de forma directa."

ARTÍCULO 31.- Sustitúyese el artículo 5º de la Ley N° 19.061, de 6 de enero de 2013, por el siguiente:

"ARTÍCULO 5º.- Todos los vehículos cero kilómetro propulsados a motor de cuatro o más ruedas que se comercialicen en el país deberán contar con sistema antibloqueo de frenado o ABS, apoya cabeza en todos sus asientos o plazas, cinturones de seguridad y airbag o bolsas de aire frontales en las plazas delanteras como mínimo de aquellos vehículos que así lo admitan, de acuerdo con lo que fije la reglamentación respectiva."

ARTÍCULO 32.- Sustitúyese el artículo 10 de la Ley N° 19.061, de 6 de enero de 2013, por el siguiente:

"ARTÍCULO 10.- A partir de los ciento ochenta días de la promulgación de la presente ley, las bicicletas, motos, ciclomotores, motocicletas, cuadríciclos o similares de cualquier tipo o categoría destinadas a paseo o trabajo, deberán contar para circular con un equipamiento obligatorio de seguridad constituido por: un sistema de freno delantero y trasero, espejos retrovisores o sistemas de visión indirecta, timbre o bocina y un sistema lumínico consistente en un faro de luz blanca y un reflectante del mismo color ubicado conjuntamente con éste en la parte delantera y un faro de luz roja y un reflectante del mismo color, colocados en la parte posterior, ambos visibles a una distancia prudencial en condiciones atmosféricas normales.

Todas las bicicletas que se comercialicen a partir de los ciento ochenta días de la promulgación de la presente ley deberán contener, además del equipamiento citado en el inciso precedente, al menos dos dispositivos retro reflectantes en cada una de sus ruedas para posibilitar su reflexión lateral y una banda de material retro reflectante en ambos frentes de cada uno de los pedales."

ARTÍCULO 33.- Sustitúyese el artículo 2º de la Ley N° 19.824, de 18 de setiembre de 2019, por el siguiente:

"ARTÍCULO 2º.- Los vehículos cero kilómetro propulsados a motor de tres ruedas o menos que se nacionalicen en el país para las categorías que se establezcan en la reglamentación de la presente ley, deben contar con encendido automático de luces cortas o diurnas, sistema antibloqueo de frenado o ABS, según cilindrada o potencia, neumáticos y espejos retrovisores o sistemas de visión indirecta certificados incorporados

al vehículo."

ARTÍCULO 34.- Sustitúyese el artículo 3º de la Ley Nº 19.824, de 18 de setiembre de 2019, por el siguiente:

"ARTÍCULO 3º.- Los vehículos cero kilómetro propulsados a motor de cuatro ruedas o más que se nacionalicen en el país para las categorías que se establezcan en la reglamentación de la presente ley, deben contar con control electrónico de estabilidad, dispositivo de alerta acústica y visual de colocación de cinturón de seguridad, encendido automático de luces cortas o diurnas, neumáticos y espejos retrovisores o sistemas de visión indirecta certificados incorporados al vehículo, limitador de velocidad, protección de los ocupantes en caso de impacto frontal y lateral, protección en los vehículos para atropello de peatones, sin perjuicio de otros elementos que disponga la reglamentación referida."

ARTÍCULO 35.- Sustitúyese el artículo 21 de la Ley Nº 18.412, de 17 de noviembre de 2008, por el siguiente:

"ARTÍCULO 21. (Recursos del Fondo).- Al Fondo de Seguridad Vial referido en el artículo 20 de la presente ley y el artículo 60 de la Ley Nº19.924, de 18 de diciembre de 2020, se destinará 70% (setenta por ciento) de la totalidad de los recursos provenientes de las multas percibidas en virtud de las sanciones a que refiere la presente ley.

El Ministerio del Interior percibirá en tanto el restante 30% (treinta por ciento) de la totalidad de los recursos provenientes de las multas, siempre que se efectivice el cobro, con destino a los gastos operativos y el correcto funcionamiento del sistema fiscalizador.

Los recursos previstos en el Fondo de Seguridad Vial constituirán recursos con afectación especial de la Unidad Nacional de Seguridad Vial y tendrán por finalidad realizar acciones tendientes a promover, elaborar, proteger y desarrollar acciones en seguridad vial."

ARTÍCULO 36.- Sustitúyese el artículo 25 de la Ley Nº 18.412, de 17 de noviembre de 2008, por el siguiente:

"ARTÍCULO 25. (Infracciones y sanciones).-

A - El Ministerio del Interior, las Intendencias o el Ministerio de Transporte y Obras Públicas procederán a aplicar una multa equivalente a dos veces el importe promedio del costo del Seguro Obligatorio Automotor (SOA) del mercado, en ciclomotores y vehículos en todas sus categorías, al detectar la no contratación del seguro obligatorio, cuyo destino será el Fondo de Seguridad Vial al que refiere el artículo 20 de la presente ley y el artículo 60 de la Ley N° 19.924, de 18 de diciembre de 2020, de acuerdo con lo que establezca la reglamentación.

El Ministerio del Interior a su vez podrá proceder al secuestro de todo vehículo automotor que circule sin seguro obligatorio, y en su caso tendrá la potestad de disponer su depósito a cargo del propietario, poseedor o guardador de hecho del mismo si así lo amerita.

La ausencia del seguro obligatorio vigente constatada y documentada por los funcionarios con competencia en el control del tránsito en vía pública, siempre que sea posible será notificada en el acto, haciendo constar los datos individualizantes del vehículo y conductor en el documento del que se expedirá una copia para el infractor.

Cuando por alguna circunstancia no fuera posible notificar en el acto al infractor, la infracción deberá ser notificada por los medios que la entidad fiscalizadora competente establezca de conformidad a la normativa vigente, al domicilio de la persona que figure como titular en el registro del Sistema Único de Cobro de Ingresos Vehiculares (SUCIVE), o por intermedio de notificación electrónica de las multas a los domicilios electrónicos que se hayan fijado ante cualquiera de las entidades fiscalizadoras.

El mismo procedimiento se aplicará cuando la autoridad haya tenido conocimiento de los hechos a través de medios de captación y reproducción de imágenes que permitan la identificación del vehículo, o por cruzamiento de datos en sus desarrollos informáticos que le permitan determinar que el vehículo no cuenta con seguro obligatorio SOA.

B - A los solos efectos de proceder a la fiscalización de la presente ley y la aplicación de multas a los vehículos infractores el Ministerio del Interior podrá:

I) requerir a todas las entidades aseguradoras la información periódica, de fecha de inicio

y fin de las pólizas con cobertura del Seguro Obligatorio de Automotores y el número de matrícula, contratadas en todas sus formas y categorías, según se especificará en la reglamentación respectiva.

II) al SUCIVE el padrón y todas las matrículas que surjan de su base de datos; y a éste y al Ministerio de Transporte y Obras Públicas el domicilio electrónico fijado por el titular del vehículo.

III) contrastar la información del numeral I) con la obtenida por el numeral II) y si se comprueba que determinada matrícula no tiene contratado el seguro obligatorio de automotores, el Ministerio del Interior deberá emitir, notificar y aplicar la multa correspondiente, descontando los gastos operativos y comisiones que permanecerán en dicho organismo, utilizando mecanismos digitales o electrónicos propios o de terceros para cumplir con los citados cometidos, según se establezca por la reglamentación respectiva.

Declárase que, a los efectos de lo establecido en el presente literal, no regirán las limitaciones dispuestas en la Ley N° 18.331, de 11 de agosto de 2008. Asimismo, la información que las entidades aseguradoras, SUCIVE y el Ministerio de Transporte y Obras Públicas proporcionen es confidencial a todos los efectos legales, incluido lo dispuesto en la Ley N° 18.381, 17 de octubre de 2008.

C) Las Intendencias o el Ministerio de Transporte y Obras Públicas cuando comprueben la circulación de vehículos que carezcan del seguro obligatorio mediante la información obtenida de procedimientos de fiscalización o de sus bases de datos, medios de captación y reproducción de imágenes, que permitan la identificación del vehículo y que el mismo carece de la cobertura obligatoria del SOA, deberán denunciarlo ante el Ministerio del Interior quién notificará y aplicará la multa, menos los gastos operativos, siempre que se efectivice el cobro de dicha multa, según se especificará en la reglamentación.

D) La base de datos de infractores, será informada de forma mensual por parte del Ministerio del Interior a la Unidad Nacional de Seguridad Vial con fines estadísticos.

El Poder Ejecutivo reglamentará la presente disposición."

ARTÍCULO 37.- Sustitúyese el artículo 33 de la Ley N° 19.670, de 15 de octubre de 2018, por el

siguiente:

"ARTÍCULO 33.- Créase en el Inciso 02 "Presidencia de la República", programa 420 "Información Oficial y Documentos de Interés Público", Unidad Ejecutora 007 "Instituto Nacional de Estadística", Financiación 1.1 "Rentas Generales", una compensación por tareas especiales, por tareas de mayor responsabilidad o tareas en horario variable, por hasta un máximo de \$ 7.000.000 (siete millones de pesos uruguayos) anuales, incluido aguinaldo y cargas legales.

Reasígnanse a los efectos del financiamiento de lo dispuesto en el inciso anterior, los créditos presupuestales necesarios desde el objeto del gasto 095.005 "Fondo para financiar funciones transitorias y de conducción" al objeto del gasto 042.517 "Compensación para tareas especiales, mayor responsabilidad y horario variable" más aguinaldo y cargas legales.

El Poder Ejecutivo reglamentará la presente disposición previo informe favorable de la Comisión de Análisis Retributivo y Ocupacional."

ARTÍCULO 38.- Facúltase al Inciso 02 "Presidencia de la República", Unidad Ejecutora 008 "Oficina Nacional del Servicio Civil", a abonar a su personal compensaciones por mayor responsabilidad en el desempeño efectivo de tareas distintas a las de su cargo, prioritarias para el cumplimiento de cometidos sustantivos, con cargo a los créditos autorizados en el objeto del gasto 042.510 "Compensación especial por funciones especiales".

ARTÍCULO 39.- La Oficina Nacional del Servicio Civil deberá incluir anualmente en la Rendición de Cuentas y Balance de Ejecución Presupuestal, un informe de la cantidad de funcionarios del Poder Ejecutivo y organismos de los artículos 220 y 221 de la Constitución de la República, que han pedido licencia por enfermedad o accidente laboral, cantidad de días por los que lo han hecho, meses, semanas o días de la semana en que se producen solicitudes de licencia.

ARTÍCULO 40.- La Unidad Ejecutora 010 "Agencia para el Desarrollo del Gobierno de Gestión Electrónica y la Sociedad de la Información y del Conocimiento" (AGESIC) del Inciso 02 "Presidencia de la República" podrá celebrar convenios con Incisos del Presupuesto Nacional y con otros Organismos Estatales, con el fin de realizar las tareas o proyectos que acuerden, dentro del ámbito de su competencia, pudiendo percibir una contraprestación por sus servicios.

Los Incisos u Organismos que requieran los servicios deberán financiar el precio acordado con cargo a sus propios créditos.

Los fondos percibidos en aplicación de dichos convenios, constituirán "Recursos con Afectación Especial", cuya titularidad y disponibilidad corresponderá en su totalidad a la AGESIC, estando exceptuados de lo dispuesto en el artículo 594 de la Ley N° 15.903, de 10 de noviembre de 1987. El producido de la recaudación será destinada al cumplimiento de los cometidos establecidos en el inciso primero de este artículo.

ARTÍCULO 41.- Créase en el Inciso 02 "Presidencia de la República", Unidad Ejecutora 010 "Agencia para el Desarrollo del Gobierno de Gestión Electrónica y la Sociedad de la Información y del Conocimiento", programa 484 "Política de Gobierno Electrónico", proyecto 000 "Funcionamiento", Financiación 1.1 "Rentas Generales", una compensación especial por tareas de especialización o por tareas de mayor responsabilidad.

Reasígnase a efectos de financiar lo dispuesto en el inciso anterior, la suma de \$ 4.066.250 (cuatro millones sesenta y seis mil doscientos cincuenta pesos uruguayos) incluido aguinaldo y cargas legales, desde el objeto del gasto 095.002 "Fondo para Contratos Temporales Derecho Público y Provisoriatos" al objeto del gasto 042.574 "Comp. Especial p/ tareas Espec. o mayor Respons. AGESIC", más aguinaldo y cargas legales.

El Poder Ejecutivo reglamentará la presente disposición.

ARTÍCULO 42.- Créase la Comisión de Elaboración del Padrón Demográfico Nacional, integrada por el Instituto Nacional de Estadística (INE), la Infraestructura de Datos Espaciales (IDE), la Oficina de Planeamiento y Presupuesto (OPP), el Ministerio de Educación y Cultura (MEC), el Ministerio del Interior (MI), el Ministerio de Desarrollo Social (MIDES) y por la Agencia para el Desarrollo del Gobierno de Gestión Electrónica y la Sociedad de la Información y del Conocimiento (AGESIC), quien la coordinará.

Serán cometidos de la Comisión definir y hacer disponibles los datos básicos, definir los aspectos operativos, los medios de intercambio de información y establecer la gobernanza del Padrón Demográfico Nacional. Se determina como conjunto mínimo de datos del Padrón Demográfico Nacional: número, tipo y país de documento, nombres y apellidos, sexo, fecha de nacimiento, lugar de nacimiento, fecha de fallecimiento, lugar de fallecimiento, estado civil, domicilio presente

y pasado.

De no existir objeción de alguno de sus miembros, la Comisión podrá ampliar el número de integrantes de la misma de forma permanente o transitoria, según se requiera, para el cumplimiento de los cometidos específicos que se determinen.

La AGESIC pondrá a disposición de las personas un sistema que las habilite a hacer una declaración digital de domicilio, determinando los mecanismos de autenticación de identidad, confirmación de dirección, y comunicación a otras entidades que requieran acceder a dicha información.

Las entidades públicas y privadas podrán no exigir una constancia de domicilio en los servicios que presten, sustituyéndola por el acceso a la declaración digital de domicilio, cuando las personas así lo consientan de forma expresa.

La AGESIC tendrá el rol de responsable del Padrón Demográfico Nacional, de acuerdo con lo dispuesto por la Ley N° 18.331, de 11 de agosto de 2008, y sus modificativas.

El INE tendrá acceso a la totalidad de los datos crudos del padrón demográfico para ser utilizados exclusivamente con fines estadísticos, al amparo de la Ley N° 16.616, de 20 de octubre de 1994.

El Poder Ejecutivo reglamentará el funcionamiento, institucionalidad y gobernanza del Padrón Demográfico Nacional de acuerdo a las recomendaciones de la Comisión.

ARTÍCULO 43.- Se considerará válido y eficaz, todo documento público electrónico extranjero o emitido por escribano, notario o quien cumpla dicha función en el país de origen, contenido en el soporte notarial correspondiente al mismo, siempre que contenga firmas electrónicas válidas de acuerdo con la Ley N° 18.600, de 21 de setiembre de 2009 y normativa concordante, y su correspondiente legalización o apostilla electrónica.

Las copias de los documentos electrónicos realizadas en soporte papel, que cumplan con las dichas formalidades, serán consideradas copias auténticas con la misma eficacia que el documento electrónico original, siempre que su impresión incluya un código generador electrónico u otro sistema de verificación, que permita corroborar su autenticidad mediante el acceso electrónico a la plataforma correspondiente.

ARTÍCULO 44.- Sustitúyese el artículo 423 de la Ley N° 17.296, de 21 de febrero de 2001, en la redacción dada por el artículo 95 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 423.- Autorízase a la Secretaría Nacional del Deporte, previo informe favorable de la Oficina de Planeamiento y Presupuesto, a apoyar a instituciones sin fines de lucro o asociaciones que tengan entre sus cometidos el fomento y desarrollo de actividades deportivas, contribuyendo a su financiamiento.

El informe previo favorable de la Oficina y Planeamiento y Presupuesto no será requerido, si el monto del apoyo a otorgar por la Secretaría Nacional del Deporte para cada institución o asociación, no supera la suma total anual de 100.000 UI (cien mil unidades indexadas), considerando a estos efectos, la cotización de la unidad indexada del último día del ejercicio fiscal inmediato anterior.

Sin perjuicio de lo dispuesto en los incisos precedentes, la Secretaría Nacional del Deporte, por resolución fundada y en las condiciones que determine, podrá contribuir al financiamiento de la preparación y entrenamiento de deportistas o atletas que lo requieran en virtud de su participación en competencias internacionales."

INCISO 03

Ministerio de Defensa Nacional

ARTÍCULO 45.- Interpretase que las partidas salariales del personal amparado por el Servicio de Retiros y Pensiones de las Fuerzas Armadas, que pasan a ser materia gravada por contribuciones de seguridad social, según lo dispuesto en el artículo 115 de la Ley N° 19.924, de 18 de diciembre de 2020, no serán utilizadas para el cálculo de ninguna otra retribución que se fije en base a porcentajes.

ARTÍCULO 46.- Sustitúyase el artículo 116 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 116.- Autorízase al Poder Ejecutivo a enajenar bienes muebles, incluyendo

aeronaves, buques y vehículos de transporte terrestre, propiedad del Inciso 03 "Ministerio de Defensa Nacional", destinándose hasta el 50% (cincuenta por ciento) del producido de dichas enajenaciones a Rentas Generales y el resto para inversiones del Inciso."

ARTÍCULO 47.- Los servicios, prestaciones y actividades que sean desarrollados por concesionarios o agentes privados en las Áreas de Control Integrado y Pasos de Frontera que se encuentran bajo la coordinación administrativa del Ministerio de Defensa Nacional a través de la Dirección Nacional de Pasos de Frontera, o se vinculen con su uso, podrán estar sujetos a precios y tasas cuya determinación, monto a cobrar, forma de pago y plazos, fijará el Poder Ejecutivo a instancia del Ministerio de Defensa Nacional que podrá hacerlo por iniciativa propia o a propuesta del concesionario, si ésta se considera fundada. Autorízase a destinar hasta un 50% (cincuenta por ciento) de la recaudación para gastos de funcionamiento e inversión de la Unidad Ejecutora 001 "Dirección General de Secretaría de Estado", programa 480 "Ejecución de la Política Exterior".

El destino de los fondos que se recauden de acuerdo a lo previsto en el inciso anterior, se encuentran excluidos del régimen especial dispuesto en el artículo 595 de la Ley N° 15.903, de 10 de noviembre de 1987.

ARTÍCULO 48.- Sustitúyese el artículo 198 de la Ley N° 18.719, de 27 de diciembre de 2010, por el siguiente:

"ARTÍCULO 198.- A propuesta del Ministerio de Defensa Nacional, el Poder Ejecutivo, previo informe de la Oficina de Planeamiento y Presupuesto, fijará los precios de los explosivos y sus modalidades de cobro comercializados por el Servicio de Material y Armamento.

Los recursos obtenidos serán destinados a financiar:

- a) Costos operativos de la producción.
- b) Pago de compensaciones previstas en el artículo 118 de la Ley N° 19.924, de 18 de diciembre de 2020.
- c) El remanente se podrá destinar a gastos de funcionamiento e inversión de los distintos Programas de la Unidad Ejecutora.

El Poder Ejecutivo reglamentará la presente disposición."

ARTÍCULO 49.- Créanse en el Inciso 03 "Ministerio de Defensa Nacional", Unidad Ejecutora 023 "Comando General de la Fuerza Aérea", programa 460 "Prevención y Represión del Delito", en el Escalafón K "Personal Militar", 2 cargos de Personal Subalterno para la Policía Aérea Nacional, con cargo a la Financiación 1.1. "Rentas Generales", en una primera etapa de implementación de tres aeropuertos del Sistema Nacional de Aeropuertos Internacionales para el Uruguay, de acuerdo a lo previsto en la Ley N° 19.925, de 18 de diciembre de 2020, según el siguiente detalle:

Grado	Denominación	Serie
12	Aerotécnico Principal / Sargento	De Comando
13	Aerotécnico Primero / Cabo de Primera	De Comando

ARTÍCULO 50.- Establécese que la recaudación percibida por la Unidad Ejecutora 018 "Comando General de la Armada", del Inciso 03 "Ministerio de Defensa Nacional", por la prestación de servicios de vigilancia especial, establecidos en el artículo 222 de la Ley N° 13.318, de 28 de diciembre de 1964, constituyen "Recursos con Afectación Especial".

Los recursos obtenidos serán destinados hasta un 80% (ochenta por ciento) para financiar el pago de una compensación al Personal Superior y Subalterno, incluido aguinaldo y cargas legales, que efectúa tales servicios especiales de vigilancia y no será utilizada para el cálculo de ninguna otra retribución que se fije en base a porcentajes. El saldo de dichos recursos será destinado a financiar la adquisición de equipamiento y materiales necesarios para cumplir los servicios de vigilancia especial prestados por la Unidad Ejecutora.

El Poder Ejecutivo reglamentará la presente disposición.

ARTÍCULO 51.- Autorízase al Inciso 03 "Ministerio de Defensa Nacional", Unidad Ejecutora 018 "Comando General de la Armada", programa 300 "Defensa Nacional", a la imposición de sanción, económica o administrativa, a todo aquel propietario o armador de cualquier buque o embarcación que se encuentra navegando en Aguas de Responsabilidad SAR (Búsqueda y

Rescate por su sigla en inglés) de la República Oriental del Uruguay, y, que por no cumplir con las obligaciones de los reportes en la normativa nacional aplicable o realizar cualquier acción que se verifique como una falsa emergencia, active el Sistema de Búsqueda y Rescate en el Mar, con la consiguiente declaración del incidente correspondiente.

Los fondos recaudados de acuerdo a lo previsto en el inciso anterior serán destinados, en su totalidad, a Rentas Generales.

El Poder Ejecutivo reglamentará el presente artículo.

ARTÍCULO 52.- Transfórmense en el Inciso 03 "Ministerio de Defensa Nacional", Unidad Ejecutora 033 "Dirección Nacional de Sanidad de las Fuerzas Armadas", programa 440 "Atención Integral de la Salud", los cargos "fuera de cuadro" ocupados a la promulgación de la presente ley, en cargos presupuestales correspondientes a la Serie "De Servicios", Sub Escalafón de los Servicios Generales de la Dirección Nacional de Sanidad de las Fuerzas Armadas, de acuerdo a las siguientes etapas:

- 1) Al vacar los cargos fuera de cuadro existentes en el período comprendido entre la fecha de promulgación de esta ley y hasta que comience la aplicación del artículo 96 de la Ley N° 19.775, de 26 de julio de 2019, se crearán los cargos presupuestales en el grado que ocupa el profesional que se desvincule.
- 2) A partir de la fecha en que corresponde la aplicación del artículo 96 de la Ley N° 19.775, de 26 de julio de 2019, todos los cargos fuera de cuadro remanentes y que aún se encuentren ocupados, se presupuestarán en el grado militar que ocupan los funcionarios.

Se prohíbe el reingreso a un cargo presupuestado del Inciso 03 "Ministerio de Defensa Nacional" de aquellos funcionarios que ocupan cargos fuera de cuadro a la promulgación de la presente ley.

La Dirección Nacional de Sanidad de las Fuerzas Armadas presentará en un plazo de noventa días desde la promulgación de la presente ley, una estructura de los cargos.

INCISO 04

Ministerio del Interior

ARTÍCULO 53.- Facúltase al Inciso 04 "Ministerio del Interior", Unidad Ejecutora 001 "Secretaría del Ministerio del Interior", a crear en el programa 460 "Prevención y represión del delito", hasta ciento siete cargos de Oficial Ayudante, Grado 5, Escalafón "L" Personal Policial, Sub Escalafón Ejecutivo.

La creación dispuesta en el inciso anterior se financiará con la supresión de hasta ciento cincuenta cargos del Escalafón "S" Operadores Penitenciarios, Grado 1, de la Unidad Ejecutora 026 "Instituto Nacional de Rehabilitación", programa 461 "Gestión de la privación de libertad".

La creación de los cargos prevista en este artículo, deberá contar con informe favorable de la Contaduría General de la Nación, previa verificación de la existencia de las vacantes a suprimir.

ARTÍCULO 54.- Transfórmase, con fecha 1 de febrero de 2022, en el Inciso 04 "Ministerio del Interior" Unidad Ejecutora 001 "Secretaría del Ministerio del Interior", los cargos de Oficial Ayudante del Subescalafón Policía Ejecutivo, Grado 5, que a dicha fecha estén percibiendo la totalidad de la compensación por permanencia en el grado, en cargos de Oficial Principal del Subescalafón Ejecutivo, Escalafón L "Personal Policial", Grado 6.

ARTÍCULO 55.- Facúltase al Inciso 04 "Ministerio del Interior", en la Financiación 1.1 "Rentas Generales", a reasignar los créditos presupuestales por hasta \$ 40.000.000 (cuarenta millones de pesos uruguayos), incluido aguinaldo y cargas legales, del grupo 0 "Retribuciones Personales" con destino al pago de la compensación por nocturnidad, establecida en la Ley N° 19.313, de 13 de febrero de 2015.

El Inciso comunicará a la Contaduría General de la Nación, en un plazo de noventa días a partir de la vigencia de la presente ley, la reasignación establecida en el inciso anterior.

ARTÍCULO 56.- Sustitúyese el inciso segundo del artículo 93 de la Ley N° 19.670, de 15 de octubre de 2018, en la redacción dada por el artículo 3° de la Ley N° 19.788, de 30 de agosto de 2019, por el siguiente:

"Dependerá de la Dirección de Investigación de Policía Nacional el Equipo Especializado en Graves Violaciones de los Derechos Humanos, creado en el artículo 165 de la Ley N° 19.355, de 19 de diciembre de 2015, que colaborará en forma directa con operadores

jurídicos del Poder Judicial y de la Fiscalía General de la Nación, en las investigaciones sobre las violaciones a Derechos Humanos ocurridas en el marco del quebrantamiento del Estado de Derecho que refiere la Ley N° 18.596, de 18 de setiembre de 2009."

ARTÍCULO 57.- Sustitúyese el artículo 14 del Decreto-Ley N° 14.762, de 13 de febrero de 1978, por el siguiente:

"La validez de la cédula de identidad, excepto lo previsto en el artículo 7º, será la siguiente:

- a) Hasta los dieciocho años de edad, se renovará por períodos de seis años;
- b) Desde los dieciocho años de edad, hasta los sesenta y ocho, por períodos de diez años;
- c) Desde los sesenta y ocho años de edad en adelante, permanente."

ARTÍCULO 58.- Sustitúyese el artículo 148 de la Ley N° 16.170, de 28 de diciembre de 1990, en la redacción dada por el artículo 183 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 148.- Créase en el Inciso 04 "Ministerio del Interior", una compensación especial equivalente al porcentaje que se indica del sueldo básico que percibía el Inspector General a valores de 31 de diciembre de 2012, a la que tendrán derecho los policías integrantes del Personal Superior que se encuentren en los cargos que se detallan a continuación:

A) Director de la Policía Nacional y Subdirector General de Secretaría, cuando las funciones correspondientes a dichos cargos sean cumplidas por personal policial en actividad: 84% (ochenta y cuatro por ciento).

B) Encargados, si los hubiere, de: Jefatura de Policía de Montevideo, Instituto Nacional de Rehabilitación, Dirección de Investigaciones de la Policía Nacional, Dirección General de Información e Inteligencia, Dirección General de Lucha contra el Crimen Organizado e Interpol, Dirección General de Represión del Tráfico Ilícito de Drogas, Subdirección de la

Policía Nacional, Director de Hechos Complejos y Dirección Nacional de la Educación Policial: 84% (ochenta y cuatro por ciento).

C) Directores Nacionales o Encargados, si los hubiere, de: Migración, Dirección Nacional de Policía Caminera, Bomberos, Asistencia y Seguridad Social Policial, Sanidad Policial, Policía Científica, Identificación Civil, Guardia Republicana, Dirección General del Centro de Comando Unificado, Subdirector Ejecutivo de la Policía Nacional y Director de la Unidad de Apoyo Tecnológico, Director Nacional de la Seguridad Rural, Director Nacional de Aviación de la Policía Nacional y Director de Asuntos Internos: 84% (ochenta y cuatro por ciento).

D) Encargado de Jefatura de Policía del Interior, Director General de Fiscalización de Empresas cuyo objeto sea la seguridad privada, Jefe de Estado Mayor General de la Policía Nacional y Encargado de Dirección de la Dirección Nacional de Políticas de Género: 72% (setenta y dos por ciento).

E) Subjefe o Encargado de Subjefatura de Policía de Montevideo y Canelones: 72% (setenta y dos por ciento).

F) Subjefe o Encargado de Subjefatura de Policía del Interior excepto Canelones, Directores de Coordinación Ejecutiva de las Jefaturas de Policía de Montevideo y Canelones, y Jefes de Zonas Operacionales de la Jefatura de Policía de Montevideo: 60% (sesenta por ciento).

G) Subdirector Nacional o Encargado de Subdirección Nacional, Subdirección de Asuntos Internos, Subdirector Nacional de Sanidad Policial, Subdirección de Información e Inteligencia, Subdirección de Represión del Tráfico Ilícito de Drogas, Subdirección General de Lucha contra el Crimen Organizado e Interpol, Dirección de Coordinación Administrativa de la Jefatura de Policía de Montevideo, Jefes de Zonas Operacionales de la Jefatura de Policía de Canelones (seis), Directores de Apoyo-Logística y de Formación-Capacitación-Supervisión Profesional de la Guardia Republicana, Jefe de Estado Mayor General de la Guardia Republicana, Directores de Zona Metropolitana, de Unidades Especiales y de Zona Interior de la Guardia Republicana (tres), Jefe de Inspección General de la Dirección Nacional de Policía Caminera, Direcciones de Coordinación Ejecutiva de las Jefaturas de Policía del Interior excepto la Jefatura de Policía de Canelones, Encargado de la Subdirección de la Dirección Nacional de Políticas de Género, Subdirector Nacional de la Dirección Nacional de la Seguridad Rural,

Coordinador de la Dirección Nacional de la Seguridad Rural, Coordinador Operativo y Coordinador Administrativo de la Dirección de Investigaciones de la Policía Nacional, Jefe o Encargado de la Brigada Departamental de Drogas de la Jefatura de Policía de Montevideo y Canelones, Coordinador Académico y Administrativo de la Dirección Nacional de la Educación Policial, Subdirector de Hechos Complejos, Subdirector del Centro Comando Unificado, Subdirector de la Dirección General de Fiscalización de Empresas, Jefe de Estado Mayor de la Jefatura de Policía de Montevideo y Canelones, Comandos del Área Metropolitana, de Zona Interior y Área Especializada de la Dirección Nacional de Bomberos, Director de Coordinación Ejecutiva de la Dirección Nacional de Policía Científica, Director de Coordinación Inspectiva de la Dirección Nacional de Migración, Subdirector Nacional de Aviación de la Policía Nacional, Coordinador Técnico Ejecutivo de la Dirección Nacional de Políticas de Género, Coordinador Técnico Especializado de la Dirección Nacional de Políticas de Género, Director Departamental Especializado en Violencia Doméstica y de Género de la Jefatura de Policía de Montevideo, Director de la Dirección de Monitoreo Electrónico, Director de la Escuela Nacional de Policía, Director de la Escuela Policial de Posgrados y Estudios Superiores, Director de Escuela Policial de Escala Básica de la Dirección Nacional de la Educación Policial y aquellos cargos que el Ministerio del Interior estime convenientes hasta un máximo de veinte: 54% (cincuenta y cuatro por ciento).

Una vez determinado el monto por aplicación de los porcentajes establecidos, la compensación no será recalculada y se ajustará en la misma oportunidad y porcentajes que fije el Poder Ejecutivo para las retribuciones del escalafón policial.

La presente compensación solo podrá ser considerada para la determinación del haber de retiro, si se hubiere percibido por un período mínimo de dos años, a partir de la vigencia de la presente norma y no integrará la base de cálculo de ninguna otra retribución fijada como porcentaje."

ARTÍCULO 59.- Sustitúyese el artículo 1º de la Ley N° 17.829, de 18 de setiembre de 2004, y sus modificativas, por el siguiente:

"ARTÍCULO 1º.- En las retenciones sobre retribuciones salariales y pasividades tendrán prioridad las dispuestas por Juez competente destinadas a servir pensiones alimenticias y luego, por su orden, las siguientes:

A) Retenciones por concepto de servicio de garantía de alquileres provisto por la Contaduría General de la Nación, por las compañías de seguros autorizadas a funcionar por el Banco Central del Uruguay o por cualquier otra entidad habilitada al efecto.

B) Cuota sindical.

C) Cuotas correspondientes a créditos otorgados por la División Crédito Social del Banco de la República Oriental del Uruguay.

D) Cuotas correspondientes a créditos concedidos por el Banco Hipotecario del Uruguay, la Agencia Nacional de Vivienda y la Comisión Honoraria pro Erradicación de la Vivienda Rural Insalubre (MEVIR - Doctor Alberto Gallinal Heber).

E) Cuotas correspondientes a la contratación de seguros de vida colectivos con el Banco de Seguros del Estado u otras compañías de seguros autorizadas a funcionar por el Banco Central del Uruguay.

F) Cuotas de afiliación a instituciones de asistencia médica colectiva u otras instituciones de asistencia médica de régimen de prepago.

G) Cuotas correspondientes a créditos de nómina otorgados por las instituciones habilitadas a tales efectos y a actos cooperativos realizados por sus socios en cooperativas de consumo con autorización legal a retención de haberes.

Quedan incluidas dentro de lo previsto en el literal D) anterior a las retenciones solicitadas por el Ministerio de Defensa Nacional, derivadas de los préstamos con destino a vivienda otorgados al personal del Inciso en actividad, retirados, pasivos y pensionistas y los créditos concedidos por el Fondo de Tutela Social Policial con similar destino. Cuando se trate de retenciones por concepto del servicio de garantía de alquileres provisto por el referido Fondo, las mismas quedan incluidas dentro de lo previsto en el literal A) anterior. Cuando se trate de retenciones por concepto de préstamos de carácter social provistos por el Fondo de Tutela Social Policial, las mismas quedarán incluidas dentro de lo previsto en el literal C).

En caso de concurrencia de operaciones en un mismo nivel de prioridad, prevalecerá la operación comunicada con anterioridad ante la empresa o entidad obligada a retener."

ARTÍCULO 60.- Establécese que la cobertura médica prevista en el artículo 18 de la Ley N° 19.315, de 18 de febrero de 2015, en la redacción dada por el artículo 173 de la Ley N° 19.924, de 18 de diciembre de 2020, no corresponde al integrante del núcleo familiar del personal policial en actividad o retiro, cuando éste cuente con cobertura médica provista por el Sistema Nacional Integrado de Salud financiada por el Fondo Nacional de Salud (FONASA).

Los prestadores de salud integrantes de dicho Sistema Nacional, no podrán trasladar costos de atención al Sistema de Sanidad Policial.

ARTÍCULO 61.- Sustitúyese el inciso primero del artículo 128 de la Ley N° 18.834, de 4 de noviembre de 2011, en la redacción dada por el artículo 79 de la Ley N° 19.670, de 15 de octubre de 2018, por el siguiente:

"Autorízase al Inciso 04 "Ministerio del Interior", a retener de los haberes del funcionario el costo del equipamiento policial, en caso de daño, extravío o desapoderamiento del mismo, cuando de las circunstancias del caso surja que dicho funcionario actuó con culpa o dolo."

ARTÍCULO 62.- Agrégase al artículo 47 de la Ley N° 19.315, de 18 de febrero de 2015, los siguientes incisos:

"Quienes ocupen cargos dentro de los Subescalafones Administrativo, Técnico - Profesional y Especializado, tendrán por misión cumplir tareas de apoyo a la actividad básica de la Policía Nacional y quedarán excluidos:

A) En cuanto a los Derechos inherentes al Estado Policial: al uso de uniformes y armamento;

B) En relación a los Deberes inherentes al Estado Policial: a lo dispuesto en los literales G) y H) del artículo 36 de la presente ley.

Sin perjuicio de lo establecido en los incisos anteriores, cuando medie solicitud del interesado, previo informe de la Dirección de la Policía Nacional, por resolución fundada del Ministro del Interior, se podrán levantar las limitaciones total o parcialmente, en forma

transitoria, cuando las necesidades del servicio lo requieran."

ARTÍCULO 63.- Sustitúyese el inciso tercero del artículo 86 de la Ley N° 19.315, de 18 de febrero de 2015, por el siguiente:

"Las sanciones de suspensión rigurosa en la función serán impuestas por el Ministro del Interior para todo el personal policial o por el Jeraarca Máximo de la Unidad (Jefes de Policía y Directores) para el personal de su dependencia."

ARTÍCULO 64.- Establécese que el personal de la Dirección Nacional de Bomberos se integrará a la circunscripción nacional de la Escala de Oficiales del Subescalafón Ejecutivo, Escalafón L "Personal Policial", dispuesta en el artículo 146 de la Ley N° 16.170, de 28 de diciembre de 1990, en la redacción dada por el artículo 56 de la Ley N° 19.535, de 25 de setiembre de 2017, a partir de las calificaciones correspondientes al período 1 de noviembre de 2021 al 31 de octubre de 2022 y para los ascensos a partir del 1 de febrero de 2023.

ARTÍCULO 65.- Sustitúyese el artículo 20 de la Ley N° 15.896, de 15 de setiembre de 1987, por el siguiente:

"ARTÍCULO 20.- Los servicios de Bomberos podrán disponer la evacuación total o parcial, con prohibición de reingreso, de personas que habiten construcciones que hayan sufrido deterioros donde exista peligro de siniestro o riesgo de derrumbes, o que representen un peligro potencial para su estabilidad y habitabilidad, para la seguridad de la vida humana o de los bienes o la seguridad pública, y procederán inmediatamente a tapiar las vías de acceso a las referidas construcciones. A continuación, se dará cuenta de la situación al Ministerio de Desarrollo Social en atención a las personas que habiten dicha construcción, al Instituto del Niño y Adolescente del Uruguay en caso de haber menores de edad, a la autoridad municipal correspondiente y a la judicial competente."

ARTÍCULO 66.- Dispónese que la prohibición prevista en el literal B) del artículo 37 de la Ley N° 19.315, de 18 de febrero de 2015, en la redacción dada por el artículo 61 de la Ley N° 19.889, de 9 de julio de 2020, alcanza al personal del Escalafón S "Personal Penitenciario".

ARTÍCULO 67.- Sustitúyese el artículo 39 de la Ley N° 19.315, de 18 de febrero de 2015, por el siguiente:

"ARTÍCULO 39. (Pérdida del Estado Policial).- El Estado Policial se pierde por las siguientes circunstancias:

A) Por Cesantía.

B) Por Destitución.

C) Por Inhabilitación."

ARTÍCULO 68.- Sustitúyese el artículo 74 de la Ley N° 19.315, de 18 de febrero de 2015, por el siguiente:

"ARTÍCULO 74. (Pérdida del Estado Policial).- El Estado Policial se pierde por cesantía, destitución o inhabilitación.

La pérdida del Estado Policial no importa necesariamente, la de los derechos al retiro y pensión que puedan corresponder al integrante del personal policial o a sus causahabientes."

ARTÍCULO 69.- Sustitúyese el artículo 72 de la Ley N° 19.315, de 18 de febrero de 2015, por el siguiente:

"ARTÍCULO 72. (Causas de egreso).- El egreso de la carrera policial se producirá por retiro, cesantía, destitución o inhabilitación."

ARTÍCULO 70.- Sustitúyese el artículo 193 de la Ley N° 12.376, de 31 de enero de 1957, en la redacción dada por el artículo 273 de la Ley N° 18.719, de 27 de diciembre de 2010, por el siguiente:

"ARTÍCULO 193.- Serán de cargo de los Entes Autónomos, Servicios Descentralizados del Estado, Gobiernos Departamentales y empresas particulares los servicios especiales que requieran de las Jefaturas de Policía, Direcciones Nacionales y Direcciones

Generales del Ministerio del Interior.

Dichos servicios se brindarán a través de la contratación de Policías Eventuales, que cumplirán funciones inherentes al Sub Escalafón Ejecutivo de la Policía Nacional, debiendo el contratante, abonar mensualmente y por adelantado, los costos de dichos servicios, en la forma y condiciones que determine la reglamentación dictada por el Poder Ejecutivo."

ARTÍCULO 71.- Facúltase al Ministerio del Interior, a proceder a la venta en subasta pública, de los vehículos que se encuentren en sus instalaciones y que procedan de incautación derivada de procedimiento policial, de mandato de autoridad competente o bien cuando existiendo orden de entrega el titular del vehículo no haya procedido al retiro.

Para proceder a la subasta pública en los casos mencionados en el párrafo anterior, los referidos vehículos deberán haber permanecido en depósito por más de dos años desde la fecha de la incautación.

El Ministerio del Interior individualizará los vehículos a subastar y lo comunicará a la Suprema Corte de Justicia y a la Fiscalía General de la Nación para que, en un plazo único e improrrogable de sesenta días corridos, manifiesten en forma expresa y motivada su oposición a la venta en subasta pública.

En caso de oposición, los bienes deberán ser trasladados a un depósito no dependiente del Ministerio del Interior, en el plazo de noventa días.

Si no hubiere oposición, o si existiendo la misma no se efectuare el traslado en el plazo indicado en el inciso precedente, el Ministerio del Interior quedará habilitado para proceder conforme con lo dispuesto en este artículo, dejándose de observar cualquier otro procedimiento o destino previsto por el ordenamiento jurídico para los vehículos o su producido.

El Ministerio del Interior publicará en el Diario Oficial el llamado a subasta pública por espacio de tres días con una antelación de por lo menos quince días a la fecha de su realización a efectos de darle publicidad. Asimismo, lo publicará en su página web.

Del producido de la venta de los bienes serán deducidos los gastos del remate, la comisión del rematador, el Impuesto al Valor Agregado cuando corresponda, y otros gastos generados, tributos municipales y multas. El remanente, se depositará con destino a atender eventuales

contingencias judiciales que se susciten con relación a los vehículos subastados.

Vencido el plazo de caducidad de las reclamaciones establecido en este artículo, el remanente se dividirá en la proporción del 50% (cincuenta por ciento) para el Ministerio del Interior, 25% (veinticinco por ciento) para el Poder Judicial y 25% (veinticinco por ciento) para la Fiscalía General de la Nación.

El Ministerio del Interior, previo pago del precio total de compra, otorgará a los adquirentes de los vehículos subastados, la documentación para demostrar o regularizar su situación como propietario de los vehículos adquiridos cuando corresponda. La inscripción en el Registro de Propiedad Mueble se realizará al amparo de lo establecido en el literal A) del artículo 25 de la Ley N° 16.871, de 28 de setiembre de 1997, en la redacción dada por el artículo 297 de la Ley N° 17.296, de 21 de febrero de 2001, sin necesidad de control del tracto sucesivo, de conformidad con lo establecido en la parte final del inciso primero del artículo 57 de la misma ley.

Asimismo, la documentación, cuando fuere del caso, habilitará la inscripción en el Registro de Aeronaves o en la Intendencia Municipal que corresponda.

El derecho a iniciar acciones judiciales tendrá un término de caducidad de dos años a partir del día siguiente al del acto de la subasta pública. El reclamante deberá probar fehacientemente el derecho que invoca.

En caso de no recibirse ofertas por alguno de los vehículos sometidos a subasta pública, facúltase al Ministerio del Interior a la destrucción o venta como desecho o chatarra, si fuere el caso, siendo de aplicación el régimen del artículo 57 de la Ley N° 19.535, de 25 de setiembre de 2017.

ARTÍCULO 72.- Sustitúyese el inciso tercero del artículo 8° de la Ley N° 19.172, de 20 de diciembre de 2013, por el siguiente:

"Solo la información relativa a la identidad de los titulares de los actos de registro tendrá carácter de dato sensible para lo establecido en los literales E) y F) del artículo 5° de la presente ley, de conformidad con lo dispuesto por el artículo 18 de la Ley N° 18.331, de 11 de agosto de 2008. La información de la dirección y ubicación de los auto cultivadores y de los clubes cannábicos registrados en el Instituto de Regulación y Control del Cannabis y de los respectivos lugares de plantación, cultivo y cosecha de cannabis,

serán de acceso por razones de seguridad pública al Ministerio del Interior, a los fines de la prevención de delitos, pudiendo en tales casos realizar inspecciones y controles regulares."

ARTÍCULO 73.- Créase el Plan de Dignidad Laboral para Personas Privadas de Libertad, con la finalidad de fomentar el trabajo a través de emprendimientos productivos dentro de las unidades penitenciarias.

Establécese que quienes se encuentren en esa condición y voluntariamente produzcan bienes o presten servicios, podrán comercializarlos en los términos previstos en los artículos siguientes.

ARTÍCULO 74.- Quienes cumplan con las condiciones establecidas en los artículos siguientes, podrán optar por pagar en sustitución de las contribuciones especiales de seguridad social generadas por su propia actividad y de todos los impuestos nacionales vigentes, excluidos los que gravan la importación, una prestación tributaria unificada que se denominará Aporte Social Único de PPL.

Estarán comprendidos en la definición a que refiere el inciso anterior exclusivamente los sujetos que realicen:

A) Emprendimientos personales.

B) Emprendimientos asociativos con hasta un máximo de cinco socios.

Será condición para estar incluido en el presente régimen de aportación que todos los integrantes de los sujetos antes mencionados se encuentren en situación de reclusión.

A estos efectos, se entenderá que los emprendimientos personales refieren a empresas unipersonales y los emprendimientos asociativos refieren a sociedades accidentales o en participación, de acuerdo a lo dispuesto por el artículo 483 de la Ley N° 16.060, de 4 de setiembre de 1989.

ARTÍCULO 75.- La calificación que autorice la inclusión en dicho régimen de los sujetos que cumplan todas las condiciones enumeradas en los artículos 73 y 74 de la presente ley, será previa y estará a cargo exclusivamente del Instituto Nacional de Rehabilitación quien anualmente revisará la calificación otorgada informando al Banco de Previsión Social las modificaciones en la

situación de los sujetos que den mérito a la pérdida de los derechos.

ARTÍCULO 76.- Será condición para estar incluido en el presente régimen, el cumplimiento de las contraprestaciones que el Instituto Nacional de Rehabilitación determine para los integrantes de los sujetos a que refiere el artículo 74, tales como la presentación de un proyecto productivo, el buen comportamiento en el establecimiento, la concurrencia a programas educativos, de capacitación o culturales.

Los sujetos alcanzados por los artículos 73 y 74 de la presente ley, no podrán tener personal dependiente.

ARTÍCULO 77.- Podrán optar por el régimen que se estatuye, los sujetos cuyos ingresos derivados de la actividad no superen en el ejercicio el 60% (sesenta por ciento) del límite establecido en el literal E) del artículo 52 del Título 4 del Texto Ordenado 1996, para los sujetos comprendidos en el literal A) del artículo 74 de la presente ley.

Para los sujetos comprendidos en el literal B) del artículo referido en el inciso anterior, el límite ascenderá al 100% (cien por ciento) del monto establecido en el referido literal E).

Por el ejercicio en que dichos montos sean superados, deberá tributarse según disponga la normativa vigente.

ARTÍCULO 78.- El monto mensual del Aporte Social Único de PPL resultará de aplicar el equivalente a la contribución a la seguridad social por actividad empresarial sin dependientes (artículo 173 de la Ley N° 16.713, de 3 de setiembre de 1996), sobre la base de un sueldo ficto de 5 BFC (cinco Bases Fictas de Contribución). Este monto se deberá por cada uno de los integrantes de los sujetos a que refiere el artículo 74 de la presente ley.

ARTÍCULO 79.- El tributo será recaudado por el Banco de Previsión Social, quien dispondrá los aspectos referidos a la forma de liquidación, declaración y percepción del mismo.

Autorízase al Poder Ejecutivo a designar al Instituto Nacional de Rehabilitación como agente de retención de los tributos de cada emprendimiento unipersonal o asociativo. En ningún caso ello supondrá la existencia de relación de dependencia alguna.

Asimismo, la Dirección General Impositiva tendrá las más amplias facultades de contralor sobre los contribuyentes de la prestación tributaria unificada Aporte Social Único de PPL, a efectos de determinar si los mismos cumplen con la condición establecida en el artículo 77 de la presente ley, en cuanto corresponda.

ARTÍCULO 80.- El tributo que se crea por la presente ley se debe exclusivamente por los meses en que se registra actividad efectiva. Se entenderá a estos efectos que el alta en la actividad se produce desde el momento de la inscripción en el Banco de Previsión Social. Dicho organismo instrumentará un mecanismo idóneo para facilitar la declaratoria de suspensión de actividad y de reinicio por parte de los emprendedores. Igualmente, cuando se omitiere el pago del tributo durante dos meses consecutivos, el Banco de Previsión Social suspenderá de oficio el registro, comunicándose al Instituto Nacional de Rehabilitación.

Cualquiera sea la causa o procedimiento que motivó la suspensión en el registro, el sujeto podrá en cualquier momento dar el alta nuevamente. Si existiera deuda por concepto de la prestación tributaria unificada Aporte Social Único de PPL, deberá cancelarse la misma como requisito para admitir el reinicio de actividades, pudiendo el Banco de Previsión Social otorgar facilidades de pago a estos efectos, conforme la normativa vigente.

El pago será de carácter mensual, pudiendo el Poder Ejecutivo establecer pagos con otra periodicidad atendiendo a la sazonalidad o estacionalidad de la actividad productiva.

ARTÍCULO 81.- Los contribuyentes de la prestación tributaria unificada Aporte Social Único de PPL, deberán pagar el 25% (veinticinco por ciento) durante los primeros doce meses de actividad registrada, los siguientes doce meses, un 50% (cincuenta por ciento), por otros doce meses, un 75% (setenta y cinco por ciento) y de ahí en más, el 100% (cien por ciento) del tributo. La totalidad del producido respectivo estará destinado al pago de contribuciones de seguridad social recaudadas por el Banco de Previsión Social y referidos a la actividad de los sujetos comprendidos.

ARTÍCULO 82.- Los sujetos que opten por este régimen tributario tendrán todos los derechos emergentes de su inclusión y afiliación al sistema de seguridad social.

La respectiva asignación computable a todos los efectos será el equivalente a un sueldo ficto de 5 BFC (cinco Bases Fictas de Contribución).

ARTÍCULO 83.- Los sujetos incluidos en el presente régimen no aportarán al Fondo Nacional de Salud, salvo que hagan la opción por ingresar al Sistema Nacional Integrado de Salud, en cuyo caso deberán asumir el costo que corresponda. A los efectos de su aplicación, el Poder Ejecutivo reglamentará el presente artículo.

ARTÍCULO 84.- Sin perjuicio de las excepciones a la obligación de documentar dispuesta por el artículo 44 del Decreto N° 597/988, de 21 de setiembre de 1988, en la redacción dada por el artículo 1° del Decreto N° 388/992, de 17 de agosto de 1992, los sujetos comprendidos en el Plan de Dignidad Laboral para Personas Privadas de Libertad, debidamente registrados y en actividad, deberán expedir comprobante oficial de venta de bienes o prestación de servicios toda vez que realicen alguna de las operaciones comerciales.

ARTÍCULO 85.- El producido de la venta de bienes o prestación de servicios se regirá por el Decreto-Ley N° 14.470, de 2 de diciembre de 1975, en la redacción dada por la Ley N° 19.924, de 18 de diciembre de 2020, en lo pertinente.

La reglamentación determinará la forma de administración del producido de la enajenación de los bienes y prestación de servicios de manera de que deducidos el presente impuesto, así como el previsto en el artículo 46 bis del Decreto-Ley N° 14.470, de 2 de diciembre de 1975, en la redacción dada por el artículo 84 de la Ley N° 19.670, de 15 de octubre de 2018, y el canon que se estableciere por la autoridad penitenciaria, el 60% (sesenta por ciento), sea entregado a la persona privada de libertad que generó el mismo para atender sus gastos personales, incluidos la continuación del emprendimiento, así como para asistir a su familia. El restante 40% (cuarenta por ciento) será indisponible salvo en cuanto sea necesario para la adquisición de insumos para desarrollar la actividad, previa autorización de la autoridad carcelaria en la forma que establezca la reglamentación. El recluso accederá al cobro total del acumulado depositado en calidad de indisponible, una vez que obtenga la libertad.

Los saldos indisponibles deberán ser depositados por la autoridad administrativa en Unidades Indexadas u otra medida que evite la devaluación de la moneda, en cuentas de ahorro en el Banco de la República Oriental del Uruguay u otro organismo público.

ARTÍCULO 86.- Serán de aplicación en todo lo que no se oponga al presente régimen los artículos 79 a 83 de la Ley N° 18.083, de 27 de diciembre de 2006.

ARTÍCULO 87.- El Instituto Nacional de Rehabilitación tendrá amplias potestades de intervención, control y fiscalización sobre las actividades económicas que desarrollen los sujetos comprendidos en el Plan de Dignidad Laboral para Personas Privadas de Libertad, así como en lo atinente a los registros y pagos pertinentes ante el Banco de Previsión Social.

A tales efectos, y sin perjuicio de otros mecanismos podrá:

- a) Requerir la exhibición de toda documentación relacionada con el emprendimiento.
- b) Exigir informes mensuales que den cuenta con detalle las operaciones realizadas.
- c) Percibir directamente el dinero que provenga de las operaciones realizadas por los emprendimientos productivos, así como efectuar las retenciones que por derecho correspondan.
- d) Participar como intermediario entre los emprendimientos y los terceros contratantes.
- e) Vender, por cuenta y orden de los emprendimientos productivos, los bienes producidos por estos.
- f) Comunicar al Banco de Previsión Social los cambios que se registren en los emprendimientos individuales o asociativos, así como el contralor de las condiciones establecidas en el presente régimen.

A los efectos de su aplicación, el Poder Ejecutivo reglamentará el presente artículo.

ARTÍCULO 88.- Autorízase al Instituto Nacional de Rehabilitación a percibir en concepto de canon por la utilización de las instalaciones penitenciarias, un monto que no podrá superar el 20% (veinte por ciento) mensual de los ingresos menos descuentos legales, generados por los sujetos comprendidos en el Plan de Dignidad Laboral para Personas Privadas de Libertad.

ARTÍCULO 89.- La inclusión de la persona privada de libertad en el Plan de Dignidad Laboral para Personas Privadas de Libertad, no la exime de ejecutar las demás prestaciones personales para labores generales del establecimiento penitenciario o para el desempeño de comisiones que se le encarguen de acuerdo con los reglamentos. Estas actividades no serán remuneradas (inciso tercero del artículo 45 del Decreto-Ley N° 14.470, de 2 de diciembre de 1975, en la redacción

dada por el artículo 126 de la Ley N° 18.834, de 4 de noviembre de 2011).

Al respecto y sin distinción alguna, se encuentran sometidas durante el período de reclusión, a las normas de convivencia y disciplina que dicte la autoridad administrativa. El hecho de que se encuentren desempeñando labores o participando en emprendimientos productivos no obstara al ejercicio de la potestad sancionatoria en los términos de la normativa vigente.

ARTÍCULO 90.- Salvo autorización expresa en contrario, la excarcelación dispuesta por el Juez competente, así como el traslado regresivo dispuesto por la autoridad penitenciaria, extinguirán ipso iure el emprendimiento o su participación en él.

ARTÍCULO 91.- Con independencia de las causales dispuestas en el artículo anterior, el emprendimiento o la participación en él se extinguirá, previo los trámites que se establecieren para garantizar el debido proceso, por:

- a) Mal desempeño evaluado por la Junta de Tratamiento de la Unidad Penitenciaria.
- b) Muerte o invalidez permanente o total.
- c) Como medida disciplinaria, impuesta a consecuencia de la configuración de falta administrativa grave o muy grave.
- d) Por razones de seguridad que a criterio de la autoridad penitenciaria comprometan el cumplimiento de los cometidos asignados a ésta.
- e) Incumplimiento de las obligaciones pactadas.

ARTÍCULO 92.- Créase un comité de seguimiento del Plan de Dignidad Laboral para Personas Privadas de Libertad, a los efectos de asegurar el correcto funcionamiento de los emprendimientos productivos. El mismo estará integrado por un representante de la Secretaría del Ministerio del Interior, un representante del Instituto Nacional de Rehabilitación y un representante de la Dirección Nacional de Apoyo al Liberado, con sus respectivos alternos. Funcionará en el ámbito del Instituto Nacional de Rehabilitación.

El Poder Ejecutivo determinará la forma de funcionamiento del mismo.

ARTÍCULO 93.- El Ministerio del Interior no será en ningún caso responsable solidario o subsidiario por los incumplimientos, así como por las deudas en las que incurran los sujetos comprendidos en el Plan de Dignidad Laboral para Personas Privadas de Libertad en la comercialización de bienes o prestación de servicios, con excepción de las obligaciones tributarias efectivamente retenidas.

ARTÍCULO 94.- El Ministerio del Interior deberá presentar anualmente al Parlamento un informe evaluatorio del Plan de Dignidad Laboral de las Personas Privadas de Libertad, como instrumento de inclusión, durante los primeros tres años desde su entrada en vigencia.

ARTÍCULO 95.- Los artículos referentes al Plan de Dignidad Laboral para Personas Privadas de Libertad entrarán en vigencia desde el momento de la promulgación de la presente ley, sin perjuicio de que el Poder Ejecutivo dispondrá de un plazo de ciento veinte días para su reglamentación.

ARTÍCULO 96.- Autorízase al Instituto Nacional de Rehabilitación a vender por sí, el excedente de los bienes producidos en emprendimientos productivos gestionados a título personal, al amparo de lo previsto en el artículo 44 del Decreto-Ley N° 14.470, de 2 de diciembre de 1975, en la redacción dada por el artículo 126 de la Ley N° 18.834, de 4 de noviembre de 2011. Lo obtenido por este concepto deberá ser destinado a fomentar la reinserción social a través del trabajo, así como la manutención de las personas privadas de libertad.

INCISO 05

Ministerio de Economía y Finanzas

ARTÍCULO 97.- Facúltase al Poder Ejecutivo a aprobar una nueva estructura organizativa de las Unidades Ejecutoras 001 “Dirección General de Secretaría”, 002 “Contaduría General de la Nación” y 004 “Tesorería General de la Nación” del Inciso 05 “Ministerio de Economía y Finanzas”, dando cuenta a la Asamblea General.

La nueva estructura podrá contener la redistribución de cometidos entre las Unidades Ejecutoras comprendidas en la misma, y será un insumo para las reformulaciones que se aprueben en cumplimiento de lo dispuesto por el artículo 8º de la Ley N° 19.924, de 18 de diciembre de 2020, contemplando las funciones gerenciales previstas en el inciso tercero de dicho artículo legal, con criterio de optimización y complementariedad.

En el mismo acto y a efectos del mejor cumplimiento de los cometidos definidos en la nueva estructura, podrán aprobarse reasignaciones entre las Unidades Ejecutoras mencionadas, de los puestos de trabajo y de los créditos presupuestales asociados a dichos puestos.

El personal asignado a las funciones que se reasignen, podrá ser redistribuido, manteniendo el total de retribuciones por todo concepto y fuente de financiamiento.

ARTÍCULO 98.- Sustitúyese el artículo 103 la Ley N° 17.930, de 19 de diciembre de 2005, por el siguiente:

"Artículo 103.- Los funcionarios del Inciso 05 "Ministerio de Economía y Finanzas" que pasen a prestar funciones en comisión al amparo de lo dispuesto en el artículo 32 de la Ley N° 15.851, de 24 de diciembre de 1986, en la redacción dada por el artículo 24 de la Ley N° 19.924, de 18 de diciembre de 2020, dejarán de percibir las siguientes compensaciones especiales:

- 1) la compensación por "permanencia a la orden", prevista en el artículo 223 de la Ley N° 15.809 de 8 de abril de 1986;
- 2) la compensación denominada "partida de balance", prevista en el artículo 100 de la Ley N° 15.903, de 10 de noviembre de 1987;
- 3) la compensación adicional por el desempeño de las funciones previstas en el artículo 44 de la Ley N° 16.736, de 5 de enero de 1996, en la redacción dada por el artículo 160 de la Ley N° 18.362, de 6 de octubre de 2008;
- 4) la compensación por desempeño de tareas prioritarias, prevista en el artículo 183 de la Ley N° 17.296, de 21 de febrero de 2001;

5) la compensación por desempeño de funciones de auditoría, prevista en el artículo 245 de la Ley N° 19.924, de 18 de diciembre de 2020"

ARTÍCULO 99.- Sustitúyese el artículo 171 de la Ley N° 17.296, de 21 de febrero de 2001, por el siguiente:

"ARTÍCULO 171.- Los inventarios del estado de conservación de la finca que se efectúen antes de la suscripción de los contratos de arrendamiento con la fianza del Servicio de Garantía de Alquileres y los que se realicen antes de la restitución de la finca, podrán ser efectuados por el arrendador y el arrendatario de común acuerdo.

El uso de la opción prevista en el inciso anterior, deberá constar expresamente en el contrato de arrendamiento.

Los referidos inventarios se realizarán de conformidad con las pautas estipuladas por el Servicio de Garantía de Alquileres, sin cuya observancia carecerán de validez ante dicho servicio. Sin perjuicio, éste podrá efectuar inspecciones en forma aleatoria y adoptar las medidas que estime pertinentes a efectos de garantizar los derechos de las partes."

ARTÍCULO 100.- Exonérase del pago de la Tasa de Registro de Estados Contables, creada por el artículo 214 de la Ley N° 19.355, de 19 de diciembre de 2015, a las Unidades Ejecutoras 001 "Dirección General de Secretaría", 002 "Contaduría General de la Nación" y 005 "Dirección General Impositiva" del Ministerio de Economía y Finanzas y al Tribunal de Cuentas.

ARTÍCULO 101.- Reasígnase en el Inciso 05 "Ministerio de Economía y Finanzas", desde el programa 489 "Recaudación y Fiscalización", Unidad Ejecutora 007 "Dirección Nacional de Aduanas", Financiación 1.1 "Rentas Generales", objeto del gasto 299.000 "Otros servicios no personales no incluidos en los anteriores", al programa 488 "Administración Financiera", Unidad Ejecutora 001 "Dirección General de Secretaria", Financiación 1.1 "Rentas Generales", objeto del gasto 731.000 "Gastos Confidenciales", la suma de \$ 161.600 (ciento sesenta y un mil seiscientos pesos uruguayos).

ARTÍCULO 102.- Autorízase a la Unidad Ejecutora 007 "Dirección Nacional de Aduanas", del Inciso 05 "Ministerio de Economía y Finanzas", por intermedio de sus oficinas competentes, a cobrar un precio por el uso de las dependencias de la Dirección Nacional de Aduanas como locaciones fotográficas, audiovisuales o cinematográficas.

El producido de dicha recaudación se podrá destinar a proyectos de inversión para el mantenimiento edilicio de las dependencias de la unidad ejecutora.

El Poder Ejecutivo establecerá a través de la reglamentación, las condiciones para la utilización de las dependencias de la Dirección Nacional de Aduanas y para la fijación del precio previsto en el inciso primero. Asimismo, podrá establecer multas y restricciones para los casos de incumplimiento. No deberán abonar precio alguno las instituciones de enseñanza que utilicen las locaciones con fines educativos, sin perjuicio de que se podrán aceptar donaciones modales de las mismas por parte de la unidad ejecutora.

La utilización de las dependencias de la Dirección Nacional de Aduanas, prevista en el presente artículo, no podrá alterar el normal funcionamiento de las oficinas, ni interferir en el cumplimiento de las tareas que se desarrollan por las mismas.

ARTÍCULO 103.- Dispónese que hasta tanto se implemente la nueva estructura organizativa y de puestos de trabajo prevista en el artículo 8º de la Ley Nº 19.924, de 18 de diciembre de 2020, se autoriza a la Dirección Nacional de Aduanas a implementar una estructura organizativa provisoria, así como una asignación transitoria y revocable de "Funciones de Administración Superior", conforme a lo previsto en los artículos 59 a 63 inclusive de la Ley Nº 19.121, de 20 de agosto de 2013, a efectos de asegurar la continuidad de los servicios aduaneros.

Las "Funciones de Administración Superior" indicadas en el inciso precedente, podrán ser objeto de designación directa por parte de la Dirección Nacional de Aduanas, ad referendum de la Oficina Nacional del Servicio Civil y la Contaduría General de la Nación, debiendo ser comunicada al jerarca del Inciso y recaer en funcionarios que se desempeñen en la unidad ejecutora.

Aprobada la nueva estructura del organismo, conforme a lo establecido en el primer inciso del presente artículo, la misma será provista de acuerdo a las disposiciones que regulen la carrera administrativa conforme a los artículos 20 y siguientes de la Ley Nº 19.924, de 18 de diciembre de 2020.

Este artículo entrará en vigencia a partir de la promulgación de la presente ley.

ARTÍCULO 104.- Sin perjuicio de lo dispuesto en el artículo 230 de la Ley N° 19.924, de 18 de diciembre de 2020, interprétase que a los efectos de lo dispuesto por el artículo 240 de la Ley N° 19.276, de 19 de setiembre de 2014, se entiende inconveniente o inadecuada la conservación de mercadería incautada cuando se trate de productos alimenticios, bebidas, juguetes, prendas de vestir, ropa de cama, productos naturales no elaborados, medicamentos, especialidades y productos farmacéuticos, electrodomésticos, productos tecnológicos y en general toda mercadería que tenga fecha de vencimiento o que por su naturaleza pueda perder con el transcurso del tiempo sus calidades intrínsecas, tornarse inútiles para su empleo o depreciarse; y hayan transcurrido doce meses desde su incautación.

La autoridad judicial interviniente dispondrá, en tales casos, el remate de la mercadería cumplido el plazo anteriormente referido.

ARTÍCULO 105.- Sustitúyese el último inciso del artículo 226 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"Lo dispuesto precedentemente se financiará con el remanente del producido de las enajenaciones de inmuebles y fracciones comprendidas en los artículos 34 y 35 de la Ley N° 16.002, de 25 de noviembre de 1988, en la redacción dada por el artículo 245 de la Ley N° 19.355, de 19 de diciembre de 2015, y el artículo 158 de la Ley N° 16.226, de 29 de octubre de 1991, la que quedará exceptuada de lo dispuesto por el artículo 119 de la Ley N° 18.046, de 24 de octubre de 2006."

ARTÍCULO 106.- Sustitúyese el artículo 178 de la Ley N° 17.296, de 21 de febrero de 2001, por el siguiente:

"ARTÍCULO 178.- Para la inscripción de planos de mensura y el trámite de toda modificación parcelaria de inmuebles urbanos que se realice ante la Dirección Nacional de Catastro, deberá adjuntarse una Declaración Jurada de Caracterización Urbana por cada unidad catastral resultante de la operación catastral de que se trate.

Las Declaraciones Juradas de Caracterización Urbana contendrán los datos necesarios para el mantenimiento al día de la Base de Datos Catastral verificando la existencia y caracterización de construcciones en cada fracción resultante, debiendo ser firmada por el propietario y por el profesional Arquitecto o Ingeniero Agrimensor.

En inmuebles urbanos se sustituirá la presentación de los planos de construcción para la inscripción de mejoras (obra nueva o regularización) por la presentación de una Declaración Jurada de Caracterización Urbana.

Las infracciones que se constaten en las declaraciones que se presenten, serán pasibles de las penas de las que trata el artículo 239 del Código Penal, aprobado por la Ley N° 9.155, de 4 de diciembre de 1933.

Las mejoras a construir se incorporarán a un archivo transitorio que se integrará a la Base de Datos Catastral para el ejercicio fiscal siguiente a los dos años a partir de la fecha de presentación.

Para la inscripción en la Dirección General de Registros de toda escritura de traslación o constitución de dominio e hipoteca, así como para la inscripción de compromisos de compraventa de bienes urbanos y suburbanos, se requerirá la constancia de haber presentado una Declaración Jurada de Caracterización Urbana en la Dirección Nacional de Catastro con antigüedad no mayor a cinco años. Tratándose de Unidades de Propiedad Horizontal de la Ley N° 10.751, de 25 de junio de 1946, esta antigüedad se extenderá a diez años.

Facúltese a la Dirección Nacional de Catastro a actualizar su Base de Datos Catastral con independencia de la vigencia de la Declaración Jurada de Caracterización Urbana.

De constatarse por la Dirección Nacional de Catastro una realidad material actual, referida a las construcciones, diferente a la declarada en la Declaración Jurada de Caracterización Urbana (aún durante el período de vigencia de la misma) o en caso de no existir tal declaración se constata una diferencia entre la realidad material actual y la Base de Datos Catastral, la Dirección Nacional de Catastro podrá, dejar sin vigencia la declaración jurada referida y realizar una actualización catastral de oficio por los medios que entienda oportunos, acto que se asimilará en cuanto a sus efectos al régimen de la Declaración Jurada de Caracterización Urbana y se encontrará vigente desde el ejercicio fiscal siguiente, hasta una nueva actuación catastral o hasta la presentación de una Declaración Jurada de Caracterización Urbana con las características de lo construido hasta ese momento.

El Poder Ejecutivo establecerá las características de las Declaraciones Juradas de Caracterización Urbana y su forma de presentación."

ARTÍCULO 107.- Créase en el Inciso 05 "Ministerio de Economía y Finanzas" la Unidad Ejecutora 006 "Dirección Nacional de Zonas Francas" y suprímese la Unidad Ejecutora 014 "Dirección General de Comercio".

Los cometidos y atribuciones de la unidad ejecutora que se crea en el presente artículo, serán los que ejercía el Área Zonas Francas de la Unidad Ejecutora 014 "Dirección General de Comercio", establecidos en la Ley N° 15.921, de 17 de diciembre de 1987, modificativas, concordantes y reglamentarias.

Toda referencia que las leyes, reglamentos y actos administrativos hacen en materia de Zonas Francas, a la Dirección General de Comercio y al Área Zonas Francas de la Dirección General de Comercio deberán, en adelante, entenderse como referidas a la unidad ejecutora creada por el inciso primero del presente artículo.

Dispónese que la totalidad de los bienes, créditos, recursos, obligaciones y los puestos de trabajo, cualquiera sea el vínculo funcional, de la unidad ejecutora que se suprime en el inciso primero, excepto los asignados al Área de Defensa del Consumidor, se transfieren de pleno derecho a la Unidad Ejecutora 006 "Dirección Nacional de Zonas Francas".

Créase en la Unidad Ejecutora 006 "Dirección Nacional de Zonas Francas", el cargo de "Director Nacional de Zonas Francas", con carácter de particular confianza, en el régimen retributivo previsto en el artículo 16 de la Ley N° 18.996, de 7 de noviembre de 2012, para directores de unidad ejecutora. Suprímese el cargo de Director General de Comercio en la Unidad Ejecutora 014 "Dirección General de Comercio" del Inciso 05 "Ministerio de Economía y Finanzas".

El Poder Ejecutivo, dispondrá de un plazo de ciento ochenta días para aprobar, previo informe favorable de la Oficina Nacional del Servicio Civil, la Oficina de Planeamiento y Presupuesto y la Contaduría General de la Nación, en el ámbito de sus respectivas competencias, la estructura orgánica de la unidad ejecutora que se crea en este artículo, dotándola de los cargos, funciones y retribuciones, así como de los créditos presupuestales para funcionamiento e inversión, que sean necesarios establecer para el adecuado cumplimiento de sus fines, dando cuenta a la Asamblea General. A estos efectos podrá asignar un porcentaje de las prestaciones pecuniarias que perciba la Dirección Nacional de Zonas Francas, de conformidad con lo previsto en la Ley N° 15.921, de 17 de diciembre de 1987, y sus modificativas.

Deróganse los artículos 159, 160, 161, 163, 164 y 165 de la Ley N° 16.736, de 5 de enero de 1996.

ARTÍCULO 108.- Sustitúyese el artículo 5º de la Ley N° 15.921, de 17 de diciembre de 1987, por el siguiente:

"ARTÍCULO 5º.- La administración, supervisión y control de las zonas francas estará a cargo del Ministerio de Economía y Finanzas a través de la Dirección Nacional de Zonas Francas, a la cual se podrá conceder la desconcentración adecuada para el mejor cumplimiento de sus funciones.

La Dirección Nacional de Zonas Francas, como unidad ejecutora del Ministerio de Economía y Finanzas, estará a cargo de un Director Nacional de Zonas Francas."

ARTÍCULO 109.- Sustitúyese el artículo 8º de la Ley N° 15.921, de 17 de diciembre de 1987, en la redacción dada por el artículo 7º de la Ley N° 19.566, de 8 de diciembre de 2017, por el siguiente:

"ARTÍCULO 8º.- Cada área delimitada como zona franca podrá ser explotada por el Estado o por particulares debidamente autorizados.

A estos efectos entiéndese por explotación la operación por la cual a cambio de un precio convenido con cada usuario, una persona física o jurídica provee la infraestructura necesaria y suficiente para la instalación y funcionamiento de una zona franca.

El producido de las prestaciones pecuniarias obtenidas por la Dirección Nacional de Zonas Francas, de parte de los desarrolladores y de los usuarios, podrá destinarse a gastos presupuestarios, al mejoramiento de los servicios, contralor, promoción, publicidad del régimen y a obras para el desarrollo y mejoras de las zonas francas estatales."

ARTÍCULO 110.- Incorpórase a la Ley N° 15.921, de 17 de diciembre de 1987 y sus modificativas, el siguiente artículo:

"ARTÍCULO 14 ter.- En situaciones de emergencia nacional sanitaria declaradas por el Poder Ejecutivo, los usuarios de zonas francas podrán celebrar acuerdos con el personal dependiente para que estos puedan prestar servicios en la modalidad teletrabajo

exclusivamente desde su domicilio particular situado en territorio nacional. El Poder Ejecutivo establecerá las condiciones y límites para la celebración de dichos acuerdos.

El usuario de zona franca que implemente la modalidad de teletrabajo, deberá asegurar en todo momento al desarrollador el control de los recursos humanos que teletrabajan, con el detalle de días y horario dentro del cual lo efectúan, información que podrá ser solicitada por la Dirección Nacional de Zonas Francas, cuando lo estime pertinente.

No quedan comprendidos en la autorización dispuesta en los incisos precedentes, los recursos humanos que desarrollen directamente las actividades operativas de producción o fabriles, de distribución o logísticas. Tampoco se autorizará para el desarrollo de las actividades comerciales sustantivas definidas en el artículo 14 de esta ley. Asimismo, la presente autorización legal no implicará bajo ninguna circunstancia la autorización para abrir oficinas de tipo alguno fuera de las zonas francas."

ARTÍCULO 111.- Créase en el Inciso 05 "Ministerio de Economía y Finanzas la "Unidad Defensa del Consumidor" como órgano desconcentrado del Ministerio de Economía y Finanzas, el cual actuará con autonomía técnica, con todos los cometidos y atribuciones previstos en la Ley N° 17.250, de 11 de agosto de 2000, y modificativas.

El Ministerio de Economía y Finanzas encargará a un funcionario público la gestión y dirección de la "Unidad Defensa del Consumidor". La persona designada tendrá la representación de la unidad.

Todas las referencias legales y reglamentarias, en materia de defensa del consumidor, hechas a la Dirección General de Comercio y al Área de Defensa del Consumidor de la Dirección General de Comercio, incluyendo las relativas al ejercicio de la potestad sancionatoria, se entenderán hechas a la "Unidad Defensa del Consumidor", creada en este artículo.

Dispónese que la totalidad de la asignación de bienes, créditos, obligaciones, y recursos, así como los puestos de trabajo, cualquiera sea el vínculo con el Área de Defensa del Consumidor de la Dirección General de Comercio, suprimida por el artículo 107, se transferirán de pleno derecho al órgano desconcentrado creado en el inciso primero del presente artículo.

El Poder Ejecutivo, en un plazo de ciento ochenta días, reglamentará lo dispuesto en el inciso anterior.

ARTÍCULO 112.- La Unidad Centralizada de Adquisiciones del Ministerio de Economía y Finanzas, en el marco de sus competencias, tendrá las atribuciones de los ordenadores establecidas en el Título I Capítulo III Sección 2 del Texto Ordenado de Contabilidad y Administración Financiera (TOCAF 2012), para los procedimientos de contratación que realice.

ARTÍCULO 113.- Encomiéndase a la Unidad Centralizada de Adquisiciones del Ministerio de Economía y Finanzas, la administración y ejecución de los procedimientos de contratación de bienes y servicios que determine la Agencia Reguladora de Compras Estatales al amparo del régimen de convenios marco, previsto en el artículo 36 del Texto Ordenado de Contabilidad y Administración Financiera (TOCAF 2012).

A los efectos indicados, atribúyese a la Unidad Centralizada de Adquisiciones la potestad de adjudicar el mencionado procedimiento de contratación.

ARTÍCULO 114.- Declárase por vía interpretativa, que la ampliación de montos dispuesta por el artículo 250 de la Ley N° 19.924, de 18 de diciembre de 2020, para la Unidad Centralizada de Adquisiciones, no se encuentra sujeta a los requisitos establecidos en los literales A) y B) del artículo 485 de la Ley N° 15.903, de 10 de noviembre de 1987 y sus modificativas, siendo la referida atribución de carácter transitorio, hasta tanto pueda concretarse la aplicación del régimen de convenios marco previsto en el artículo 36 del Texto Ordenado de Contabilidad y Administración Financiera para las compras centralizadas (TOCAF 2012).

ARTÍCULO 115.- Sustitúyese el artículo 27 de la Ley N° 18.159, de 20 de julio de 2007, por el siguiente:

"ARTÍCULO 27 (Sectores regulados).- Sin perjuicio de su competencia regulatoria en materia de promoción y fomento de la competencia, el Banco Central del Uruguay será el organismo competente para conferir la autorización de concentraciones económicas a la que refieren los artículos 7 a 9 de la presente ley, cuando el acto de concentración tenga como objeto una entidad regulada por dicho organismo o las acciones, cuotas sociales u otros títulos de participación patrimonial en una entidad por él regulada.

A los efectos de conferir tal autorización, el organismo deberá efectuar una consulta previa no vinculante a la Comisión de Promoción y Defensa de la Competencia.

En los casos previstos en el presente artículo, no regirán el plazo ni la autorización tácita

establecidos en el artículo 9 de esta ley."

ARTÍCULO 116.- Agrégase al artículo 10 de la Ley N° 18.159, de 20 de julio de 2007, el siguiente inciso:

"Cuando el procedimiento refiera al mercado cuya regulación y control esté asignado al Banco Central del Uruguay, dicha Comisión deberá efectuar, previo al dictado de resolución, una consulta no vinculante al referido organismo."

ARTÍCULO 117.- Deróganse las siguientes normas:

- el numeral 4) del literal E) y el literal N), del artículo 2º de la Ley N° 17.598, de 13 de diciembre de 2002, en las redacciones dadas por el artículo 118 de la Ley N° 18.719, de 27 de diciembre de 2010 y por el artículo 239 de la Ley N° 19.889, de 9 de julio de 2020.
- el literal D) del artículo 72 de la Ley N° 17.296, de 21 de febrero de 2001, en la redacción dada por el artículo 258 de la Ley N° 19.889, de 9 de julio de 2020.
- el literal R) del artículo 73 de la Ley N° 17.296, de 21 de febrero de 2001, en la redacción dada por el artículo 259 de la Ley N° 19.889, de 9 de julio de 2020.

INCISO 07

Ministerio de Ganadería, Agricultura y Pesca

ARTÍCULO 118.- Sustitúyese el literal C) del artículo 16 de la Ley N° 18.471, de 27 de marzo de 2009, en la redacción dada por el artículo 377 de la Ley N° 19.889, de 9 de julio de 2020, por el siguiente:

"C) Coordinar sus planes y programas con otros organismos públicos, pudiendo conformar o integrar para ello comisiones o grupos de trabajo.

En especial, el Instituto Nacional de Bienestar Animal deberá coordinar sus acciones,

planes y programas con la Comisión Nacional Honoraria de Zoonosis del Ministerio de Salud Pública, la Dirección General de Servicios Ganaderos del Ministerio de Ganadería, Agricultura y Pesca y la Dirección Nacional de Biodiversidad y Servicios Eco sistémicos del Ministerio de Ambiente. En este sentido, se deberá conformar un grupo de trabajo entre representantes de los Ministerios referidos, a los efectos de que la actividad administrativa de éstos y del Instituto estén coordinadas y se complementen.

El Poder Ejecutivo reglamentará la presente disposición."

ARTÍCULO 119.- Agrégase al artículo 6º de la Ley Nº 18.471, de 27 de marzo de 2009, el siguiente inciso:

"A efectos de controlar el cumplimiento de las obligaciones enunciadas el Instituto Nacional de Bienestar Animal podrá ingresar a los locales e instalaciones en que funcionen estas entidades".

ARTÍCULO 120.- Sustitúyese el inciso tercero, del literal E), del artículo 19 de la Ley Nº 18.471, de 27 de marzo de 2009, en la redacción dada por el artículo 382 de la Ley Nº 19.889, de 9 de julio de 2020, por el siguiente:

"Facúltase al Poder Ejecutivo, por intermedio del Consejo Directivo Honorario del Instituto Nacional de Bienestar Animal, a crear una tasa de "Habilitación de Servicios Animales" por concepto de registro de las personas físicas o jurídicas mencionadas en los literales B), C), D) y E). El valor de la tasa será de 1 UR (una unidad reajutable)."

ARTÍCULO 121.- Sustitúyese el artículo 385 de la Ley Nº 19.889, de 9 de julio de 2020, por el siguiente:

"ARTÍCULO 385. (De la organización y funcionamiento del programa).- El Poder Ejecutivo reglamentará la organización y funcionamiento del Programa Nacional de Albergues."

ARTÍCULO 122.- En caso de ser necesaria la contratación de personal, en el Inciso 07 "Ministerio de Ganadería Agricultura y Pesca", Unidad Ejecutora 001 "Dirección General de Secretaría", para atender las tareas inherentes a la preparación y ejecución del Censo General Agropecuario en lo relativo a tareas de encuestadores, críticos-codificadores y supervisores de campo, las mismas

serán realizadas bajo la modalidad de contrato laboral, al amparo de lo dispuesto por el artículo 54 de la Ley N° 18.719, de 27 de diciembre de 2010.

Las contrataciones se realizarán mediante concurso de méritos y antecedentes y estarán exceptuadas del procedimiento del Sistema de Reclutamiento y Selección de la Oficina Nacional de Servicios Civil, pudiendo acumularse a otro empleo público, siempre que no superen en conjunto las sesenta horas semanales.

ARTÍCULO 123.- Autorízase al Inciso 07 "Ministerio de Ganadería, Agricultura y Pesca" a atender, instrumentar, recuperar los costos y convenir las medidas necesarias tendientes a regularizar el endeudamiento e iniciar las acciones judiciales pertinentes frente a los deudores del "Fondo de Financiamiento y Recomposición de la Actividad Arrocerá", creado por la Ley N° 17.663, de 11 de julio de 2003, y sus modificativas, y demás normas concordantes y complementarias.

La presente disposición entrará en vigencia a partir de la promulgación de la presente ley.

ARTÍCULO 124.- Sustitúyese el artículo 177 de la Ley N° 19.149, de 24 de octubre de 2013, en la última redacción dada por el artículo 280 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 177.- Créanse las siguientes tasas a ser recaudadas por la Unidad Ejecutora 004 "Dirección General de Servicios Agrícolas", del Inciso 07 "Ministerio de Ganadería, Agricultura y Pesca", las que quedarán fijadas en unidades indexadas (UI), de acuerdo al siguiente detalle:

1) Tasa de evaluación y registro, renovación y control de productos fitosanitarios (plaguicidas), fertilizantes, enmiendas y agentes biológicos: 15.000 UI (quince mil unidades indexadas).

Exceptúase del pago de esta tasa a los Agentes de Control Biológico (ACB) y Feromonas de confusión sexual y de la tasa de Renovación de Registro a las Enmiendas Orgánicas de formulación Nacional.

Facúltase al Poder Ejecutivo a eximir el pago de la tasa de evaluación y registro o renovación de productos fitosanitarios destinados al uso en cultivos menores, fijando los

criterios para definir estos cultivos y de la tasa de renovación de registro de inoculantes para su uso en especies de leguminosas con baja superficie de siembra en el país.

2) Tasa de evaluación y registro, renovación y control de alimentos para animales: 1.250 UI (mil doscientas cincuenta unidades indexadas).

3) Tasa por habilitación y auditoría de plantas de elaboración de alimentos para animales, plantas formuladoras, plantas de acopio o procesamiento de arroz, cereales y oleaginosos, plantas elaboradoras de productos fitosanitarios (plaguicidas), fertilizantes, enmiendas y agentes biológicos: 1.250 UI (mil doscientas cincuenta unidades indexadas).

4) Tasa por habilitación de empresas agro-aplicadoras: 1.250 UI (mil doscientas cincuenta unidades indexadas).

5) Tasa por habilitación de cada equipo de aplicación: 250 UI (doscientas cincuenta unidades indexadas).

6) Tasa por autorización a operar con Cannabis Sativa no psicoactivo, según superficie y tipo de cultivo:

Cultivo hortícola (flores, hojas, semillas):

Hectáreas	Invernáculos	Costo anual en UI
0-5	0-600	sin costo
6-20	601-1.200	1.000
21-50	1.201-2.500	2.500
mayor a 50	mayor a 2.500	4.500

Cultivo agrícola (granos o biomasa de tallo):

Hectáreas	Costo anual en UI
0-100	sin costo
101-500	1.000
mayor a 500	2.500

Los fondos recaudados por aplicación de las tasas mencionadas, constituirán Recursos con Afectación Especial y seguirán el régimen previsto en el artículo 594 de la Ley N° 15.903, de 10 de noviembre de 1987."

ARTÍCULO 125.- Sustitúyese el artículo 62 de la Ley N° 19.438, de 14 de octubre de 2016, por el siguiente:

"ARTÍCULO 62.- Fijase para la tasa de análisis químicos de fertilizantes o materias primas (para proceder a la Liberación de Derechos), cuya recaudación corresponde a la Unidad Ejecutora 004 "Dirección General de Servicios Agrícolas", del Inciso 07 "Ministerio de Ganadería, Agricultura y Pesca", los siguientes valores en unidades indexadas (UI), según la composición del registro:

Fertilizante Inorgánico según composición de nutrientes	Costo UI
Nitrógeno	400
Fosforo	400
Potasio	400
Azufre	400
Calcio	400
Magnesio	400
1 micronutriente	450
Más de un micronutriente	950
Contaminantes	900

Fertilizante inorgánico-mineral según la composición de nutrientes	Costo UI
Nitrógeno	400
Fosforo	400
Potasio	400
Azufre	400
Calcio	400
Magnesio	450
Más de un micronutriente	900
Contaminantes	900
Carbono orgánico	450

Fertilizante inorgánico-mineral según la composición de nutrientes	Costo UI
Nitrógeno	400
Fosforo	400
Potasio	900
Carbono orgánico	450

El valor de la tasa en su equivalente en moneda nacional, se ajustará el 1 de enero y el 1 de julio de cada año por el valor de la unidad indexada (UI).

La tasa será de aplicación por trámite de importación, independientemente del volumen de la misma."

ARTÍCULO 126.- Decláranse de interés general para la explotación agropecuaria, los productos destinados a la prevención y diagnóstico de enfermedades de los animales de todas las especies, incluidos los pequeños (o animales domésticos).

La Unidad Ejecutora 005 "Dirección General de Servicios Ganaderos", del Inciso 07 "Ministerio de Ganadería, Agricultura y Pesca", a través de sus dependencias, es la autoridad oficial competente para:

- a) Habilitar, registrar, controlar y auditar a todo establecimiento o empresa que fabrique, manipule, fraccione, distribuya, comercialice, almacene, importe, exporte o realice análisis de productos de uso veterinario para sí o para terceros, en todo el territorio nacional y en zonas francas.
- b) Autorizar, registrar, fiscalizar y realizar el control permanente de productos de uso veterinario en todo el territorio nacional y las zonas francas, incluyendo la comercialización de dichos productos mediante publicaciones a través de medios digitales (plataformas digitales, aplicaciones digitales y sitios web).
- c) Extender certificados correspondientes a registros de productos veterinarios; certificados de importación de materia prima y productos terminados; certificados de exportación y certificados de habilitación de firmas registradas.
- d) Retirar muestras de los establecimientos comprendidos en el literal a) del presente artículo a costo del registrante, en el marco del control permanente, a fin de verificar el cumplimiento de los parámetros establecidos en el registro del producto.
- e) Establecer en forma debidamente fundada, medidas cautelares de intervención sobre mercaderías o productos en presunta infracción y constituir secuestro administrativo si así lo considera necesario, cuando la infracción pueda dar lugar a comiso o confiscación.
- f) Disponer la suspensión preventiva, transitoria o eliminación del Registro, de los productos veterinarios que no cumplan con las condiciones especificadas en dicho Registro.

Las empresas responsables de los medios digitales (plataformas digitales, aplicaciones digitales y sitios web) podrán realizar publicaciones, anuncios o avisos publicitarios con el fin de comercializar productos veterinarios, únicamente de personas físicas o jurídicas que cumplan con los registros, habilitaciones y autorizaciones especificadas en los literales a) y b) del presente artículo.

A dichos efectos, la División Laboratorios Veterinarios "Miguel C. Rubino" (DILAVE), de la

Dirección General de Servicios Ganaderos del Ministerio de Ganadería, Agricultura y Pesca, expedirá las constancias correspondientes.

El Ministerio de Ganadería, Agricultura y Pesca actualizará la nómina de empresas habilitadas y productos veterinarios registrados, en el sitio web institucional, de acuerdo a lo que disponga la reglamentación respectiva.

El incumplimiento de lo dispuesto por el presente artículo y reglamentaciones que se dicten a su amparo, aparejará a los obligados, la aplicación de las sanciones pertinentes, de conformidad a lo establecido en el artículo 144 de la Ley N° 13.835, de 7 de enero de 1970, en la última redacción dada por el artículo 134 de la Ley N° 18.996, de 7 de noviembre de 2012 y por el artículo 285 de la Ley N° 16.736, de 5 de enero de 1996, y sus modificativas.

El Poder Ejecutivo, a propuesta del Ministerio de Ganadería, Agricultura y Pesca, reglamentará el presente artículo dentro de los ciento ochenta días de la promulgación de la presente ley.

ARTÍCULO 127.- Facúltase al Inciso 07 "Ministerio de Ganadería, Agricultura y Pesca, a través de la Unidad Ejecutora 005 "Dirección General de Servicios Ganaderos", a celebrar convenios de pago de hasta en doce cuotas, iguales, mensuales y consecutivas, para la cancelación de adeudos por concepto de Tasa de Registro y Control permanente de empresas y productos veterinarios de comercios minoristas, creada por el artículo 294 de la Ley N° 16.736, de 5 de enero de 1996, con los recargos establecidos en el Código Tributario.

El atraso en el pago de dos o más cuotas, producirá para el obligado, la caducidad de la autorización y el derecho a la reclamación de la totalidad de la deuda con las multas y recargos correspondientes.

ARTÍCULO 128.- Autorízase al Inciso 07 "Ministerio de Ganadería, Agricultura y Pesca (MGAP), a través de la Unidad Ejecutora 005 "Dirección General de Servicios Ganaderos" a habilitar, registrar y controlar empresas que se dediquen al suministro de personal para la prestación de servicios técnicos, para cumplir actividades de apoyo al control higiénico sanitario y tecnológico de la carne, productos, subproductos y derivados cuya competencia corresponde a la División Industria Animal, de acuerdo a los requisitos, condiciones y procedimientos que establecerá a tales efectos.

Las plantas de faena y establecimientos industrializadores sujetos al control higiénico sanitario y tecnológico de la División Industria Animal, habilitadas únicamente para el mercado interno,

deberán contratar exclusivamente con las empresas especificadas en el inciso precedente, para el suministro de personal idóneo para el desempeño de las actividades de control inherentes a la inspección veterinaria permanente, con carácter oficial.

El personal afectado a la inspección veterinaria permanente, actuará bajo la supervisión y responsabilidad de la empresa especificada en el inciso primero del presente artículo.

La División Industria Animal, controlará y auditará las actividades realizadas por las empresas registradas, en las plantas de faena y establecimientos industrializadores respectivamente.

El incumplimiento de la normativa legal y reglamentaria vigente que regula el control higiénico sanitario y tecnológico de la carne, productos, subproductos y derivados, y el incumplimiento de las condiciones, requisitos y procedimientos exigidos para la habilitación y registro de las empresas especificadas en el inciso primero, aparejará la aplicación de las sanciones pertinentes, de conformidad con lo establecido en el artículo 144 de la Ley N° 13.835, de 7 de enero de 1970, en la redacción dada por el artículo 134 de la Ley N° 18.996, de 7 de noviembre de 2012 y por el artículo 285 de la Ley N° 16.736, de 5 de enero de 1996, en la redacción dada por el artículo 87 de Ley N° 19.535, de 25 de setiembre de 2017.

Asimismo, la Dirección General de Servicios Ganaderos quedará facultada a:

- A) Disponer la suspensión preventiva o transitoria, en caso de pérdida superviniente o incumplimiento de los requisitos o las condiciones de habilitación y registro de las empresas referidas en el inciso primero de este artículo mientras no se ajusten a dichos requisitos o condiciones, sin perjuicio de la aplicación de las sanciones establecidas legalmente.
- B) Disponer la eliminación del registro, en caso de infracciones graves a la normativa que regula el control higiénico sanitario y tecnológico de la carne, productos, subproductos y derivados, cuando ello sea susceptible de causar daño a la salud humana, animal o al medioambiente.

El Poder Ejecutivo a propuesta del Ministerio de Ganadería, Agricultura y Pesca reglamentará el presente artículo dentro de los ciento ochenta días contados a partir de la entrada en vigencia de la presente ley.

ARTÍCULO 129.- Facúltase a la Unidad Ejecutora 005 "Dirección General de Servicios

Ganaderos", del Inciso 07 "Ministerio de Ganadería, Agricultura y Pesca", a establecer un Sistema de Notificaciones y Comunicaciones Electrónicas en el marco del Sistema Nacional de Acreditación de Veterinarios de libre ejercicio, previsto por la Ley N° 17.950, de 8 de enero de 2006, de acuerdo a las condiciones, requisitos y procedimientos que determinará a tales efectos.

La constitución de domicilio electrónico será obligatoria para todos los profesionales acreditados en dicho Sistema, dentro de los plazos y en las oportunidades que determine la Dirección General de Servicios Ganaderos.

Una vez cumplido lo previsto precedentemente, todas las notificaciones que deban practicarse en forma personal, se realizarán en forma válida y eficaz, en el domicilio electrónico constituido, siendo el titular del mismo, el único responsable de su correcto uso.

ARTÍCULO 130.- Dispónese que la habilitación sanitaria e higiénico sanitaria, de los establecimientos dedicados en todo o en parte a la producción, extracción, acopio, industrialización o fraccionamiento de productos apícolas, asignados a la Unidad Ejecutora 005 "Dirección General de Servicios Ganaderos", del Inciso 07 "Ministerio de Ganadería, Agricultura y Pesca", pasarán a ser cometidos y atribuciones de la Unidad Ejecutora 006 "Dirección General de la Granja".

La mencionada habilitación tendrá una vigencia de dos años. La autoridad competente emitirá el correspondiente certificado de habilitación.

La certificación oficial zoonosanitaria y de origen, de exportación e importación de miel y productos apícolas, continuará a cargo de la Dirección General de Servicios Ganaderos del Inciso 07 "Ministerio de Ganadería, Agricultura y Pesca".

A tales efectos, los funcionarios de ambas unidades ejecutoras están facultados para realizar las auditorías e inspecciones requeridas en todos los eslabones de la cadena de los productos de la colmena.

ARTÍCULO 131.- Sustitúyese el artículo 215 de la Ley N° 17.296, de 21 de febrero de 2001, por el siguiente:

"ARTÍCULO 215.- El Poder Ejecutivo reglamentará la certificación de productos agrícolas orgánicos y/o provenientes de sistemas de producción de agricultura integrada.

La certificación de los productos orgánicos o provenientes de sistemas de producción de la agricultura integrada será efectuada por el Ministerio de Ganadería Agricultura y Pesca, a través de la Dirección General de Servicios Agrícolas, Dirección General de la Granja o Dirección General de Servicios Ganaderos, según corresponda, o por entidades de certificación registradas y habilitadas a tal fin, de acuerdo a los requerimientos que a tales efectos establezca la reglamentación."

ARTÍCULO 132.- Agrégase a la Ley N° 19.175, de 20 de diciembre de 2013, el siguiente artículo:

"ARTÍCULO 70 bis.- Se considera solidariamente responsable a la persona física o jurídica titular de una autorización de procesamiento al por mayor de productos de la pesca, con aquel que explote a cualquier título una planta pesquera bajo dicha autorización."

ARTÍCULO 133.- (Representante de buques extranjeros).- Establécese que a los efectos del Acuerdo sobre Medidas del Estado Rector del Puerto Destinadas a Prevenir, Desalentar y Eliminar la Pesca Ilegal, No Declarada y No Reglamentada aprobado por Ley N° 19.017, de 30 de noviembre de 2012, todo buque pesquero extranjero que pretenda ingresar a puerto nacional deberá contar con un representante debidamente acreditado y domiciliado en el país.

Se entiende por "representante" a toda persona jurídica domiciliada en el país que representa al titular, armador o permisario del buque ante la Dirección Nacional de Recursos Acuáticos, asumiendo en nombre de aquel las responsabilidades por faltas o infracciones que sus representados cometan respecto de la normativa pesquera.

La Dirección Nacional de Recursos Acuáticos llevará un registro de representantes los que deberán acreditarse ante la referida Dirección, quien establecerá las condiciones a tales efectos.

El representante del buque asumirá la calidad del armador ante la autoridad pesquera, estando obligado en todos los casos a proporcionar la información necesaria para el arribo del buque.

Asimismo, será especialmente responsable ante la Dirección Nacional de Recursos Acuáticos por la información referida a la actividad, entrada, salida y permanencia del buque en puerto nacional, teniendo tales datos valor de declaración jurada.

ARTÍCULO 134.- Sustitúyese el artículo 36 de la Ley N° 19.175, de 20 de diciembre de 2013, por el siguiente:

"ARTÍCULO 36. (Negociabilidad e inembargabilidad).- Prohíbese la realización de cualquier negocio jurídico que involucre permisos, concesiones y/o autorizaciones, ya sea a título gratuito u oneroso, aparejen o no transferencia en la titularidad. Los acuerdos que se realicen en contravención a la presente prohibición, serán absolutamente nulos y se aplicarán las máximas sanciones previstas en el Capítulo X de la presente ley. Los cambios en el capital social o accionario de las empresas no implican cambios en la titularidad de los permisos concedidos.

Exceptúanse de la prohibición prevista en el inciso anterior, los siguientes casos referidos a la pesca artesanal:

- a) transferencia del permiso por causa de muerte o ausencia de su titular. Mientras se tramita la sucesión judicial o declaración de ausencia y estando vigente el plazo originario del permiso, se admitirá que la actividad siga siendo explotada por quien o quienes tienen vocación hereditaria, el o la cónyuge supérstite que conviviera con él o la titular o concubino/a, con los mismos derechos y obligaciones que tenía aquél frente a la Administración, en las condiciones que establezca la reglamentación. En caso de discrepancia de los causahabientes, cónyuge y/o concubino/a, se estará a la decisión judicial sobre la administración de la herencia o del patrimonio del presunto ausente. En caso que el vencimiento del plazo de la autorización, concesión y/o permiso ocurra durante la referida tramitación judicial, se admitirá la renovación en las condiciones establecidas por esta ley y la reglamentación.
- b) Edad mínima del titular de sesenta años, siempre que registre un mínimo de diez años de actividad inmediatos previos a la transferencia.
- c) Incapacidad física permanente para el desarrollo de la pesca, en las condiciones y plazos que establezca la reglamentación.
- d) Transferencia entre parentesco en línea recta por consanguinidad o afinidad en primer grado, el o la cónyuge que conviviera con él o la titular, o concubino/a y su hijo/a, siempre que registre un mínimo de diez años de actividad consecutivos e inmediatos previos a la transferencia.

La persona que transfiere el permiso de pesca artesanal según los literales b) c) y d), no podrá ser nuevamente beneficiario de esa categoría de permiso, so pena de ser aplicables las consecuencias previstas en el primer párrafo.

Exceptúase de la prohibición establecida en el primer párrafo los siguientes casos referidos a la pesca industrial:

- a) Aquellos permisos de pesca industrial que hayan permanecido en actividad por más de quince años consecutivos y cuyo titular no se haya modificado en este período de tiempo.
- b) Transferencia del permiso por causa de muerte o ausencia de uno de sus socios o accionistas.

Los permisos de pesca serán inembargables."

ARTÍCULO 135.- Agrégase a la Ley N° 19.175, de 20 de diciembre de 2013, el siguiente artículo:

"ARTÍCULO 89 bis. (Pesca ilegal, No Declarada y No Reglamentada).- Las infracciones al Acuerdo sobre Medidas del Estado Rector del Puerto Destinadas a Prevenir, Desalentar y Eliminar la Pesca Ilegal, No Declarada y No Reglamentada, aprobado por Ley N° 19.017, de 30 de noviembre de 2012, y demás normas concordantes y complementarias que regulen las actividades del Estado Rector del Puerto en materia pesquera que hubieren sido ratificados por la República, serán sancionadas de conformidad con lo dispuesto en el Capítulo X de la presente ley, siendo aplicable también, cuando ello corresponda, las demás disposiciones vigentes dictadas por el Poder Ejecutivo, así como las normas internacionales pertinentes."

ARTÍCULO 136.- Sustitúyese el artículo 78 de la Ley N° 19.175, de 20 de diciembre de 2013, en la redacción dada por el artículo 128 de la Ley N° 19.670, de 15 de octubre de 2015, por el siguiente:

"ARTÍCULO 78. (Infracciones graves).- Se consideran infracciones graves:

- 1) El uso y tenencia a bordo, en la pesca artesanal, de artes y métodos de pesca no autorizados.

- 2) Tratar la captura incidental de modo diferente a lo dispuesto por la Dirección Nacional de Recursos Acuáticos (DINARA).
- 3) Transbordar el producto de la pesca a embarcaciones no autorizadas o disponer de dicho producto antes de llegar al puerto de desembarque.
- 4) Tratar los desperdicios de modo diferente a lo dispuesto por la DINARA.
- 5) Suministrar a las autoridades competentes información falsa, incorrecta o incompleta con relación a la pesca, actividades relacionadas con la misma, y a la acuicultura.
- 6) Realizar actividades pesqueras o acuícolas sin contar con el correspondiente permiso o autorización.
- 7) Realizar actividades de pesca en una zona diferente a la señalada en el permiso de pesca, en áreas reservadas o prohibidas o en contravención de la normativa vigente.
- 8) Comercializar, transportar o procesar productos hidrobiológicos sin contar con la autorización a tales efectos o sin el debido control sanitario por parte de la DINARA.
- 9) Procesar recursos hidrobiológicos provenientes de embarcaciones que no cuenten con permiso de pesca.
- 10) El almacenamiento de productos de la pesca en sitios no habilitados por la DINARA.
- 11) Modificar sistemas de cultivo, especies, emplazamiento o finalidad de la producción sin la previa aprobación de la DINARA.
- 12) Omitir u ocultar información a la autoridad competente con relación a la pesca y a la acuicultura.
- 13) La información falsa en la declaración jurada efectuada en los partes de pesca.
- 14) Omitir a las autoridades competentes toda la información necesaria para el control de la pesca, actividades relacionadas con la misma, y la acuicultura.
- 15) La escala no autorizada de buques extranjeros utilizados para la pesca o actividades

relacionadas con la misma en el puerto no designado.

16) El suministro y/o recepción de servicios portuarios por parte de personas (físicas o jurídicas) a un buque de bandera extranjera utilizado para la pesca o actividades relacionadas con la misma, al cual ha sido denegado el uso del puerto, incluyendo repostaje, reabastecimiento o desembarque.

17) El suministro y/o recepción de servicios portuarios por parte de personas (físicas o jurídicas) a un buque de bandera extranjera utilizado para la pesca o actividades relacionadas con la misma, fuera del recinto portuario sin autorización.

18) Disponer en puerto del producto de la pesca efectuada por embarcaciones pesqueras de bandera extranjera, sin contar con autorización previa o la presencia de inspector autorizado.

19) El incumplimiento de notificar previamente la llegada a puerto en caso de embarcaciones pesqueras de bandera extranjera, o no cumplir con la normativa vigente en la entrada a puerto, desembarques o utilización de servicios portuarios."

ARTÍCULO 137.- Agrégase al artículo 25 de la Ley N° 19.175, de 20 de diciembre de 2013, el siguiente literal:

"E) Autorizar o denegar la entrada al puerto, o su uso, a los buques de bandera extranjera utilizados o destinados a ser utilizados para la pesca o actividades relacionadas con la misma."

ARTÍCULO 138.- Sustitúyese el inciso primero del artículo 18 de la Ley N° 16.065, de 6 octubre de 1989, por el siguiente:

"Créase el Fondo de Promoción de Tecnología Agropecuaria con el destino de financiar proyectos especiales de investigación tecnológica relativos al sector agropecuario, y para la promoción y transferencia del conocimiento y las tecnologías generadas para el área."

INCISO 08

Ministerio de Industria, Energía y Minería

ARTÍCULO 139.- Prorrógase por un año a partir de la fecha de promulgación de la presente ley, el plazo establecido en el inciso tercero del artículo 322 de la Ley N° 19.924, de 18 de diciembre de 2020.

ARTÍCULO 140.- Sustitúyese el artículo 99 de la Ley N° 17.164, de 2 de setiembre de 1999, en la redacción dada por el artículo 325 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 99.- El titular de una patente podrá entablar las acciones correspondientes contra quien realice actos en violación de los derechos emergentes de la misma, y podrá inclusive reclamar una indemnización por aquellos actos realizados entre la publicación de la solicitud y la concesión de la patente.

Cuando el derecho perteneciere a varios titulares, cualquiera de ellos podrá entablar las acciones pertinentes."

ARTÍCULO 141.- Agrégase al artículo 1° de la Ley N° 17.598, de 13 de diciembre de 2002, y sus modificativas, el siguiente literal:

"l) Las referidas a la generación, distribución, transporte, almacenamiento, comercialización y exportación de hidrógeno en tanto fuente de energía secundaria."

ARTÍCULO 142.- Sustitúyese el artículo 15 de la Ley N° 17.598, de 13 de diciembre de 2002, por el siguiente:

"ARTÍCULO 15.- Asimismo la Unidad Reguladora de Servicios de Energía y Agua (URSEA) dispondrá de los siguientes cometidos y poderes jurídicos específicos:

A) En materia de energía eléctrica:

1) Velar por el cumplimiento de las normas sectoriales específicas.

2) Ejercer los cometidos y poderes atribuidos por el artículo 3º de la Ley N° 16.832, de 17 de junio de 1997.

B) En materia de gas:

1) Velar por el cumplimiento de las normas sectoriales específicas.

2) Formular regulaciones en materia de calidad y seguridad de los productos y de los servicios así como de los materiales, instalaciones y dispositivos a utilizar en las diversas actividades que comprende la industria del gas.

3) Fijar los requisitos necesarios para la autorización de la prestación con seguridad de los servicios comprendidos en la industria del gas, tanto por entidades públicas como por empresas privadas, controlando su cumplimiento.

4) Determinar reglas y procedimientos técnicos de medición y de facturación de los consumos, así como de control y uso de medidores y reconexión de servicios.

5) Fijar reglas y patrones industriales que aseguren el libre acceso a las redes de los agentes, así como el correcto y seguro funcionamiento de las conexiones, controlando su cumplimiento.

C) En materia de petróleo, de combustibles, de otros derivados de hidrocarburos y agrocombustibles:

1) Velar por el cumplimiento de las normas sectoriales específicas.

2) Formular regulaciones en materia de calidad y seguridad de los productos y de los servicios, así como de los materiales, instalaciones y dispositivos a utilizar.

3) Fijar las condiciones mínimas para la autorización de la prestación con seguridad de actividades del sector, tanto por entidades públicas como por empresas privadas, controlando su cumplimiento.

4) Regular el mercado, contemplando las políticas que pueda encomendarle el Poder Ejecutivo. En consonancia con lo previsto por el artículo 2º de la presente ley, esa

regulación admitirá incluir, entre otras disposiciones o líneas de acción, la posible fijación de precios máximos intermedios, posibles limitaciones de participación en más de una de las etapas de la distribución de combustibles, así como plazos máximos en las vinculaciones entre agentes, u otras condiciones de estructuración o prestación que razonablemente lo justifiquen conforme al interés público.

D) En materia de agua potable y de saneamiento:

- 1) Velar por el cumplimiento de las normas sectoriales específicas.
- 2) Formular regulaciones en materia de calidad y seguridad de los productos y de los servicios, así como de los materiales, instalaciones y dispositivos a utilizar.
- 3) Determinar reglas y procedimientos técnicos de medición y facturación de los consumos, así como de control y uso de medidores y reconexión de servicios.

E) En materia de uso eficiente de la energía:

Velar por el cumplimiento de la ley de uso eficiente de la energía, de acuerdo con lo establecido en la respectiva reglamentación.

F) En materia de hidrógeno exclusivamente como fuente de energía secundaria:

- 1) Velar por el cumplimiento de las normas sectoriales específicas.
- 2) Formular regulaciones en materia de calidad y seguridad de los productos y de los servicios, así como de los materiales, instalaciones y dispositivos a utilizar."

ARTÍCULO 143.- Las personas físicas o jurídicas que realicen tareas de certificación, declaración profesional u otra actividad técnica o profesional relacionada con servicios, productos, o equipamientos regulados o controlados por la Unidad Reguladora de Servicios de Energía y Agua (URSEA), en el marco de las exigencias previstas por el Regulador, o encomendadas a su control específico, pueden ser pasibles de ser sancionadas por dicha unidad reguladora en el marco de su potestad sancionatoria, de constatarse, previo debido procedimiento, que no se han cumplido con las exigencias debidas.

Si la infracción fuera muy grave, podrá aplicarse la sanción de suspensión en la prestación de la actividad relacionada con la mencionada unidad reguladora, por hasta un máximo de un año, o incluso la no habilitación permanente de su prestación.

La referida unidad reguladora reglamentará los criterios objetivos de dichas sanciones, atendiendo, en lo que correspondiere, a lo previsto en el artículo 26 de la Ley N° 17.598, de 13 de diciembre de 2002, y sus modificativas.

ARTÍCULO 144.- Créase en la órbita de la Unidad Reguladora de Servicios de Energía y Agua (URSEA), el Registro Nacional de Técnicos Instaladores y Empresas Instaladoras de Gases Combustibles.

La Unidad Reguladora de Servicios de Energía y Agua (URSEA) establecerá los requisitos, tanto para "Técnicos Instaladores" como para "Empresas Instaladoras de Gases Combustibles", exigibles a efectos de su habilitación en el sector de gas natural, así como en el sector de otros gases combustibles, de acuerdo a criterios de idoneidad técnica y solvencia económico financiera, según el caso.

El Poder Ejecutivo reglamentará la presente disposición.

ARTÍCULO 145.- Interpretase que, lo dispuesto por el artículo 63 de la Ley N° 17.292, de 25 de enero de 2001, incluye a toda persona física o jurídica, comprador de gas natural al por mayor, para su posterior distribución o reventa a terceros, a condición de que adquiriera un promedio anual no inferior a 5.000 metros cúbicos diarios, o el límite inferior que determine el Poder Ejecutivo.

ARTÍCULO 146.- Sustitúyese el artículo 4° de la Ley N° 16.246, de 8 de abril de 1992, por el siguiente:

"ARTÍCULO 4°.- El régimen establecido en los artículos 2° y 3° de la presente ley, se aplicará en los demás puertos, terminales portuarias, y zonas de alijo, fijadas de conformidad con el artículo 28 del Tratado del Río de la Plata y su Frente Marítimo, suscrito el 19 de noviembre de 1973 por la República Argentina y la República Oriental del Uruguay, aprobado por el Decreto-Ley N° 14.145, de 25 de enero de 1974, y que entró en vigencia con el canje de ratificaciones, el 12 de febrero de 1974, siempre que se cuente con capacidad para recibir naves de ultramar, cuyas áreas aduaneras y portuarias

respectivas estén jurídicamente delimitadas."

ARTÍCULO 147.- Sustitúyese el artículo 6º de la Ley N° 18.232, de 22 de diciembre de 2007, por el siguiente:

"ARTÍCULO 6º. (Titulares).- Podrán ser titulares del servicio de radiodifusión comunitaria las asociaciones civiles sin fines de lucro con personería jurídica reconocidas por el Ministerio de Educación y Cultura o en trámite de constitución, de acuerdo a lo que establezca la reglamentación.

El Ministerio de Industria Energía y Minería, previo informe de la Unidad Reguladora de Servicios de Comunicaciones, podrá autorizar a aquellos grupos de personas organizadas sin fines de lucro, en los términos que prevé el artículo 13 de la presente ley. En este último caso, una o más personas físicas, que integren real y efectivamente la organización y ejerzan autoridad en la misma, deberán hacerse enteramente responsables de los contenidos. Todo ello sin perjuicio de cumplir con los demás requisitos establecidos en los literales siguientes del presente artículo:

A) Los titulares de un servicio de radiodifusión comunitaria y sus directores, administradores, gerentes o personal en quien recaiga la autoridad y responsabilidad en la conducción y orientación de la emisora, no podrán ser beneficiarios ni adjudicatarios de participar, parcial o totalmente, directa o indirectamente, de más de una frecuencia por banda de radiodifusión para el servicio de radiodifusión comunitaria. Dichas personas tampoco podrán ser titulares o parientes de titulares (en línea recta o colateral hasta el segundo grado) de otros medios de radiodifusión no comunitarios.

B) Los directores, administradores, gerentes o personal en quien recaiga la autoridad y responsabilidad de la conducción y orientación de la emisora deberán ser ciudadanos naturales o legales en ejercicio de la ciudadanía, estar domiciliados real y permanentemente en la República, en el área de alcance o cobertura de la emisora."

ARTÍCULO 148.- Sustitúyese el artículo 13 de la Ley N° 18.232, de 22 de diciembre de 2007, por el siguiente:

"ARTÍCULO 13. (Frecuencias compartidas para uso de carácter comunitario).- El Poder Ejecutivo, dentro de la reserva de espectro prevista en el artículo 5º de la presente ley,

previo informe de la Unidad Reguladora de Servicios de Comunicaciones (URSEC), podrá asignar una o más frecuencias por departamento para ser utilizadas exclusivamente y de manera compartida por iniciativas con carácter comunitario.

Podrán utilizar parcialmente estas frecuencias compartidas para uso de carácter comunitario (algunas horas o días a la semana):

A) Las asociaciones civiles sin fines de lucro con personería jurídica.

B) Aquellos grupos de personas organizadas que no persigan fines de lucro y cuyas propuestas de comunicación tengan carácter local y educativo o cultural y resulten compatibles con la finalidad del servicio de radiodifusión comunitaria.

El uso de estos espacios compartidos podrá autorizarse, previo informe del Ministerio de Educación y Cultura hasta por el plazo máximo de un año, prorrogable por una única vez por el mismo período.

Las frecuencias para su uso se usufructuarán entre los solicitantes que tuvieran interés, de acuerdo a criterios de selección y a los requisitos establecidos en la presente ley y su reglamentación."

ARTÍCULO 149.- Déjase sin efecto la facultad de intervención del Inciso 11 "Ministerio de Educación y Cultura", en las adjudicaciones de frecuencias radioeléctricas para uso compartido a las asociaciones civiles sin fines de lucro con personería jurídica reconocida, y grupos de personas organizadas sin fines de lucro, del artículo 6º de la Ley N° 18.232, de 22 de diciembre de 2007.

ARTÍCULO 150.- Autorízase a las asociaciones civiles sin fines de lucro con personería jurídica reconocidas, y grupos de personas organizadas sin fines de lucro, a continuar usufructuando la frecuencia radioeléctrica adjudicada, por el plazo improrrogable de dos años, en caso de que al momento de la entrada en vigencia de la presente ley cuenten con la autorización para brindar el servicio de radiodifusión comunitaria en la modalidad de frecuencias compartidas, y se encuentren emitiendo. Transcurrido dicho plazo deberán cesar las emisiones.

El Poder Ejecutivo podrá otorgarles autorizaciones por el plazo establecido en el artículo 9º de la Ley N° 18.232, de 22 de diciembre de 2007, para prestar el servicio de radiodifusión comunitaria,

a las asociaciones civiles y a los grupos de personas que se constituyan en asociaciones civiles, si acreditan el cumplimiento de los requisitos establecidos para la radiodifusión comunitaria.

ARTÍCULO 151.- Las transferencias en la titularidad de los servicios de telecomunicaciones, y de las acciones, cuotas sociales y cualquier otra forma de participación en personas jurídicas titulares de los mismos, deberán contar con previa autorización del Poder Ejecutivo, que podrá ser denegada por razones de legalidad, oportunidad o conveniencia.

El Poder Ejecutivo reglamentará la presente disposición.

ARTÍCULO 152.- Créase en el ámbito de la Unidad Reguladora de Servicios de Comunicaciones (URSEC), el Registro Nacional denominado "No llame", el cual tendrá por objeto proteger a los titulares o usuarios de los servicios de telecomunicaciones, en cualquiera de sus modalidades, de los abusos del procedimiento de contacto, publicidad, oferta, venta y regalo de bienes o servicios no solicitados a través de los mismos.

Podrá inscribirse en el registro toda persona física o jurídica, consumidor o usuario de un servicio de telecomunicaciones, en cualquiera de sus modalidades, que manifieste su voluntad de no ser contactada por quien publicitare, ofertare, vendiere o regalare bienes o servicios. La baja de dicho Registro, sólo puede ser solicitada por el titular o usuario en cualquier momento y tendrá efectos inmediatos.

Quienes publiciten, oferten, vendan o regalen bienes o servicios utilizando como medio de contacto los servicios de telecomunicaciones, en cualquiera de sus modalidades, no podrán dirigirse a ninguno de los inscriptos en el Registro Nacional "No Llame". A tales efectos deberán consultar las inscripciones y bajas producidas en el citado registro a efectos de no incurrir en las conductas antes referidas.

Quedan exceptuadas las llamadas de quienes tienen una relación contractual vigente, siempre que se refieran al objeto estricto del vínculo y sean realizadas en forma y horario razonables y de acuerdo a la reglamentación que oportunamente dicte el Poder Ejecutivo; así como las llamadas de quienes hayan sido expresamente permitidos por usuarios o consumidores del servicio de telecomunicaciones en cualquiera de sus modalidades, inscriptos en el Registro Nacional "No Llame".

El titular o usuario del servicio de telecomunicaciones en cualquiera de sus modalidades podrá

realizar la denuncia por incumplimiento de la presente ley ante la URSEC, quien podrá aplicar las sanciones que entienda pertinentes conforme a lo previsto en el artículo 89 de la Ley N° 17.296, de 21 de febrero de 2001.

El Poder Ejecutivo reglamentará la presente disposición, en un término de ciento veinte días desde su publicación.

ARTÍCULO 153.- Créase en el Inciso 08 "Ministerio de Industria, Energía y Minería" (MIEM) el Fondo Universal de Telecomunicaciones (FUT), con el fin de garantizar la financiación del acceso universal a servicios de voz y de transmisión de datos e Internet en todo el territorio nacional.

El FUT será administrado por un Comité de Acceso Universal de Telecomunicaciones (CAUT) que funcionará en el ámbito de la Unidad Reguladora de Servicios de Comunicaciones (URSEC). La Unidad Reguladora de Servicios de Comunicaciones (URSEC) propondrá al Poder Ejecutivo para su consideración y aprobación, y dentro del plazo de ciento veinte días de la entrada en vigencia del presente artículo, una nómina de integrantes para el Comité.

La asignación de recursos del FUT se realizará mediante procedimiento competitivo abierto y transparente a fin de seleccionar a quien proveerá la infraestructura para llegar a las zonas que se determinen, todo lo cual será reglamentado por el Poder Ejecutivo.

Quien resulte seleccionado para proveer la infraestructura en las zonas que se hubieren determinado, tendrá obligación de dar acceso a la misma a todos los operadores de servicios de voz y de transmisión de datos e Internet que presten servicios en el país, y éstos a su vez, tendrán la obligación de prestar el servicio en dichas zonas.

Previa autorización del Poder Ejecutivo, y conforme al reglamento a dictar por el mismo, corresponderá a la Unidad Reguladora de Servicios de Comunicaciones (URSEC) convocar a dicho procedimiento competitivo, cuyas bases requerirán de la aprobación del MIEM.

ARTÍCULO 154.- El Fondo Universal de Telecomunicaciones (FUT) se financiará con:

- a. Los recursos que se le asignen por lo producido en las subastas de espectro radioeléctrico que realice el Estado, con el límite máximo del 5% (cinco por ciento) de lo obtenido.
- b. Los recursos y partidas que le sean asignados por normas presupuestales u otras

disposiciones legales o reglamentarias.

c. Los legados y las donaciones que se efectúan a su favor.

d. Todo otro recurso que le sea asignado o que se genere por autorización de otras normas legales o reglamentarias.

ARTÍCULO 155.- Sustitúyese el artículo 6º de la Ley N° 18.195, de 14 de noviembre de 2007, el que quedará redactado de la siguiente forma:

"ARTÍCULO 6º.- Encomiéndase a la Administración Nacional de Combustibles, Alcohol y Portland a incorporar alcohol carburante producido en el país con materias primas nacionales, en una proporción mínima de 8,5% (ocho con cinco por ciento) sobre el volumen total de la mezcla entre dicho producto y las naftas (gasolinas) de uso automotivo que se comercialicen internamente en el país."

ARTÍCULO 156.- Derógase el artículo 7º de la Ley N° 18.195, de 14 de noviembre de 2007.

ARTÍCULO 157.- Sustitúyese el artículo 8º de la Ley N° 18.195, de 14 de noviembre de 2007, por el siguiente:

"ARTÍCULO 8.- La Administración Nacional de Combustibles, Alcohol y Portland realizará la mezcla de alcohol carburante con nafta (gasolina), a ser comercializadas a consumidores en general."

INCISO 09

Ministerio de Turismo

ARTÍCULO 158.- Reasígnanse los créditos presupuestales en el Inciso 09 "Ministerio de Turismo", Unidad Ejecutora 001 "Dirección General de Secretaría", programa 320 "Fortalecimiento de la Base Productiva de Bienes y Servicios", Financiación 1.1 "Rentas

Generales", para incrementar la partida asignada por el artículo 348 de la Ley N° 19.355, del 19 diciembre de 2015, según el siguiente detalle:

Objeto de Gasto	Importe en \$
042.531	1.000.000
059.000	83.333
081.000	211.250
082.000	10.833
087.000	50.000
299.000	-1.355.416

INCISO 10

Ministerio de Transporte y Obras Públicas

ARTÍCULO 159.- Facúltase al Poder Ejecutivo a establecer la obligatoriedad para los vehículos automotores que circulen por las rutas nacionales, de contar con un dispositivo de identificación electrónica que facilite el pago de la tarifa de peaje, el que será proporcionado en forma gratuita por el Ministerio de Transporte y Obras Públicas, y cuyos requerimientos y procedimiento de uso serán establecidos por la reglamentación, sin perjuicio de otras formas de pago.

ARTÍCULO 160.- Declárase que los instaladores de avisos publicitarios y las empresas que contraten la colocación de publicidad visible desde rutas nacionales, serán solidariamente responsables por el pago del impuesto anual previsto en el artículo 26 del Decreto Ley N° 10.382, de 13 de febrero de 1943, de los excedentes y multas contemplados por el artículo 204 de la Ley N° 19.149, de 24 de octubre de 2013, así como de los gastos en los que deba incurrir el Ministerio de Transporte y Obras Públicas para la remoción de los avisos en infracción.

El propietario del padrón donde se encuentra instalado el aviso publicitario, será subsidiariamente responsable por el pago del referido impuesto, los excedentes y multas, así como de los gastos

en los que deba incurrir el Ministerio de Transporte y Obras Públicas para la remoción de los avisos en infracción.

ARTÍCULO 161.- Sustitúyese el artículo 159 de la Ley N° 19.670, de 15 de octubre de 2018, por el siguiente:

"ARTÍCULO 159.- El Inciso 10 "Ministerio de Transporte y Obras Públicas", a través de la Unidad Ejecutora 006 "Dirección Nacional de Topografía", podrá expedir copias de los planos de mensura existentes en el Archivo Nacional de Planos de Mensura, mediante el pago de una tasa no mayor a 1 UR (una unidad reajutable) para trámite común y no mayor a 3 UR (tres unidades reajutables) para trámites urgentes.

El producido de la tasa dispuesta en el presente artículo, y de lo efectivamente recaudado por la Dirección Nacional de Topografía, se destinará el 50% (cincuenta por ciento) a Rentas Generales, en cumplimiento de lo dispuesto en el artículo 594 de la Ley N° 15.903, de 10 de noviembre de 1987, y el saldo se destinará para gastos asociados al funcionamiento del Archivo Nacional de Planos de la Dirección Nacional de Topografía."

ARTÍCULO 162.- Sustitúyese el artículo 339 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 339.- Tratándose de Expropiaciones parciales de bienes inmuebles, siempre que la afectación no exceda el 10% (diez por ciento) del área total del padrón a expropiar, cuando recayere sobre el mismo hipoteca, la misma será cancelada o levantada solo en cuanto al área a expropiar, manteniéndose vigente en el área remanente, con la sola Resolución de Designación de Expropiación del Poder Ejecutivo, debidamente inscrita en el Registro respectivo y publicada de acuerdo con la Ley N° 3.958, de 28 de marzo de 1912, concordantes y modificativas, notificándose al acreedor.

La autoridad expropiante deberá comunicar a la Dirección General de Registros dicha Resolución, que liberará parcialmente la hipoteca del padrón a expropiar."

ARTÍCULO 163.- Sustitúyese el artículo 224 de la Ley N° 17.930, de 19 de diciembre de 2005, por el siguiente:

"ARTÍCULO 224.-

A) La declaración de urgencia se hará por el organismo expropiante.

B) En los casos de toma urgente de posesión la indemnización provisoria se depositará en el Banco de la República Oriental del Uruguay en unidades indexadas y será la que resulte de la tasación del bien expropiado y sus mejoras, en dictamen fundado, efectuado por técnicos públicos dependientes del Poder Ejecutivo o de los Gobiernos Departamentales.

Dicha tasación comprenderá el monto de la indemnización por el bien expropiado y todo otro concepto que ofrecerá la Administración. Las servidumbres legales de utilidad pública no dan lugar a indemnización.

C) El Juez o Tribunal que entienda, o a quien competa entender, en la acción, previa y cautelar de toma urgente de posesión, verificará:

1) La designación del inmueble a expropiar y la resolución que disponga la toma urgente de posesión.

2) Que exista una cuenta abierta en el Banco de la República Oriental del Uruguay en unidades indexadas, identificada con el número de padrón del inmueble, o a la orden de la Sede Judicial.

3) La titularidad del bien a expropiar que surja de la información registral del inmueble.

D) La Administración entablará la acción de toma urgente de posesión, solicitando la intimación de desocupación y acreditación de la titularidad sobre el inmueble expropiado y su situación patrimonial, en el plazo de diez días perentorios e improrrogables, bajo apercibimiento de lanzamiento. La decisión judicial que ordene la desocupación será inapelable y se cumplirá de inmediato. Transcurrido el plazo referido, el Juez ordenará la entrega de la posesión al organismo expropiante labrándose acta.

E) Al decretar el lanzamiento, el Juez dispondrá el libramiento de oficio al Banco de la República Oriental del Uruguay para el cobro del precio provisorio, a quien haya acreditado la titularidad del inmueble designado para expropiar. Si los interesados no comparecieran o hubiera diferencias o dudas sobre el derecho y calidad, legitimación o

titularidad, o si existieran embargos, interdicciones o gravámenes sobre el inmueble, el Juez de la causa dispondrá que la situación se dilucide en el juicio de expropiación sin perjuicio de dar posesión al organismo expropiante.

F) Una vez cumplida la toma de posesión efectiva del inmueble, la Administración tendrá un plazo de treinta días para presentar la demanda de expropiación."

ARTÍCULO 164.- El transporte de carga terrestre se clasificará en:

- a) transporte profesional de cargas, regulado por el artículo 270 de la Ley N° 17.296, de 21 de febrero de 2001;
- b) transporte no profesional, que puede ser propio, o residual o híbrido

Se entenderá por transporte residual o híbrido el de carga para terceros, ya sea derivado o conexo al giro principal.

El Poder Ejecutivo reglamentará la presente disposición en el plazo de seis meses.

ARTÍCULO 165.- Autorízase a la Dirección Nacional de Transporte, en uso de los poderes implícitos de la política nacional del transporte, a suspender o inhabilitar por un plazo determinado entre veinticuatro horas y seis meses, a las empresas de transporte de carga por carretera y a las empresas de transporte residual o híbrido, cuya conducta encuadre en las siguientes situaciones:

- a) Presunción de cohecho.
- b) Desobediencia a la autoridad, en dos oportunidades o más, en el término de un año calendario.
- c) La circulación por corredores prohibidos.
- d) La carencia de permisos especiales cuando las características del vehículo o de la carga lo requieran.
- e) La circulación de configuraciones de equipos que por sus características puedan dañar la red vial nacional.

ARTÍCULO 166.- Todo vehículo cuya circulación presente riesgo para sí o para terceros, será detenido por la Dirección Nacional de Transporte, a través de inspecciones telemáticas o cuerpos inspectivos presenciales o con la colaboración del Ministerio del Interior, ordenándose su incautación y conducción a la playa de custodia más cercana, por cuenta de sus propietarios, quienes serán responsables de la carga si la tuvieren, con arreglo a lo dispuesto por el artículo 346 de la Ley N° 19.924, de 18 de diciembre de 2020.

En el momento de la detención se labrará acta para la contravención, quedando intimado en dicho acto su propietario y/o el dador de la carga, al pago de la misma en un plazo de diez días hábiles y perentorios, y/o a la presentación de descargos.

Vencido dicho plazo sin que medie el correspondiente pago, más los gastos devengados por encontrarse el vehículo en la playa de custodia, o en su caso no medie resolución favorable respecto de los descargos oportunamente presentados, no se liberará el bien incautado, continuando su indisposición, así como los gastos que se devengaren, pasando el bien a disposición del juez competente.

ARTÍCULO 167.- Las empresas de servicios regulares de transporte colectivo de pasajeros por carretera, de jurisdicción nacional o departamental, subsidiadas por el Ministerio de Transporte y Obras Públicas, deberán proporcionar información relativa al funcionamiento de la línea.

Dicha información recaerá sobre destino, planilla de trabajadores, kilómetros recorridos, pasajeros transportados, estructura tarifaria, e información de tipo financiero contable (flujo de fondos y estados contables), y será proporcionada en cualquier momento que lo requiera la Dirección Nacional de Transporte.

Si el obligado no cumpliera, se le suspenderá el beneficio hasta que presente la información requerida.

INCISO 11

Ministerio de Educación y Cultura

ARTÍCULO 168.- Autorízase al Inciso 11 "Ministerio de Educación y Cultura" a incrementar en hasta quince, los pases en comisión previstos en el artículo 32 de la Ley N° 15.851, de 24 de

diciembre de 1986, y sus modificativas, exclusivamente para el intercambio de docentes en virtud de los convenios que se realicen con el Consejo Directivo Central de la Administración Nacional de Educación Pública.

ARTÍCULO 169.- Modifícase la denominación de la Unidad Ejecutora 002 "Dirección de Educación", del Inciso 11 "Ministerio de Educación y Cultura", dispuesta por el artículo 211 de la Ley N° 19.149, de 24 de octubre de 2013, por la de "Dirección Nacional de Educación".

Toda mención efectuada a la "Dirección de Educación" se considerará referida a la "Dirección Nacional de Educación".

Modifícase la denominación del cargo de "Director de Educación", dispuesta por el artículo 212 de la Ley N° 19.149, de 24 de octubre de 2013, por el de "Director Nacional de Educación".

ARTÍCULO 170.- Autorízase al Inciso 11 "Ministerio de Educación y Cultura" a recaudar una tasa de un importe máximo de hasta 600 UI (seiscientas unidades indexadas), por los trámites referidos en el literal M del artículo 51 de la Ley N° 18.437, de 12 de diciembre de 2008, en la redacción dada por el artículo 145 de la Ley N° 19.889, de 9 de julio de 2020, cuyo monto fijará anualmente dicha Secretaría de Estado, a instancia de la Unidad Ejecutora 002 "Dirección de Educación".

ARTÍCULO 171.- Sustitúyese el artículo 25 de la Ley N° 19.852, de 23 de diciembre de 2019, por el siguiente:

"ARTÍCULO 25. (Vigencia).- La presente ley entrará en vigencia a partir del 1º de enero de 2023."

ARTÍCULO 172.- Derógase el artículo 237 de la Ley N° 16.226, de 29 de octubre de 1991.

ARTÍCULO 173.- Sustitúyese el artículo 236 de la Ley N° 16.226, de 29 de octubre de 1991, por el siguiente:

"ARTÍCULO 236.- Créase la "Comisión Nacional de Artes Visuales", que tendrá como cometidos asesorar al "Instituto de Artes Visuales" en asuntos relacionados con las

actividades de su competencia.

Dicha Comisión, de carácter honorario, estará integrada por un Presidente y seis miembros que serán designados por el Ministerio de Educación y Cultura, cuyo mandato se prolongará hasta la designación de sus sustitutos."

ARTÍCULO 174.- Créase en el Inciso 11 "Ministerio de Educación y Cultura", la Unidad Ejecutora 025 "Dirección Nacional de Asuntos Constitucionales y Legales", que tendrá las funciones asignadas por el artículo 408 de la Ley Nº 19.355, de 19 de diciembre de 2015, a la "Dirección de Asuntos Constitucionales, Legales y Registrales", sin perjuicio de las que le asigne la presente ley:

- a) La coordinación de los servicios jurídicos, registrales y comisiones especiales relacionadas al ámbito jurídico.
- b) El relacionamiento internacional en materia de justicia y la cooperación jurídica internacional como Autoridad Central en todas las materias, con excepción de la adopción internacional de menores.
- c) La promoción y coordinación con otras instituciones, y la implementación de políticas públicas en materia de acceso a la justicia.
- d) El relevamiento y análisis de la situación del Estado en materia de juicios en los que sea parte, quedando a su cargo la administración, gestión, mantenimiento y actualización del Registro Único de Juicios del Estado.
- e) En términos generales, el estudio, formulación y elaboración de proyectos de normas tendientes al fortalecimiento del Estado de Derecho.

Suprímese en el Inciso 11 "Ministerio de Educación y Cultura" el órgano desconcentrado "Dirección de Asuntos Constitucionales, Legales y Registrales", transfiriéndose los créditos presupuestales, así como los recursos humanos, financieros y materiales, de la Unidad Ejecutora 001 "Dirección General de Secretaría" adjudicados a dicha Dirección, a la unidad ejecutora creada en el presente artículo.

En ningún caso el personal afectado a la Unidad Ejecutora 025 "Dirección Nacional de Asuntos Constitucionales y Legales", proveniente del órgano desconcentrado "Dirección de Asuntos

Constitucionales, Legales y Registrales", verá afectada su situación funcional, manteniendo sus remuneraciones de origen por todo concepto.

Suprímese el cargo de Director de Asuntos Constitucionales, Legales y Registrales, creado por el artículo 409 de la Ley N° 19.355, de 19 de diciembre de 2015, y créase el cargo de Director Nacional de Asuntos Constitucionales y Legales, manteniendo el carácter de particular confianza y la remuneración prevista para director de unidad ejecutora.

Establécese que las referencias legales o reglamentarias al órgano desconcentrado "Dirección de Asuntos Constitucionales, Legales y Registrales" que se suprime, se entenderán efectuadas a la Unidad Ejecutora 025 "Dirección Nacional de Asuntos Constitucionales y Legales".

Transfiérense a la Unidad Ejecutora 025 "Dirección Nacional de Asuntos Constitucionales y Legales", las funciones de la Sección Asociaciones Civiles y Fundaciones, del Registro de Personas Jurídicas, de la Unidad Ejecutora 018 "Dirección General de Registros", así como las funciones asignadas al Registro de Instituciones Culturales y de Enseñanza, actualmente a cargo de la Unidad Ejecutora 002 "Dirección de Educación", del Inciso 11 "Ministerio de Educación y Cultura".

Las transferencias dispuestas incluirán los créditos presupuestales, así como los recursos humanos, financieros y materiales.

En ningún caso el personal afectado por las transferencias dispuestas en este artículo verá afectada su situación funcional, manteniendo sus remuneraciones de origen, por todo concepto.

El Poder Ejecutivo reglamentará la presente disposición.

ARTÍCULO 175.- Facúltase al Inciso 11 "Ministerio de Educación y Cultura", previo informe favorable de la Contaduría General de la Nación, a determinar el monto a asignar a la Unidad Ejecutora 025 "Dirección Nacional de Asuntos Constitucionales y Legales", proveniente del objeto del gasto 042.531 "Compensación sujeta a Compromisos de Gestión", de la Unidad Ejecutora 018 "Dirección General de Registros".

ARTÍCULO 176.- Sustitúyese el artículo 358 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 358.- Autorízase a las Unidades Ejecutoras 001 "Dirección General de Secretaría", 002 "Dirección Nacional de Educación", 003 "Dirección Nacional de Cultura", 012 "Dirección para el Desarrollo de la Ciencia y el Conocimiento", y 025 "Dirección Nacional de Asuntos Constitucionales y Legales", del Inciso 11 "Ministerio de Educación y Cultura", a financiar la contratación de personal al amparo de los regímenes previstos en los artículos 92 de la Ley Nº 19.121, de 20 de agosto de 2013, artículo 54 de la Ley Nº 18.719, de 27 de diciembre de 2010 y 239 de la Ley Nº 19.149, de 24 de octubre de 2013, con cargo a los objetos del gasto 051.000 "Dietas" y 051.001 "Horas docentes", por un monto de hasta \$ 45.000.000 (cuarenta y cinco millones de pesos uruguayos), más aguinaldo y cargas sociales.

El Inciso deberá comunicar a la Contaduría General de la Nación la reasignación de los créditos presupuestales, no pudiendo generar costo de caja."

ARTÍCULO 177.- La subrogación de las funciones de Fiscales de Gobierno y de Procurador del Estado en lo Contencioso Administrativo por parte de los respectivos Adjuntos, se regulará de acuerdo a lo dispuesto por el artículo 69 de la Ley Nº 19.121, de 20 de agosto de 2013.

ARTÍCULO 178.- Sustitúyese el inciso cuarto del artículo 368 de la Ley Nº 16.736, de 5 de enero de 1996, en la redacción dada por el artículo 520 de la Ley Nº 18.719, de 27 de diciembre de 2010, y por el artículo 139 de la Ley Nº 19.535 de 25 de setiembre de 2017, por el siguiente:

"Las sumas recaudadas de acuerdo con lo dispuesto en los incisos anteriores, deducido el costo de impresión y distribución de timbres y la comisión de los distribuidores, se destinarán:

A) El 84,6% (ochenta y cuatro con seis por ciento) a Rentas Generales.

B) El 8,4% (ocho con cuatro por ciento) a solventar las necesidades del servicio registral, pudiendo destinarse a gastos de funcionamiento e inversiones.

C) El 5% (cinco por ciento) con destino a la Unidad Ejecutora 001 "Dirección General de Secretaría" del Inciso 11 "Ministerio de Educación y Cultura" y el 2% (dos por ciento) con destino a la Unidad Ejecutora 002 "Dirección de Educación" del mismo Ministerio, los que serán utilizados para solventar gastos de funcionamiento e inversiones."

ARTÍCULO 179.- Sustitúyese el artículo 641 de la Ley N° 15.809, de 8 de abril de 1986, en la redacción dada por el artículo 77 de la Ley N° 19.535, de 25 de setiembre de 2017, por el siguiente:

"ARTÍCULO 641.- Los escribanos públicos no podrán autorizar ninguna enajenación de bienes inmuebles sin que se les justifique el pago de la totalidad del Impuesto Anual de Enseñanza Primaria, incluyendo el ejercicio en curso, mediante constancia expedida por la Dirección General Impositiva que acredite no tener deuda o de la exoneración que exceptúe el pago del tributo.

La omisión de esta obligación por parte de los escribanos, aparejará su responsabilidad solidaria respecto del impuesto que pudiera adeudarse.

El Poder Ejecutivo determinará la fecha a partir de la cual comenzará a regir la presente disposición."

ARTÍCULO 180.- Sustitúyese el artículo 432 de la Ley N° 17.930, de 19 diciembre de 2005, por el siguiente:

"ARTÍCULO 432.- El Registro de Propiedad Sección Inmuebles de la Dirección General de Registros no procederá a la inscripción definitiva de certificados de resultancias de autos de sucesiones donde existan bienes raíces, si no se justifica ante el mismo, el encontrarse al día en el pago del Impuesto de Enseñanza Primaria, o su exoneración.

Dicha exigencia no es aplicable a las sucesiones cuya apertura legal sea posterior al 31 de diciembre de 1992."

ARTÍCULO 181.- Facúltase a la Dirección General de Registros a proceder a la venta de servicios relacionados a sus cometidos que no sean objeto de prestaciones gravadas por Tasas de Servicios Registrales. El precio de los servicios será fijado por el Ministerio de Educación y Cultura a propuesta de la Dirección General de Registros, y se destinará un 50% a Rentas Generales, un 40% para solventar las necesidades de implementación y ejecución del proyecto "DGR Digital", incluyendo los gastos de inversión, funcionamiento y retribuciones de funcionarios que participen del sistema, de acuerdo a lo que establezca la reglamentación, y un 10% (diez por ciento) al Inciso 11 "Ministerio de Educación y Cultura".

ARTÍCULO 182.- Sustitúyese los artículos 79 y 81 de la Ley N° 16.871, de 28 de setiembre de 1997, por los siguientes:

"ARTÍCULO 79. (Caducidades).- Caducarán, en los plazos que se expresan, las siguientes inscripciones:

1- 10 años:

1.1 Contratos de construcción, así como los adeudos provenientes de la mejora o conservación del inmueble.

1.2 Embargos específicos, demandas y demás medidas cautelares sobre bienes inmuebles (artículo 17 numerales 8 y 9) y vehículos automotores (artículo 25 literales D y E), salvo las que tengan su propio plazo menor establecido judicialmente, conforme a los artículos 313 y 316 del Código General del Proceso.

1.3 Contratos de crédito de uso (Ley N° 16.072, de 9 de octubre de 1989, modificativas y concordantes), salvo los comprendidos en el numeral 5.5.

1.4 Interdicciones (numeral 1, 4 y 5 del artículo 35) con excepción de las declaraciones de incapacidad.

1.5 Embargos generales de derechos.

1.6 Pretensiones de prescindencia de la personería jurídica de una sociedad (artículo 191 de la Ley N° 16.060, de 4 de setiembre de 1989).

1.7 Actos de nombramiento de curador interino (artículo 437 del Código Civil), siempre que no se acompañen con la interdicción del incapaz.

1.8 Acción pauliana y la acción de los acreedores del repudiante en perjuicio de sus derechos (artículo 1066 del Código Civil), cuando tengan por objeto la rescisión o revocación de enajenaciones del todo o parte de una universalidad jurídica.

1.9 Demandas de investigación de filiación, las que solo podrán verificarse contra la sucesión del respectivo causante, sea varón o mujer, entablada conjuntamente con la acción de petición de herencia (artículo 45 numeral 8).

1.10 Sentencias judiciales de declaración de concurso y auto de homologación judicial del acuerdo de acreedores (artículo 20 y 223 de la Ley N° 18.387, de 23 de octubre de 2008). Toda otra medida judicial vinculada al concurso con las excepciones del numeral 4.4 y 4.5 del presente artículo.

1.11 Limitaciones generales a las facultades de disposición y demás medidas cautelares (prohibición de innovar, anotación preventiva de la litis, etc.) que afecten a personas físicas o jurídicas, salvo las que tengan su propio plazo menor establecido judicialmente conforme a los artículos 313 y 316 del Código General del Proceso.

1.12 Demandas recaídas en juicios promovidos por rescisión judicial de promesa o enajenación de establecimientos comerciales (artículo 49 numeral 7).

1.13 Embargos de participaciones sociales y de establecimientos comerciales.

1.14 Privilegios marítimos dispuestos en los artículos 1037 y 1038 del Código de Comercio.

2- 15 años:

2.1 Contratos de arrendamientos urbanos y rurales (artículo 1782 del Código Civil) y aparcerías con excepción de los arrendamientos de embalses de agua y destino forestación.

2.2 Promesas de enajenación de establecimientos comerciales.

3 - 18 años: La pérdida, suspensión, limitación y restitución de la patria potestad y los convenios de los padres sobre la administración de los bienes de sus hijos bajo patria potestad a que refiere el numeral 3 del artículo 35.

4 - 20 años:

4.1 Anticresis.

4.2 Promesas de compraventa o enajenación de inmuebles previstas en el artículo 17 numeral 2.

4.3 Prendas sin desplazamiento.

4.4 Medidas cautelares y embargos preventivos (artículos 24 y 25 de la Ley N° 18387, de 23 de octubre de 2008).

4.5 Inhabilitación resultante de la sentencia que declara culpable el concurso.

4.6 Designaciones de expropiación.

4.7 Derechos reales sobre acciones nominativas, escriturales, acciones endosables y certificados provisorios emitidos por las Sociedades Anónimas y en Comandita por Acciones Titulares de inmuebles rurales o explotaciones Agropecuarias (artículo 3 de la Ley N° 18.092, de 27 de diciembre de 2006).

5 - 30 años:

5.1 Contratos de arrendamientos con destino a la forestación (Ley N° 18.666, de 14 de julio de 2010).

5.2 Contratos de arrendamiento que tengan como destino apoyar una presa o embalse de agua (artículo 1782 del Código Civil, en la redacción dada por el artículo 4° del Decreto-Ley 15.576, de 15 de junio de 1984).

5.3 Censos.

5.4 Hipotecas de cualquier otro acreedor que los mencionados en el numeral 6 del presente artículo.

5.5 Contratos de crédito de uso sobre inmuebles (Ley N° 16.072, de 9 de octubre de 1989, modificativas y concordantes).

5.6 Prendas de bosques.

5.7 Demanda de petición de herencia y toda otra acción reivindicatoria a título universal (artículo 45 numeral 3).

6 - 35 años:

6.1 Hipotecas cuyo acreedor sea el Banco de la República Oriental del Uruguay.

6.2 Las promesas de compraventa o enajenación de inmuebles comprendidas en el régimen de la Ley N° 16.323, de 8 de noviembre de 1992.

No caducarán las Declaraciones de Monumento Histórico (artículo 22 de la Ley N° 14.040, de 20 de octubre de 1971, en la redacción dada por el artículo 108 de la Ley N° 15.851, de 24 de diciembre de 1986); las hipotecas cuyo acreedor sea el Banco Hipotecario del Uruguay, la Administración Nacional de Vivienda y el Ministerio de Vivienda y Ordenamiento Territorial; las hipotecas recíprocas; el Bien de Familia; las declaraciones de incapacidad; la venta en bloque de la empresa y cualquier otro acto sin plazo de caducidad indicado expresamente.

Los plazos expresados se contarán, en todos los casos, a partir del día de la presentación al Registro para la inscripción del acto, negocio jurídico o decisión de la autoridad competente.

Las inscripciones vigentes a la fecha de entrada en vigor de la presente ley, mantendrán esa calidad por los plazos que regían al momento de la solicitud de inscripción del acto al Registro."

"ARTÍCULO 81. (Efectos de la caducidad).- La caducidad de una inscripción determina la extinción de pleno derecho de todos los efectos jurídicos propios, por el solo transcurso del término en que la misma se opere."

Derógase el artículo 80 de la Ley N° 16.871, de 28 de setiembre de 1997.

ARTÍCULO 183.- Sustitúyese el artículo 89 de la Ley N° 16.871, de 28 de setiembre de 1997, en sus redacciones dadas, por el siguiente:

"ARTÍCULO 89. (Testimonio de protocolización).- Se admitirán, asimismo, los testimonios de protocolización de documentos privados con certificación notarial de firmas (Artículo 88). Si el documento a protocolizar a los efectos expresados no tuviere certificación notarial, podrá ser previamente reconocido o dado por reconocido conforme al procedimiento establecido por el artículo 173 del Código General del Proceso y concordantes.

Dicha protocolización será preceptiva en los casos previstos en el artículo 2 de la Ley N° 12.480, de 19 de diciembre de 1957, en la redacción dada por el artículo 276 de la Ley N° 16.320, de 1 de noviembre de 1992, y para los actos y negocios jurídicos que se presenten en el Registro Nacional de Actos Personales, en el Registro de Personas Jurídicas, en el Registro Nacional de Prendas sin Desplazamiento y en el Registro Nacional de Vehículos Automotores.

En el Registro Nacional de Comercio se prescindirá de certificación de firmas y la protocolización para la inscripción de los actos de constitución de las sociedades por acciones simplificadas previstos en el artículo 11 de la Ley N° 19.820, de 18 de setiembre de 2019, en la redacción dada por el artículo 677 de la Ley N° 19.924, de 18 de diciembre de 2020."

ARTÍCULO 184.- Sustitúyese el inciso segundo del artículo 534 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"Facúltase al Inciso 11 "Ministerio de Educación y Cultura", a suscribir los convenios que entienda oportunos, con organismos públicos y entidades privadas de cualquier naturaleza, a los efectos de la prestación de dicho servicio, procediendo a las investiduras en calidad de Oficiales de Estado Civil, que resulten necesarias."

ARTÍCULO 185.- Autorízase el traslado de hasta cincuenta funcionarios del Poder Judicial que se encuentren afectados a la prestación de tareas de apoyo en las funciones vinculadas a la calidad de Oficiales de Estado Civil de los Jueces de Paz del Interior de la República, al Ministerio de Educación y Cultura, para desempeñar en comisión, tareas en la órbita de la Unidad Ejecutora 021 "Dirección General de Registro de Estado Civil", en las condiciones previstas por el artículo 32 de la Ley N° 15.851, de 24 de diciembre de 1986, y sus modificativas, quedando exceptuados de los topes establecidos por los incisos 4º y 5º del artículo mencionado.

Los mencionados traslados deberán contar con la aprobación del Poder Judicial.

ARTÍCULO 186.- Sustitúyese el artículo 187 de la Ley N° 18.996, de 7 de enero de 2012, por el siguiente:

"ARTÍCULO 187.- Sustitúyese la denominación de la Unidad Ejecutora 024 "Canal 5 - Servicio de Televisión Nacional" del Inciso 11 "Ministerio de Educación y Cultura" por la de "Servicio de Comunicación Audiovisual Nacional".

La Unidad Ejecutora "Servicio de Comunicación Audiovisual Nacional", se integrará con la Unidad Ejecutora 024 "Dirección de Canal 5 - Servicio de Televisión Nacional" y la "Dirección de Radiodifusión Nacional".

La unidad ejecutora tendrá los objetivos estratégicos y cometidos que le asigne el Poder Ejecutivo mediante reglamentación, previo informe de la Oficina Nacional del Servicio Civil y de la Oficina de Planeamiento y Presupuesto, sin perjuicio de los que expresamente le asignen otras leyes o reglamentos.

La Dirección de la unidad ejecutora estará a cargo de un Consejo Directivo integrado por la Dirección del Canal 5 - Servicio de Televisión Nacional, la Dirección de Radiodifusión Nacional y un tercer miembro en carácter de vocal.

A tales efectos, créase el cargo de Vocal del Consejo Directivo del Servicio de Comunicación Audiovisual Nacional.

El Consejo Directivo de la unidad ejecutora será presidido por el Director de una de las Direcciones que lo integran, quien tendrá la remuneración correspondiente al Director de Unidad Ejecutora, de acuerdo con el artículo 16 de la Ley N° 18.996, de 7 de diciembre de 2012. Los otros dos cargos de Director, tendrán el carácter de particular confianza y su remuneración será la prevista en el literal c) del artículo 9° de la Ley N° 15.809, de 8 de abril de 1986, y sus modificativas.

Suprímense los siguientes cargos:

- a) de confianza correspondientes a Director del Canal 5 - Servicio de Televisión Nacional; y la función de Alta Especialización de Director de Radiodifusión Nacional, a efectos de financiar las creaciones de los cargos de confianza del Consejo Directivo.
- b) un cargo de Inspector del Sistema Nacional de Televisión, escalafón Q.
- c) un cargo de "oficial III", grado 4, escalafón E.

d) un cargo de "auxiliar I", grado 4, escalafón F.

e) un cargo de "auxiliar IV", grado 1, escalafón F.

El inciso precedente se efectivizará una vez implementado lo dispuesto por este artículo.

Facúltase al Consejo Directivo de la Unidad Ejecutora 024 "Servicio de Comunicación Audiovisual Nacional" a delegar atribuciones y desconcentrar cometidos según corresponda por materia a las Direcciones que lo integran, dando cuenta de lo resuelto al Ministerio de Educación y Cultura.

Transfiérense a la Unidad Ejecutora 024 "Servicio de Comunicación Audiovisual Nacional" los créditos y el personal asignados por las normas legales y administrativas al Canal 5 - Servicio de Televisión Nacional y a la Dirección de Radiodifusión Nacional. La Contaduría General de la Nación, a solicitud del Inciso 11 "Ministerio de Educación y Cultura", realizará las habilitaciones y reasignaciones de créditos presupuestales que correspondan a efectos de atender las erogaciones resultantes del presente artículo.

La presente disposición será reglamentada por el Poder Ejecutivo, a propuesta del Ministerio de Educación y Cultura, en un plazo de noventa días a partir de su promulgación."

INCISO 12

Ministerio de Salud Pública

ARTÍCULO 187.- Reasígnase la partida presupuestal prevista en el Inciso 12 "Ministerio de Salud Pública", Unidad Ejecutora 001 "Dirección General de Secretaría", programa 440 "Atención Integral de la Salud", proyecto 000 "Funcionamiento", Financiación 1.1 "Rentas Generales", objeto de gasto 529.019 "Convenio Asistencia Vía Pública MSP-MI" al objeto de gasto 257.001 "Locomoción Contratada Asistencial-ambulancias-Sect.Salud".

ARTÍCULO 188.- Créase en el Inciso 12 "Ministerio de Salud Pública", programa 440 "Atención Integral para la Salud", Unidad Ejecutora 104 "Instituto Nacional de Donación y Trasplante de órganos, tejidos, células y medicina regenerativa", el "Centro de Producción de Terapias

Avanzadas" (CEPROTEA), cuyo cometido sustancial será desarrollar los procesos y productos de terapia celular e ingeniería tisular y, colaborar con otras entidades en la investigación de productos de terapias avanzadas.

Créase en el Inciso, programa y unidad ejecutora mencionados en el inciso anterior, dos cargos de Técnico V, Serie "Profesional", Escalafón A "Técnico Profesional", Grado 04, un cargo de Técnico V, Serie "Médico", Escalafón A "Técnico Profesional", Grado 04, y un cargo de Técnico VII, Serie "Técnico", Escalafón B "Técnico Profesional", Grado 03, para cumplir funciones en el centro que se crea.

Asígnase en el Inciso 12 "Ministerio de Salud Pública", Unidad Ejecutora 104 "Instituto Nacional de Donación y Trasplante de órganos, tejidos, células y medicina regenerativa", programa 440 "Atención Integral para la Salud", una partida presupuestal de \$ 4.464.097 (cuatro millones cuatrocientos sesenta y cuatro mil noventa y siete pesos uruguayos), incluido aguinaldo y cargas legales, en la Financiación 1.1 "Rentas Generales", para financiar la creación de los cargos establecida en el inciso precedente, asignado el remanente al objeto del gasto 092.000 "Partidas globales a distribuir".

ARTÍCULO 189.- Establécese que los funcionarios presupuestados o contratados permanentes, pertenecientes a los Escalafones "A" Personal Profesional Universitario, "B" Personal Técnico, "C" Personal Administrativo y "D" Personal Especializado, del Inciso 29 "Administración de los Servicios de Salud del Estado" (ASSE), que al 1 de marzo de 2020 estuvieran desempeñando funciones en régimen de pase en comisión en el Inciso 12 "Ministerio de Salud Pública", podrán solicitar su incorporación definitiva a esa Secretaría de Estado.

Las incorporaciones que se promuevan al amparo de lo dispuesto en el presente artículo, estarán sujeta a las siguientes condiciones:

- 1) El jerarca de la unidad ejecutora donde el funcionario presta servicios deberá informar favorablemente y en forma fundada la necesidad de incorporar al solicitante, requiriéndose la conformidad expresa del jerarca del Inciso de destino.
- 2) Las incorporaciones se realizarán en un plazo máximo de tres años, desde la fecha de promulgación de la presente ley, y en la medida en que existan los cargos vacantes y los créditos presupuestales necesarios, en el Inciso y unidad ejecutora de destino.
- 3) Concomitantemente con la incorporación a la oficina de destino en el Ministerio de Salud

Pública, se suprimirán los cargos o funciones contratadas en la oficina de origen en la Administración de los Servicios de Salud del Estado.

- 4) La incorporación se efectuará según las normas generales sobre redistribución de funcionarios, en lo que fueren aplicables.

La Oficina Nacional del Servicio Civil constatará el cumplimiento de los requisitos dispuestos en este artículo.

ARTÍCULO 190.- Sustitúyese el inciso tercero del artículo 487 de la Ley N° 18.362, de 6 de octubre de 2008, en la redacción dada por el artículo 263 de la Ley N° 19.149, de 24 de octubre de 2013, por el siguiente:

"El Programa será gestionado por la Administración de los Servicios de Salud del Estado de común acuerdo con la Facultad de Medicina de la Universidad de la República, según convenio que contemple dotar a la Administración de los Servicios de Salud del Estado de la formación de los recursos humanos que esta requiera para la cobertura de sus necesidades asistenciales. Con ese fin se procurará el fortalecimiento, ampliación y aumento de las Unidades Docentes Asistenciales y el Sistema de Residencias Médicas, de forma tal, que el ingreso y egreso a los programas de formación no signifique limitación de tipo alguno que pueda poner en riesgo el cumplimiento de los cometidos asistenciales asignados a esta Administración."

ARTÍCULO 191.- Sustitúyese el artículo 401 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 401.- Los estados contables anuales de los prestadores integrales del Seguro Nacional de Salud, deberán ser presentados ante el Ministerio de Salud Pública, con dictamen de auditoría externa realizado por empresas auditoras o profesionales independientes de reconocida solvencia, con las especificaciones que se establezcan por parte de dicha Secretaría de Estado.

Las empresas o profesionales referidos no podrán auditar a la misma institución por más de tres ejercicios económicos consecutivos.

Quedan incluidas en el alcance del inciso anterior, aquellas empresas o profesionales que hayan realizado auditorías consecutivas a la misma institución a partir del ejercicio iniciado el 1 de octubre de 2018."

ARTÍCULO 192.- Establécese que los laboratorios privados de citología ginecológica, debidamente registrados y habilitados por el Ministerio de Salud Pública, deberán adherir al "Programa de Evaluación Externa de la Calidad" que desarrolla la Comisión Honoraria de Lucha contra el Cáncer. La Comisión Honoraria de Lucha contra el Cáncer percibirá el costo asociado del arancel que anualmente se fije por el Ministerio de Salud Pública, a propuesta de la referida institución, el que será de cargo de los laboratorios mencionados.

El Poder Ejecutivo reglamentará la presente disposición en un plazo de sesenta días.

ARTÍCULO 193.- Sustitúyese el inciso segundo del artículo 231 de la Ley N° 18.172, de 31 de agosto de 2007, por el siguiente:

"El Consejo Honorario de Administración y Coordinación Académica, estará integrado por cuatro miembros: el Director General del Centro que lo presidirá, un representante del Ministerio de Salud Pública, un representante de la Agencia Nacional de Investigación e Innovación y un representante de la Universidad de la República. En todas las decisiones que adopte el Consejo, en caso de empate, el Director General tendrá doble voto."

INCISO 13

Ministerio de Trabajo y Seguridad Social

ARTÍCULO 194.- Suprímense en el Inciso 13 "Ministerio de Trabajo y Seguridad Social", los siguientes cargos vacantes:

Cantidad	Unidad Ejecutora	Escalafón	Grado	Denominación	Serie
1	001	D	8	ESPECIALISTA I	PSICÓLOGO
1	001	E	4	OFICIAL III	OFICIOS
1	004	C	4	ADMINISTRATIVO III	ADMINISTRATIVO
1	004	C	3	ADMINISTRATIVO IV	ADMINISTRATIVO
2	004	C	2	ADMINISTRATIVO V	ADMINISTRATIVO
1	004	D	3	ESPECIALISTA IV	ESPECIALIZACIÓN
1	004	F	5	AUXILIAR	SERVICIOS
1	004	F	2	AUXILIAR III	SERVICIOS

y créanse los siguientes cargos:

Cantidad	Unidad Ejecutora	Escalafón	Grado	Denominación	Serie
9	004	C	1	ADMINISTRATIVO VI	ADMINISTRATIVO

ARTÍCULO 195.- Suprímese en el Inciso 13 "Ministerio de Trabajo y Seguridad Social", programa 501 "Relaciones y condiciones laborales", Unidad Ejecutora 002 "Dirección Nacional de Trabajo", un cargo de Asesor VI, Serie Escribano, Escalafón A "Personal Técnico Profesional", Grado 08.

Créase en el Inciso, programa y unidad ejecutora citados, el cargo de Asesor VI, Serie Profesional, Escalafón A "Personal Técnico Profesional", Grado 08.

ARTÍCULO 196.- Transfórmase en el Inciso 13 "Ministerio de Trabajo y Seguridad Social", programa 501 "Relaciones y Condiciones Laborales", Unidad Ejecutora 004 "Dirección Nacional de Coordinación en el Interior", dos cargos Escalafón A, Grado 4, Serie "Abogado", por dos cargos Escalafón A, Grado 4, Serie "Profesional".

INCISO 14

Ministerio de Vivienda y Ordenamiento Territorial

ARTÍCULO 197.- Agrégase al literal B) del artículo 20 de la Ley N° 18.795, de 17 de agosto de 2011, el siguiente inciso:

"Establécese que en el Programa "Sistema Integrado de Acceso a la Vivienda" (SIAV), ejecutado por el Ministerio de Vivienda y Ordenamiento Territorial, la ocupación de la unidad a los efectos de la incorporación al régimen de propiedad horizontal, podrá acreditarse con el documento de entrega de la vivienda suscrito por la Cooperativa a favor del socio."

ARTÍCULO 198.- Dispónese que la restricción prevista en el artículo 35 de la Ley N° 19.210, de 29 de abril de 2014, en la última redacción dada por el artículo 221 de la Ley N° 19.889, de 9 de julio de 2020, será aplicable en las enajenaciones de viviendas que otorgue el Ministerio de Vivienda y Ordenamiento Territorial a favor de sus beneficiarios en el marco de la ejecución de sus programas habitacionales, a partir de la suma de 1.500.000 UI (un millón quinientos mil unidades indexadas).

ARTÍCULO 199.- Exceptúase del cumplimiento del control notarial del pago del Impuesto de Contribución Inmobiliaria creado por los artículos 25, 26 y 29 de la Ley N° 9.189, de 4 de enero de 1934, en la redacción dada por el artículo 1° de la Ley N° 9.328, de 24 de marzo de 1934, y del Impuesto Anual de Enseñanza Primaria previsto en el artículo 641 de la Ley N° 15.809, de 8 de abril de 1986, en la redacción dada por el artículo 77 de la Ley N° 19.535, de 25 de setiembre de 2017, a las reinscripciones de los contratos de carta de adeudo por construcciones, en el Registro de Propiedad, Sección Inmobiliaria, otorgados entre el Ministerio de Vivienda y Ordenamiento Territorial y el beneficiario, en el marco del Programa "Autoconstrucción de Vivienda en Terreno Propio o Familiar".

ARTÍCULO 200.- Sustitúyese el literal A) del artículo 18 de la Ley N° 13.728, de 17 de diciembre de 1968, en la redacción dada por el artículo 2° de la Ley N° 19.581, de 22 de diciembre de 2017, por el siguiente:

"A) La superficie habitable de una vivienda no será inferior en ningún caso a veinticinco metros cuadrados. Este mínimo será aplicable a las viviendas con tipología monoambiente. Para las viviendas de un dormitorio, la superficie habitable no será inferior a treinta y cinco metros cuadrados. Por cada dormitorio adicional se incrementará la superficie de la vivienda de un dormitorio en quince metros cuadrados. En todos los casos en que se autorice, construya o financie la vivienda para uso de una familia determinada, se exigirá como mínimo el número de dormitorios definido en el artículo 14 de esta ley.

Autorízase al Poder Ejecutivo, por vía de excepción, a excluir de este régimen a Programas que, por sus características, requieran de una regulación específica."

ARTÍCULO 201.- Sustitúyese el artículo 466 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 466. - El subsidio que el Ministerio de Vivienda y Ordenamiento Territorial otorgue, en el marco de lo dispuesto en el artículo 465 de la presente ley, a las personas o familias a beneficiar, podrá representar hasta un máximo del 30% (treinta por ciento) del valor de adquisición del inmueble, de las cuotas del préstamo, de los pagos de alquileres con opción a compra y de los pagos en mérito de otras modalidades de adquisición de vivienda, incluido el leasing inmobiliario, por parte de personas y familias beneficiarias, según corresponda.

En los casos de alquiler con opción a compra, ésta deberá ejercerse dentro de los cinco años de inicio del contrato.

En el caso que el subsidio sea otorgado a la cuota de amortización de préstamos, a pagos de arrendamiento con opción a compra, u otros pagos según corresponda a otras modalidades de adquisición, incluido el leasing inmobiliario, dicho beneficio se prestará, como mínimo, por el plazo de cinco años y como máximo por el plazo del préstamo, el cual en ningún caso excederá los veinticinco años."

ARTÍCULO 202.- Exceptúase del cumplimiento de lo dispuesto en el artículo 221 de la Ley N° 18.407, de 24 de octubre de 2008, en la redacción dada por el artículo 1° de la Ley N° 19.324, de 19 de junio de 2015, a las Cooperativas de Viviendas de Propietarios, en los actos que otorguen para la adjudicación de las unidades a sus socios, y siempre que se cumplan, en forma conjunta,

con las siguientes condiciones:

- 1) las viviendas hayan sido adquiridas o construidas con subsidio total, en el marco del Programa "Sistema Integrado de Acceso a la Vivienda" (SIAV), ejecutado por el Ministerio de Vivienda y Ordenamiento Territorial; y
- 2) se realice la adjudicación total de las viviendas a los socios.

ARTÍCULO 203.- Sustitúyese el inciso tercero del artículo 16 de la Ley N° 10.723, de 21 de abril de 1946, en la última redacción dada por el artículo 459 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"Queda prohibida, con las mismas sanciones establecidas en los artículos 11 y 19 de la presente ley, en la redacción dada por el numeral 1) del artículo 83 de la Ley N° 18.308, de 18 de junio de 2008, toda división de tierra, realizada en suelo categorizado como rural, que implique crear lotes independientes menores en superficie a las cinco hectáreas, o a tres hectáreas para los departamentos de Montevideo, Canelones y San José, con las excepciones establecidas en el inciso final del artículo 2° de esta ley. Asimismo, quedan exceptuadas las destinadas a las infraestructuras necesarias para los sistemas de saneamiento realizados en el marco de los programas de la Comisión Honoraria pro Erradicación de la Vivienda Rural Insalubre (MEVIR - Doctor Alberto Gallinal Heber), así como las que se dispongan hasta un mínimo de una hectárea en sectores particulares delimitados en los instrumentos de ordenamiento territorial del ámbito departamental, aprobados conforme a los procedimientos establecidos en la Ley N° 18.308, de 18 de junio de 2008, y que no sea en suelos categorizados como rural natural, sin perjuicio de lo dispuesto por el artículo 5° del Decreto-Ley N° 15.239, de 23 de diciembre de 1981."

ARTÍCULO 204.- (Plan Nacional De Integración Socio-Habitacional Juntos). Decláranse comprendidos en la disposición contenida en el literal B) del artículo 16 de la Ley N° 10.723, de 21 de abril de 1946, en la última redacción dada por el artículo 1° de la Ley N° 19.044, de 28 de diciembre de 2012, todos los actos de fraccionamiento, división o subdivisión de predios realizados con destino a la ejecución de las políticas, planes y programas socio habitacionales del Plan Nacional de Integración Socio-Habitacional Juntos, dirigidos a cumplir los fines previstos en los artículos 1° y 2° de la Ley N° 18.829, de 24 de octubre de 2011.

Los permisos para la construcción y la habilitación de las obras ejecutadas bajo el régimen previsto en la Ley N° 18.829, de 24 de octubre de 2011, se considerarán fictamente concedidos, siempre que se presenten con los requisitos establecidos por los Gobiernos Departamentales en que se asienten las obras respectivas, firmados por un Arquitecto o Ingeniero Civil actuando a nombre del Plan Nacional de Integración Socio-Habitacional Juntos, y bajo su responsabilidad.

Decláranse válidos todos los actos y negocios jurídicos celebrados en base a dichos planos, que se hubieren realizado con anterioridad a la promulgación de la presente ley.

La registración de las obras -de construcción, reparación o reciclaje- y su clausura, objeto de la presente disposición, ante el Ministerio de Trabajo y Seguridad Social, y el Banco de Previsión Social se tendrá por cumplida con la presentación, ante tales organismos, de las constancias que acrediten el cumplimiento de lo establecido en el inciso segundo de este artículo.

ARTÍCULO 205.- Exceptúase de los límites establecidos por los incisos cuarto y quinto del artículo 32, de la Ley N° 15.851, de 24 de diciembre de 1986, y sus modificativas, a los pases en comisión para prestar tareas de asistencia al Ministro o Subsecretario del Ministerio de Vivienda y Ordenamiento Territorial.

Se confiere a dichos jerarcas la posibilidad de solicitar y recibir hasta un máximo, en conjunto, de veinte pases en comisión en las condiciones establecidas en la norma citada, de los cuales cinco pasarán a prestar funciones en la Unidad Ejecutora 006 "Dirección Nacional de Integración Social y Urbana", hasta que se defina su estructura de puestos de trabajo y se provea la totalidad de sus cargos y funciones.

ARTÍCULO 206.- Reasígnase en el Inciso 14 "Ministerio de Vivienda y Ordenamiento Territorial", desde la Unidad Ejecutora 002 "Dirección Nacional de Vivienda", proyecto 000 "Funcionamiento", Financiación 1.1 "Rentas Generales", los créditos presupuestales de los programas 520 "Plan Nacional de Realojos", 522 "Programa de Actuación Integrada", 523 "Política Nacional de Alquileres de Vivienda de Interés Social" y 525 "Política de Incentivo a la Inversión Privada en Vivienda de Interés Social", a la Unidad Ejecutora 006 "Dirección Nacional de Integración Social y Urbana", programa 521 "Programa de Rehabilitación y Consolidación Urbano Habitacional".

ARTÍCULO 207.- Facúltase al Poder Ejecutivo a resarcirse de los costos incurridos en el desalojo y re locación de asentamientos irregulares cuando se constate la omisión de acciones o el no ejercicio del cometido de policía edilicia de parte de los gobiernos departamentales a efectos de

evitar la formación de nuevos asentamientos irregulares.

El resarcimiento se hará, una vez comprobada la formación del asentamiento irregular, mediante el descuento de las partidas asignadas por el literal c) del artículo 214 de la Constitución de la República, conforme a lo dispuesto por el artículo 660 de la Ley N° 19.924, de 18 de diciembre de 2020.

ARTÍCULO 208.- Autorízase al Poder Ejecutivo a constituir un Fideicomiso de Administración, de conformidad con lo establecido por la Ley N° 17.703, de 27 de octubre de 2003 y su respectiva reglamentación, así como la celebración del correspondiente Contrato de Fideicomiso a otorgarse (en adelante, "el Fideicomiso"), el cual se denominará "Fideicomiso Integración Social y Urbana", y tendrá como objeto el financiamiento de los programas de integración social y urbana de los barrios en situación de vulnerabilidad con especial énfasis en el acceso a una vivienda digna de personas en situación de contexto crítico. Estos programas, así como cualquier otro de similares características que se procure llevar adelante, serán diseñados y ejecutados por parte de la Dirección Nacional de Integración Social y Urbana (DINISU) del Ministerio de Vivienda y Ordenamiento Territorial (MVOT).

El "Fideicomiso Integración Social y Urbana" tendrá por fideicomitentes al Poder Ejecutivo, actuando a través de los Ministerios de Economía y Finanzas (MEF), de Ganadería, Agricultura y Pesca (MGAP) y del Ministerio de Vivienda y Ordenamiento Territorial (MVOT), mientras que el Beneficiario Final será el Ministerio de Economía y Finanzas (MEF).

El "Fideicomiso Integración Social y Urbana" será administrado por un fiduciario financiero profesional, el cual será seleccionado de acuerdo con lo previsto en los numerales 1) y 35) del literal D) del artículo 482 de la Ley N° 15.903, de 10 de noviembre de 1987, en la redacción dada por el artículo 314 de la Ley N° 19.889, de 9 de julio de 2020.

Autorízase a los Ministros de Economía y Finanzas (MEF), de Ganadería, Agricultura y Pesca (MGAP) y de Vivienda y Ordenamiento Territorial (MVOT), a otorgar en representación del Estado el Contrato de Fideicomiso, conjuntamente con el fiduciario a contratar.

ARTÍCULO 209.- El "Fideicomiso Integración Social y Urbana" se financiará con la transferencia del 100% (cien por ciento) de lo recaudado por el Impuesto Adicional al Impuesto a las Transmisiones Patrimoniales sobre los inmuebles rurales, creado por el artículo 1° de la Ley N° 18.064, de 27 de noviembre de 2006, y la Sobretasa del Impuesto al Patrimonio, dispuesta por el

artículo 54 del Título 14 del Texto Ordenado 1996, en la redacción dada por el artículo 17 de la Ley N° 19.088, de 14 de junio de 2013.

Autorízase al Poder Ejecutivo a realizar las transferencias mensuales correspondientes al "Fideicomiso Integración Social y Urbana", de la totalidad de los importes indicados en el inciso anterior.

El Poder Ejecutivo también podrá disponer otros eventuales nuevos aportes al referido Fideicomiso.

ARTÍCULO 210.- El "Fideicomiso Integración Social y Urbana", previa autorización del Poder Ejecutivo, podrá convertirse en Fideicomiso Financiero a los efectos de emitir títulos valores. El Fideicomiso, en cualquiera de sus formas, previa autorización del Poder Ejecutivo, podrá contraer empréstitos bancarios u otro tipo de financiamiento, ya sea a través de instituciones de intermediación financiera de la plaza local, o bien, con Organismos Multilaterales de Crédito de los que forme parte la República.

ARTÍCULO 211.- El "Fideicomiso Integración Social y Urbana" estará exonerado de toda obligación tributaria de carácter nacional y/o departamental, creada o a crearse.

En caso de que se proceda a la transformación del "Fideicomiso Integración Social y Urbana" en un Fideicomiso Financiero, los títulos de deuda pública a emitirse por este último, recibirán el mismo tratamiento fiscal que reciben los títulos de deuda pública emitidos por el Gobierno Central.

INCISO 15

Ministerio de Desarrollo Social

ARTÍCULO 212.- Créase en el Inciso 15 "Ministerio de Desarrollo Social", el "Programa Accesos" que tendrá como objeto promover la inserción laboral y el desarrollo socioeducativo de los participantes de otros programas del mismo Inciso y de otros organismos públicos. El Programa tendrá alcance nacional y actuará mediante convenios con organismos e instituciones públicas y privadas, generando las articulaciones necesarias para el acceso a programas de formación,

priorizando los procesos de trabajo en términos de trayectorias personales.

Los participantes serán postulados por el Ministerio de Desarrollo Social, según las condiciones que establezca la reglamentación. En caso de que las postulaciones superen los cupos asignados al programa, se recurrirá al sorteo, teniendo en cuenta el principio de equidad territorial.

El "Programa Accesos" será financiado con cargo a:

(I) el proyecto "Trabajo Protegido", creado en el artículo 255 de la Ley N° 18.172, de 31 de agosto de 2007;

(II) otros mecanismos de financiación establecidos en el marco de la Ley N° 18.240, de 27 de diciembre de 2007.

Derógase la Ley N° 18.240, de 27 de diciembre de 2007, en lo relativo al "Programa Uruguay Trabaja", manteniéndose vigentes los mecanismos de financiación establecidos en el marco de dicha normativa.

Los compromisos asumidos al amparo del "Programa Uruguay Trabaja", se cumplirán hasta su finalización, sin que sea posible prórroga alguna.

ARTÍCULO 213.- El desarrollo del "Programa Accesos" del Ministerio de Desarrollo Social, constará de dos fases, cuyo contenido y duración serán determinados por la reglamentación que dictará el Poder Ejecutivo, sobre las siguientes bases:

- a) En cualquier fase, los participantes del Programa Accesos no tendrán vínculo laboral o funcional con el Ministerio de Desarrollo Social, ni con los organismos públicos que definan las tareas a realizar, no asumiendo ningún tipo de responsabilidad ni injerencia en la relación laboral entre el participante y la empresa privada u organización contratante;
- b) Durante la primera fase, el Ministerio de Desarrollo Social abonará a los participantes del Programa, una prestación mensual que será equivalente a un salario mínimo nacional, la que no tendrá naturaleza salarial ni retributiva, será personal, intransferible e inembargable, y no podrá constituir garantía de obligaciones, ni ser afectada por retenciones, excepto las derivadas de pensiones alimenticias;

c) Durante la segunda fase, las empresas privadas o las organizaciones, seleccionadas por el Ministerio de Desarrollo Social, cumpliendo con los más altos estándares de transparencia, asumirán la calidad de contratante del participante, recibiendo como reconocimiento de parte del Estado el sello anual de "madrina" por el compromiso con la política pública de inserción laboral, el cual se hará público y se le dará la difusión correspondiente. Dichas empresas u organizaciones serán responsables del pago de las cargas legales asociadas a las contrataciones, pudiendo estar exoneradas de los aportes patronales a la seguridad social por las contrataciones realizadas en el marco del Programa, sin perjuicio de otros beneficios que se otorguen por ley o por acto administrativo, según corresponda. Facúltase al Poder Ejecutivo a exonerar total o parcialmente por hasta un máximo de doce meses los referidos aportes patronales a la seguridad social.

ARTÍCULO 214.- Establécense las siguientes incompatibilidades para ser postulantes o participantes del "Programa Accesos" del Ministerio de Desarrollo Social, en función de las cuales no podrán postularse o participar:

- A) quienes se encuentren en actividad o, en su caso, perciban subsidio por inactividad compensada, subsidio transitorio por incapacidad parcial o jubilaciones de cualquier naturaleza, servidos por instituciones de seguridad social o equivalentes, nacionales o extranjeras;
- B) los titulares o integrantes, aún sin actividad, de empresas activas registradas ante el Banco de Previsión Social o, en su caso, la Dirección General Impositiva;
- C) quienes se encuentren participando de programas de similar naturaleza en el Ministerio de Desarrollo Social o en otros organismos y/o instituciones públicas o privadas.

La comprobación de que una persona se encuentra comprendida en cualquiera de las hipótesis de incompatibilidad previstas en este artículo, implicará su eliminación de la nómina de postulantes o el cese automático de su participación, según corresponda.

ARTÍCULO 215.- El Ministerio de Desarrollo Social deberá transferir al Banco de Previsión Social los fondos correspondientes a la prestación prevista en el literal b) del artículo 213 de la presente ley, para que proceda al pago a través de su red de pagos o de acuerdo con los mecanismos que implemente a tales efectos. Asimismo, deberá informar a dicha institución las altas, bajas y

modificaciones a las listas de participantes en el Programa.

En caso de verificarse inobservancia de normas de disciplina por parte de los participantes que impliquen el no cumplimiento cabal de sus obligaciones, el Ministerio de Desarrollo Social podrá, si correspondiere, disponer deducciones a la prestación, de lo que informará al Banco de Previsión Social a efectos de que lo tenga en cuenta para su liquidación. En ningún caso el participante tendrá derecho a indemnización de especie alguna.

Sin perjuicio de lo previsto por los incisos anteriores, el período en que los participantes formen parte del Programa será computado por el Banco de Previsión Social como de actividad a los efectos jubilatorios, con inclusión "Industria y Comercio", y habilitará únicamente la percepción de los subsidios por maternidad y por enfermedad común y accidente de trabajo a que hubiere lugar, así como los beneficios complementarios que autorice la reglamentación de la presente ley.

A tales efectos, el subsidio referido será considerado asignación computable y materia gravada por las contribuciones especiales de seguridad social exclusivamente personales, aplicándose en todos los casos la tasa de aportación jubilatoria del 15% (quince por ciento) y la correspondiente al seguro de enfermedad establecida con carácter general para las actividades con la inclusión indicada en el inciso anterior.

Efectuada la liquidación prevista, el Banco de Previsión Social registrará información de la misma en la Historia Laboral de los participantes.

Los participantes del Programa tendrán derecho a la asistencia médica gratuita a través de los servicios de la Administración de los Servicios de Salud del Estado (ASSE), en todo el país en las condiciones que correspondieren conforme a las normas que resulten aplicables.

El cese de la participación en el "Programa Accesos" se producirá por vencimiento del plazo, por voluntad del participante sin expresión de causa, por incumplimiento de las tareas asignadas, o por la superveniencia de alguna de las causales de incompatibilidad previstas en el artículo 214 de la presente ley.

Durante el desarrollo de la primera fase del Programa, el Ministerio de Desarrollo Social podrá, considerando la información que reciba de los organismos públicos destinatarios de la actividad del participante, disponer el referido cese por razones disciplinarias, apreciadas conforme a las reglas de la sana crítica y a lo que disponga la reglamentación respectiva.

ARTÍCULO 216.- Los participantes del "Programa Accesos" del Ministerio de Desarrollo Social,

deberán otorgar el debido consentimiento para el uso de sus datos personales, relacionados a su situación laboral e ingresos, hasta dos años luego de finalizada la primera fase del Programa, incluyendo entre otros, información en registros de Banco de Previsión Social, Dirección General Impositiva y Fondo Nacional de Salud, los que serán tratados en cumplimiento de la Ley N° 18.331, de 11 de agosto de 2008, sobre "Protección de Datos Personales" y demás normas aplicables, a los solos efectos del monitoreo del cumplimiento de objetivos del Programa.

ARTÍCULO 217.- Créase en el Inciso 15 "Ministerio de Desarrollo Social", la Unidad Ejecutora 010 "Dirección Nacional de Gestión Territorial".

Créase el cargo de particular confianza de "Director Nacional de Gestión Territorial", cuya retribución será equivalente a la de los Directores de Unidad Ejecutora, de acuerdo a lo previsto por el inciso primero del artículo 16 de la Ley N° 18.996, de 7 de noviembre de 2012.

La erogación resultante de la creación dispuesta en el inciso segundo de este artículo, se financiará con la supresión del cargo de particular confianza de "Director Nacional de Gestión Territorial", de la Unidad Ejecutora 001 "Dirección General de Secretaría", creado por el artículo 13 de la Ley N° 17.866, de 21 de marzo de 2005, en la redacción dada por el artículo 300 de la Ley N° 19.149, de 24 de octubre de 2013, y con crédito presupuestal del objeto del gasto 092.000 "Partidas globales a distribuir", de la Unidad Ejecutora 001 "Dirección General de Secretaría".

El Poder Ejecutivo, en acuerdo con el Ministerio de Desarrollo Social, determinará los bienes patrimoniales y recursos humanos que se reasignarán de las Unidades Ejecutoras 001 "Dirección General de Secretaría" y 002 "Dirección de Desarrollo Social", a la Unidad Ejecutora que se crea.

ARTÍCULO 218.- Sustitúyese el inciso segundo del artículo 490 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"El Poder Ejecutivo, en acuerdo con el Inciso 15 "Ministerio de Desarrollo Social", deberá establecer los cometidos y resultados esperados en el desempeño de las funciones creadas en el inciso anterior.

Dichas funciones serán asignadas y revocadas por el jerarca del Inciso, pudiendo ser provistas mediante, concurso o designación directa. Si la persona designada fuera funcionario público, se incorporará a la función previa reserva de su cargo presupuestal

de conformidad con el mecanismo previsto en el artículo 21 de la Ley N° 17.930, de 19 de diciembre de 2005."

ARTÍCULO 219.- Sustitúyese el artículo 498 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 498.- Reasígnase en el Inciso 15 "Ministerio de Desarrollo Social", Unidad Ejecutora 002 " Dirección de Desarrollo Social", programa 401 " Red de Asistencia e Integración Social", proyecto 000 "Funcionamiento", Financiación 1.1 " Rentas Generales", la suma de \$ 2.312.720 (dos millones trescientos doce mil setecientos veinte pesos uruguayos), en las partidas del grupo 0 "Servicios Personales" que se detallan:

Objeto del Gasto	Monto en \$
042. 521	909.643
043. 008	796.636
059. 000	142.190
081. 000	360.452
082. 000	18.485
087. 000	85.314
095. 005	-2.312.720

Lo dispuesto en este artículo entrará en vigencia a partir del día siguiente de la promulgación de la presente ley."

ARTÍCULO 220.- Reasígnanse los créditos presupuestales en el Inciso 15 "Ministerio de Desarrollo Social", en la Financiación 1.1 "Rentas Generales", de acuerdo al siguiente detalle:

Unidad Ejecutora	Programa	Proyecto	Objeto del Gasto	Importe
003	400	144	111.000	-55.397.778
003	400	144	514.021	-4.507.246
003	401	144	578.021	-10.000.000
001	401	000	111.000	55.397.778
001	401	000	514.021	4.507.246
001	401	000	578.021	10.000.000

ARTÍCULO 221.- Reasígnase en el Inciso 15 "Ministerio de Desarrollo Social", desde la Unidad Ejecutora 003 "Instituto Nacional de Alimentación", programa 401 "Red de Asistencia e Integración Social", proyecto 144 "Seguridad Alimentaria", objeto del gasto 579.030 "Tarjeta Alimentaria INDA" hacia la Unidad Ejecutora 002 "Dirección de Desarrollo Social", programa 401 "Red de Asistencia e Integración Social", proyecto 143 "Transferencia de Mitigación de Pobreza y Vulnerabilidad Extrema", en la Financiación 1.1 "Rentas Generales", objeto del gasto 579.030 "Tarjeta Alimentaria INDA", la suma de \$ 100.000.000 (cien millones de pesos uruguayos).

ARTÍCULO 222.- Reasígnase en el Inciso 15 "Ministerio de Desarrollo Social", Unidad Ejecutora 001 "Dirección General de Secretaría", programa 400 "Políticas Transversales de Desarrollo Social", en la Financiación 1.1 "Rentas Generales", objeto del gasto 299.000 "Otros Servicios no personales no incluidos en los anteriores", desde el proyecto 135 "Equidad Social y Rectorías" hacia el proyecto 121 "Igualdad de Género" la suma de \$ 10.310.000 (diez millones trescientos diez mil pesos uruguayos).

ARTÍCULO 223.- Reasígnase en el Inciso 15 "Ministerio de Desarrollo Social", Unidad Ejecutora 002 "Dirección Nacional de Desarrollo Social", programa 401 "Red de Asistencia e Integración Social", en la Financiación 1.1 "Rentas Generales", objeto del gasto 554.000 "De Asistencia Social", desde el proyecto 140 "Atención a la Violencia Basada en Género e Intrafamiliar", hacia el proyecto 121 "Igualdad de Género" la suma de \$ 290.000.000 (doscientos noventa millones de pesos uruguayos).

INCISO 36

Ministerio de Ambiente

ARTÍCULO 224.- Reasígnase en el Inciso 36 "Ministerio de Ambiente", programa 380 "Gestión Ambiental y ordenación del territorio", Unidad Ejecutora 001 "Dirección General de Secretaría", la suma de \$ 4.800.000 (pesos uruguayos cuatro millones ochocientos mil), incluido aguinaldo y cargas legales, del objeto del gasto 092.000 "Partidas globales a distribuir", proyecto 000 "Funcionamiento", con cargo a la Financiación 1.1 "Rentas Generales", entre las partidas del grupo 0 "Servicios Personales", que se detallan a continuación:

Objeto del Gasto	Importe en \$
057.003	737.781
057.010	2.803.566
059.000	295.112
081.000	748.110
082.000	38.365
087.000	177.066
Total	4.800.000

ARTÍCULO 225.- Reasígnase en el Inciso 36 "Ministerio de Ambiente", programa 380 "Gestión Ambiental y ordenación del territorio", Unidad Ejecutora 003 "Dirección Nacional de Aguas", objeto del gasto 799.000 "Otros Gastos", proyecto 774 "Sistema de administración del uso del agua", desde la Financiación 1.1 "Rentas Generales", la suma de \$ 2.500.000 (dos millones quinientos mil pesos uruguayos), hacia la Financiación 1.2 "Recursos con Afectación Especial", del mismo programa y proyecto.

ARTÍCULO 226.- Sustitúyese el literal B) del artículo 8º de la Ley Nº 17.234, de 22 de febrero de 2000, por el siguiente:

"B) La ejecución de obras de infraestructura, así como la instalación de monumentos, cercos o cerramientos que alteren el paisaje o las características ambientales del área."

ARTÍCULO 227.- Sustitúyese el literal H) del artículo 7º de la Ley N° 19.253, de 28 de agosto de 2014, por el siguiente:

"H) Declarar zonas prioritarias de desarrollo turístico aquellas áreas del territorio nacional que, por sus bellezas y recursos naturales, al igual que sus valores culturales, signifiquen motivo de atracción y retención del turista, reglamentando la participación del Ministerio de Turismo en las acciones y decisiones de los órganos públicos nacionales y departamentales en esas zonas, cuando correspondiere."

ARTÍCULO 228.- Sustitúyese el literal C) del artículo 9º de la Ley N° 19.253, de 28 de agosto de 2014, por el siguiente:

"C) Participar, con el alcance que disponga la reglamentación y de conformidad con la normativa aplicable, en los planes y proyectos nacionales y departamentales en las zonas declaradas turísticas y en las prioritarias para el desarrollo turístico, así como en la ejecución de políticas públicas que, en diversos ámbitos de la actividad nacional, se vinculen directamente con turistas, prestadores o recursos turísticos."

ARTÍCULO 229.- Sustitúyese el inciso segundo del artículo 32 de la Ley N° 11.029, de 12 de enero de 1948, por el siguiente:

"Las tierras que el Estado adquiera conforme a lo establecido en el apartado anterior, serán entregadas al Instituto y destinadas a la colonización bajo los regímenes de arrendamiento o enfiteusis, o a la organización de explotaciones modelo o de enseñanza, o bien serán afectadas a la repoblación forestal, con preferencia -en este último caso- en los terrenos denudados o pedregales."

ARTÍCULO 230.- Cométese al Ministerio de Ambiente, la adopción de las medidas necesarias para la instrumentación y aplicación del Convenio de Minamata sobre el Mercurio, aprobado por la Ley N° 19.267, de 12 de setiembre de 2014, estableciéndose a esos efectos la obligatoriedad de los plazos previstos en el mismo, sin perjuicio de lo establecido en el artículo 20 de la Ley N° 17.283, de 28 de noviembre de 2000, en la redacción dada por el artículo 215 de la Ley N° 19.670, de 15 de octubre de 2018.

SECCIÓN V
ORGANISMOS DEL ARTÍCULO 220 DE LA CONSTITUCIÓN DE LA REPÚBLICA
INCISO 16
Poder Judicial

ARTÍCULO 231.- Sustitúyese el artículo 104 de la Ley N° 15.750, de 24 de junio de 1985, Ley Orgánica de la Judicatura y de Organización de Tribunales, por el siguiente:

"ARTÍCULO 104.- Si se trata de un Juez Letrado de Primera Instancia de la Capital, será subrogado, en primer término, por el de idéntica categoría y de la misma materia que le hubiere precedido en el turno y si todos ellos se hallaren impedidos, se procederá del siguiente modo, previo pasaje por la Oficina de Recepción y Distribución de Asuntos, a fin de la asignación del turno correspondiente:

- 1º) Si se trata de la materia civil, será subrogado por el Juez Letrado de la materia contencioso administrativa.
- 2º) Si se trata de la materia contencioso administrativa o concursal, será subrogado por el Juez Letrado de la materia civil.
- 3º) Si se trata de la materia de familia, será subrogado por el Juez Letrado de la materia familia especializada.
- 4º) Si se trata de la materia adolescentes o familia especializada, será subrogado por el Juez Letrado de la materia de familia.
- 5º) Si se trata de la materia laboral o de aduana, será subrogado por el Juez Letrado de la materia civil.
- 6º) Los Jueces Letrados de la materia penal se subrogarán conforme a lo dispuesto por el numeral 3º del artículo 42 del Código del Proceso Penal."

INCISO 18
Corte Electoral

ARTÍCULO 232.- Sustitúyese el artículo 561 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 561.- La Corte Electoral estará exonerada del pago de franqueo por envío de sobres y paquetes a través del servicio de correo uruguayo sin límite de peso, siempre que dichos envíos sean realizados por actividades inherentes a sus cometidos.

Deróganse las disposiciones legales, generales o especiales que se opongan a lo establecido en el presente artículo."

INCISO 26
Universidad de la República

ARTÍCULO 233.- Derógase el literal H) del artículo 382 de la Ley N° 15.903, de 10 de noviembre de 1987, en la redacción dada por el artículo 571 de la Ley N° 19.924, de 18 de diciembre de 2020.

INCISO 27
Instituto del Niño y Adolescente del Uruguay

ARTÍCULO 234.- Sustitúyese el artículo 123 de la Ley N° 19.438, de 14 de octubre de 2016, por el siguiente:

"ARTÍCULO 123.- Facúltase al Inciso 27 "Instituto del Niño y Adolescente del Uruguay" a celebrar "contratos de taller", en el marco de sus cometidos.

Se considera "contrato de taller" a un proyecto socioeducativo en sí mismo o a un

proyecto que sea parte de un proyecto de mayor alcance y dimensión (programa, proyecto o plan de trabajo), que complemente el desarrollo de los mismos, de los diferentes sectores del Instituto del Niño y Adolescente del Uruguay (INAU) y que colabore con el cumplimiento de sus cometidos institucionales.

Se considera "tallerista" a aquella persona que realiza una actividad socioeducativa, denominada "taller", cuya población objetivo son niños, niñas, adolescentes, personas jóvenes y adultas de los entornos familiares y comunitarios de aquellas cuando corresponda.

El INAU establecerá las condiciones para la selección del tallerista y el cumplimiento de la presente disposición.

Se suscribirá un contrato que documentará las condiciones y objeto de la prestación, pudiendo la Institución disponer por resolución fundada, en cualquier momento, su rescisión.

Las contrataciones serán de carácter transitorio por un plazo máximo de diez meses, transcurridos los cuales, el mismo podrá ser prorrogado en situaciones excepcionales o de emergencia debidamente acreditada, siempre que mantengan tales extremos, no pudiendo exceder en ningún caso el plazo máximo de veinte meses, no generando derecho a adquirir la calidad de funcionario público en ningún caso.

Al vencimiento del plazo inicial de diez meses o el de su prórroga según sea el caso que se trate, se extinguirá la relación contractual. La extinción del plazo contractual no dará lugar a indemnización por despido ni derecho al beneficio de seguro de desempleo.

La remuneración de los talleristas será equivalente a la del Grado 02, según la asignación de horas de la escala docente de la Universidad de la República, por todo concepto.

La erogación resultante de la aplicación del presente artículo será atendida con los créditos presupuestales del Instituto."

ARTÍCULO 235.- Sustitúyese el artículo 442 de la Ley N° 18.362, de 6 de octubre de 2008, por el siguiente:

"Créanse los regímenes de familia de origen y de acogimiento familiar de niños, niñas o adolescentes en el Instituto del Niño y Adolescente del Uruguay (INAU). A través de este régimen el INAU otorgará subsidios o subvenciones por partidas únicas o periódicas, para la atención de necesidades específicas de aquéllos, teniendo tales partidas naturaleza alimentaria, no retributiva. Estas partidas podrán ser abonadas directamente a quienes celebraron el acuerdo

de acogimiento familiar, a las familias de origen o a la institución o servicio cuya intervención se requiera en cada situación.

El INAU reglamentará la aplicación del presente artículo considerando como tope máximo el establecido en el artículo 217 de la Ley N° 16.462, de 11 de enero de 1994, y modificativas.

Esta disposición entrará en vigencia a partir de la promulgación de la presente ley."

INCISO 29

Administración de Servicios de Salud del Estado

ARTÍCULO 236.- Facúltase al Inciso 29 "Administración de los Servicios de Salud del Estado", a trasponer previo informe favorable del Ministerio de Economía y Finanzas, créditos presupuestales del grupo 2 "Servicios no personales", al grupo 0 "Servicios Personales", por un monto de hasta \$ 251.795.589 (doscientos cincuenta y un millones setecientos noventa y cinco mil quinientos ochenta y nueve pesos uruguayos) a partir de la promulgación de la presente ley, y por un monto total de hasta \$ 546.630.729 (quinientos cuarenta y seis millones seiscientos treinta mil setecientos veintinueve pesos uruguayos) a partir del ejercicio 2022, con destino a ampliar el fondo de suplencias creado por el artículo 410 de la Ley N° 16.170, de 28 de diciembre de 1990, en la redacción dada por el artículo 595 de la Ley N° 19.924, de 18 de diciembre de 2020.

Las partidas mencionadas en el inciso anterior, no tendrán carácter permanente, fijándose su monto según las circunstancias de cada ejercicio.

Facúltase al Ministerio de Economía y Finanzas a cambiar de la Financiación 1.2 "Recursos con Afectación Especial" a la Financiación 1.1 "Rentas Generales", los créditos traspuestos en aplicación del presente artículo, debiendo transferir a Rentas Generales el monto equivalente al

cambio de fuente de financiamiento realizado.

Aplicase a los topes mencionados en este artículo, los ajustes que determine el Poder Ejecutivo en cada ejercicio, para las retribuciones de los funcionarios públicos.

Lo dispuesto en este artículo podrá realizarse exclusivamente durante la vigencia del presente período presupuestal.

ARTÍCULO 237.- Reasígnase en el Inciso 29 "Administración de los Servicios de Salud del Estado", programa 440 "Atención Integral de la Salud", Unidad Ejecutora 068 "Administración de los Servicios de Salud del Estado", desde el grupo 2 "Servicios no personales", Financiación 1.2 "Recursos con Afectación Especial", al grupo 0 "Servicios Personales", Financiación 1.1 "Rentas Generales", la suma de \$ 140.000.000 (ciento cuarenta millones de pesos uruguayos) con destino a incrementar la prima por antigüedad de los funcionarios no médicos.

La Administración de los Servicios de Salud del Estado comunicará a la Contaduría General de la Nación las partidas a reasignar del grupo 2 "Servicios no personales" dentro de los primeros treinta días de vigencia de la presente ley, debiendo volcar a Rentas Generales el monto equivalente al cambio de fuente realizado.

ARTÍCULO 238.- Sustitúyese el artículo 600 de la Ley Nº 19.355, de 19 de diciembre de 2015, por el siguiente:

"ARTÍCULO 600.- Facúltase al Inciso 29 "Administración de los Servicios de Salud del Estado", a celebrar contratos temporales de derecho público, a efectos de atender necesidades que el organismo no pueda cubrir con sus propios funcionarios, por un término no superior a los tres años, no prorrogables. La selección del personal a contratar se efectuará de conformidad a la normativa vigente a tales efectos en el Inciso.

Exceptúase de lo dispuesto en el inciso anterior a los contratos correspondientes a directores de hospital, en cuyo caso podrá prorrogarse el plazo por hasta dos años.

Los contratados bajo dicha modalidad en ningún caso adquirirán derecho a permanencia en la función, más allá de los términos de la contratación.

En un plazo de noventa días a partir del día siguiente a la vigencia de la presente ley, la

Administración de los Servicios de Salud del Estado remitirá a la Oficina Nacional del Servicio Civil para su aprobación, los modelos de contrato correspondiente."

INCISO 33

Fiscalía General de la Nación

ARTÍCULO 239.- Agrégase al artículo 35 de la Ley N° 19.483, de 5 de enero de 2017, el siguiente literal:

"D) Intervenir exclusivamente en todos los procesos relativos a las prestaciones internacionales de alimentos en el marco de la Convención de Naciones Unidas sobre obtención de Alimentos en el Extranjero, Nueva York, 1956 y la Convención Interamericana sobre obligaciones alimentarias, CIDIP IV. Montevideo, 1989."

ARTÍCULO 240.- Sustitúyese el literal G) del artículo 13 de la Ley N° 19.483, de 5 de enero de 2017, por el siguiente:

"G) Promover y ejercer la acción civil en los casos previstos en el artículo 28 del Código General del Proceso en la redacción dada por el artículo 649 de la Ley N° 19.355, de 19 de diciembre de 2015, y en el literal D) del artículo 35 de la presente ley (Convención sobre obtención de alimentos en el extranjero, Nueva York 1956)."

ARTÍCULO 241.- Las Fiscalías Departamentales del Interior tendrán competencia para tomar las medidas urgentes e impostergables con relación a los delitos previstos en los artículos 30 a 33 y 35 de la Ley N° 19.574, de 20 de diciembre de 2017, modificativas y complementarias.

Cumplida la actuación de urgencia, el Fiscal interviniente remitirá las actuaciones a la Fiscalía Penal de Montevideo de Estupefacientes, quien tendrá competencia nacional para investigar dichos delitos, a efectos de continuar la investigación.

SECCIÓN VI

OTROS INCISOS

INCISO 21

Subsidios y Subvenciones

ARTÍCULO 242.- Reasígnanse los créditos presupuestales previstos para el Centro Ceibal para el Apoyo a la Educación de la Niñez y la Adolescencia, objeto del gasto 552.037 "Plan Ceibal", programa 340 "Acceso a la Educación", proyecto 401 "Centro para la Inclusión Tecnológica y Social", Financiación 1.1 "Rentas Generales", la suma de \$ 59.000.000 (cincuenta y nueve millones de pesos uruguayos) para el ejercicio 2022, como partida por única vez, para el Inciso 31 "Universidad Tecnológica", objeto del gasto 299.000 "Otros servicios no personales no incluidos en los anteriores", programa 353 "Desarrollo Académico", proyecto 000 "Funcionamiento".

ARTÍCULO 243.- Sustitúyese el artículo 1º de la Ley N° 18.640, de 8 de enero de 2010, en la redacción dada por el artículo 837 de la Ley N° 18.719, de 27 de diciembre de 2010, por el siguiente:

"ARTÍCULO 1º.- Declárase de interés nacional los programas de carácter general que tengan como objeto la innovación educativa mediante la inclusión de tecnologías digitales, promoviendo la mejora en la educación con impacto en los procesos de aprendizaje, inclusión y crecimiento personal, en la niñez, la adolescencia y la juventud."

ARTÍCULO 244.- Sustitúyese el artículo 4 de la Ley N° 18.640, de 8 de enero de 2010, en la redacción dada por el artículo 840 de la Ley N° 18.719, de 27 de diciembre de 2010, por el siguiente:

"ARTÍCULO 4.- El Centro gestionará el programa para la Conectividad Educativa Informática Básica para el Aprendizaje en Línea (CEIBAL), el cual constituye un proyecto educativo tendiente a promover la inclusión digital para la mejora de los procesos de enseñanza y aprendizaje y el acceso a la educación y a la cultura, y será la entidad referente en innovación educativa con tecnologías, debiendo gestionar los programas que el Poder Ejecutivo le asigne en cumplimiento del artículo 1º de la presente ley."

ARTÍCULO 245.- Reasígnanse los créditos presupuestales aprobados para la Agencia Nacional de Investigación e Innovación, de acuerdo al siguiente detalle:

Tipo de Gasto	Programa	Proyecto	Rentas Generales	Endeudamiento Externo	Total
Funcionamiento	240	400	-282.612.474		-282.612.474
Funcionamiento	241	400	-101.872.625		-101.872.625
Inversiones	241	906	279.200.794	105.284.305	384.485.099
Total			-105.284.305	105.284.305	0

ARTÍCULO 246.- Sustitúyese el inciso segundo del artículo 7º de la Ley N° 18.064, de 27 de noviembre de 2006, en la redacción dada por el artículo 3º de la Ley N° 19.231, de 27 de junio de 2014, y el artículo 624 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"El Poder Ejecutivo transferirá de Rentas Generales al Instituto Nacional de Colonización, un monto acorde al presupuesto de inversiones aprobado para cada ejercicio, con un tope máximo de 26.500.000 UI (veintiséis millones quinientas mil unidades indexadas)."

INCISO 23

Partidas a Reaplicar

ARTÍCULO 247.- Asígnase en el Inciso 23 "Partidas a Reaplicar", programa 404 "Atención Integral a la Primera Infancia", una partida anual de \$ 2.117.000.000 (dos mil ciento diecisiete millones de pesos uruguayos), con cargo a la Financiación 1.1 "Rentas Generales", para el fortalecimiento de las políticas, programas y acciones destinadas a la atención integral de la primera infancia.

Créase un equipo de coordinación que tendrá como cometido establecer el lineamiento y estrategia del programa mencionado anteriormente, así como proyectar la distribución de la partida referida en el inciso primero, entre las diferentes instituciones públicas que tendrán a su cargo la ejecución del programa.

El equipo de coordinación estará integrado por un representante de la Oficina de Planeamiento y Presupuesto, del Ministerio de Economía y Finanzas, del Ministerio de Desarrollo Social, del Ministerio de Vivienda y Ordenamiento Territorial, de la Administración Nacional de Educación Pública, del Instituto del Niño y Adolescente del Uruguay, y de la Administración de los Servicios de Salud del Estado.

La ejecución de los créditos asignados se efectuará de acuerdo a las condiciones y montos establecidos en los convenios, que a tal efecto suscriba la Presidencia de la República y el Ministerio de Economía y Finanzas, con la institución pública correspondiente.

El equipo de coordinación remitirá dentro de los treinta días siguientes a la suscripción de cada convenio copia del mismo a la Asamblea General.

Facúltase al Ministerio de Economía y Finanzas, previo informe favorable de la Oficina de Planeamiento y Presupuesto, a reasignar los créditos presupuestales desde el Inciso 23 "Partidas a Reaplicar" hacia los diferentes Incisos ejecutores del programa para dar cumplimiento a los convenios referidos.

La presente disposición será reglamentada por el Poder Ejecutivo.

ARTÍCULO 248.- Asígnase en el Inciso 23 "Partidas a Reaplicar", programa 500 "Políticas de Empleo", proyecto 221 "Políticas Activas de Empleo", una partida para el ejercicio 2022 de \$ 352.000.000 (trescientos cincuenta y dos millones de pesos uruguayos), con cargo a la Financiación 1.1 "Rentas Generales", con destino al desarrollo de políticas activas de empleo de los jóvenes entre quince y veintinueve años, de los trabajadores mayores de cuarenta y cinco años y de personas con discapacidad.

Facúltase al Ministerio de Economía y Finanzas a reasignar los créditos presupuestales desde el Inciso 23 "Partidas a Reaplicar" hacia los diferentes organismos ejecutores de las políticas.

INCISO 24

Diversos Créditos

ARTÍCULO 249.- Asígnase en el Inciso 24 "Diversos Créditos", Unidad Ejecutora 24 "Dirección

General de Secretaría (MEF)", Programa 440 "Atención Integral de la Salud", Fuente de Financiamiento 1.1 "Rentas Generales", en el objeto de gasto 513.033 "Prestadores de Salud - Convenio 2020-2022", una partida por única vez de \$ 96.000.000 (noventa y seis millones de pesos uruguayos) destinada a los Prestadores Integrales de Salud. El Ministerio de Economía y Finanzas determinará la forma de distribución y el monto a transferir a cada prestador.

Este artículo entrará en vigencia a partir de la promulgación de la presente ley.

ARTÍCULO 250.- Reasígnase en el Inciso 24 "Diversos Créditos", Unidad Ejecutora 002 "Presidencia de la República", programa 484 "Política de Gobierno Electrónico", proyecto 501 "Seguridad de la información" la suma anual de \$ 6.864.697 (seis millones ochocientos sesenta y cuatro mil seiscientos noventa y siete pesos uruguayos) con cargo a la Financiación 1.1 "Rentas Generales" y la suma anual de \$ 14.430.150 (catorce millones cuatrocientos treinta mil ciento cincuenta pesos uruguayos) con cargo a la Financiación 2.1 "Endeudamiento Externo para Proyectos Específicos" del objeto del gasto 589.000 "Otras Transferencias al Exterior" al objeto del gasto 581.000 "Transferencias Corrientes a Organismos Internacionales".

ARTÍCULO 251.- Sustitúyese el artículo 662 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 662.- Créase un Fondo de Asimetrías, a efectos de constituir un fideicomiso con la finalidad de compensar la eventual disminución de los recursos transferidos a los Gobiernos Departamentales, por aplicación de nuevos porcentajes de distribución de la partida establecida en el artículo 658 de la presente ley.

Asígnase en el Inciso 24 "Diversos Créditos", Unidad Ejecutora 24 "Dirección General de Secretaría (MEF)", programa 492 "Apoyo a Gobiernos Departamentales y Locales", Financiación 1.1 "Rentas Generales", una partida anual de \$ 250.000.000 (doscientos cincuenta millones de pesos uruguayos) a partir del ejercicio 2023.

Autorízase al Ministerio de Economía y Finanzas a transferir, total o parcialmente, esta partida al fideicomiso al que se hace referencia en el inciso precedente.

Se constituirá un grupo de trabajo integrado por representantes del Congreso de Intendentes, la Oficina de Planeamiento y Presupuesto y el Ministerio de Economía y Finanzas, que elevará a consideración de la Comisión prevista en el literal B) del inciso

quinto del artículo 230 de la Constitución de la República, una nueva propuesta de distribución de la partida establecida en el artículo 658 de la presente ley. Las nuevas alícuotas que se aprueben comenzarán a regir a partir del ejercicio 2023.

El monto que percibirá cada Gobierno Departamental durante el período presupuestal 2020 - 2024, no podrá ser inferior al monto distribuido en el ejercicio 2019."

ARTÍCULO 252.- Establécese que las retribuciones de los delegados designados por el Poder Ejecutivo en la Delegación Uruguaya ante la Comisión Técnica Mixta de Salto Grande, serán abonadas por el Inciso 06 "Ministerio de Relaciones Exteriores", y por el Inciso 08 "Ministerio de Industria, Energía y Minería", según a quien corresponda designar la delegación.

SECCIÓN VII RECURSOS

ARTÍCULO 253.- Incorpórase a la Ley N° 19.484, de 5 de enero de 2017, el siguiente artículo:

ARTÍCULO 20 bis.- Si una Entidad Financiera obligada a informar, celebrara actos o realizara acuerdos cuyo efecto redunde en evitar cualquiera de las obligaciones previstas en el presente Capítulo y sus disposiciones reglamentarias, dichos acuerdos no serán tenidos en cuenta a los efectos de la aplicación de la citada normativa.

ARTÍCULO 254.- Incorpórase al artículo 1° de la Ley N° 19.484, de 5 de enero de 2017, los siguientes incisos:

"También se considerarán entidades financieras obligadas a informar, aquellas entidades financieras, tales como entidades transparentes a los efectos tributarios o entidades no sometidas a tributación, que no deban informar en ningún otro país o jurisdicción, siempre que tengan en Uruguay su sede de dirección, sede de dirección efectiva, o se encuentren sometidas a la supervisión financiera del Banco Central del Uruguay. Lo dispuesto en el presente inciso no será de aplicación a los fideicomisos constituidos en el exterior a los que se les aplicará lo dispuesto en el inciso anterior.

A los efectos del presente Capítulo el término entidad se entenderá de conformidad con lo dispuesto en el artículo 22 de la presente ley."

ARTÍCULO 255.- Sustitúyese el inciso primero del artículo 110 del Título 3 del Texto Ordenado 1996, por el siguiente:

"Inclúyense en las exoneraciones dispuestas por el artículo 1º de este Título a las empresas periodísticas, de radiodifusión y televisión, siempre que sus ingresos en el ejercicio no superen los 2.000.000 UI (dos millones de unidades indexadas)".

ARTÍCULO 256.- Podrán ampararse en el régimen de aportación gradual dispuesto por el artículo 228 de la Ley N° 19.889, de 9 de julio de 2020, aquellos contribuyentes comprendidos en el régimen de tributación dispuesto por los artículos 70 y siguientes de la Ley N° 18.083, de 27 de diciembre de 2006, que cumplan simultáneamente con las siguientes condiciones:

A) Realicen actividades empresariales, entendiendo por tales las definidas por el numeral 1) del literal B) del artículo 3º del Título 4 del Texto Ordenado 1996;

B) Dejen de tributar la prestación tributaria unificada Monotributo y pasen a tributar el Impuesto al Valor Agregado Mínimo ya sea por opción o de forma preceptiva.

Para aquellos contribuyentes que estén haciendo uso del régimen de aportación gradual dispuesto en el artículo 3º de la Ley N° 18.568, de 13 de setiembre de 2009, y en su Decreto Reglamentario, a partir del 1 de enero de 2021, los porcentajes de reducción se aplicarán hasta completar los correspondientes períodos de doce meses de actividad registrada.

A los efectos de los porcentajes de reducción a aplicar así como del cómputo de los meses correspondientes a cada escala, se considerará como fecha de inicio de actividades aquella en que comience a tributar el Impuesto al Valor Agregado Mínimo.

ARTÍCULO 257.- Sustitúyese el artículo 78 del Título 4 del Texto Ordenado 1996, en las redacciones dadas por los artículos 3º de la Ley N° 18.083, de 27 de diciembre de 2006, 269 de la Ley N° 18.834, de 4 de noviembre de 2011, 188 de la Ley N° 19.438, de 14 de octubre de 2016, 352 y 356 de la Ley N° 19.670, de 15 de octubre de 2018 y 682 de la Ley N° 19.924, de 18

de diciembre de 2020, por el siguiente:

"ARTÍCULO 78. (Donaciones especiales. Beneficio).- Las donaciones que las empresas contribuyentes del Impuesto a las Rentas de las Actividades Económicas e Impuesto al Patrimonio realicen a las entidades que se indican en el artículo 79 del presente Título, gozarán del siguiente beneficio:

- El 70% (setenta por ciento) del total de las sumas entregadas convertidas a unidades indexadas a la cotización del día anterior a la entrega efectiva de las mismas, se imputará como pago a cuenta de los tributos mencionados. El organismo beneficiario expedirá recibos que serán canjeables por certificados de crédito de la Dirección General Impositiva, en las condiciones que establezca la reglamentación.

- El 30% (treinta por ciento) restante podrá ser imputado a todos los efectos fiscales como gasto de la empresa.

El Poder Ejecutivo podrá establecer topes a los montos totales destinados a la ejecución de proyectos por este régimen, que no podrán exceder de un monto máximo anual de \$ 510.468.806 (quinientos diez millones cuatrocientos sesenta y ocho mil ochocientos seis pesos uruguayos) a valores de 2020, que podrá ser ajustado anualmente por hasta la variación de la unidad indexada del ejercicio anterior.

También podrá fijar topes individuales para cada entidad beneficiaria o grupo de entidades de similar naturaleza, así como por donante. El tope máximo por entidad beneficiaria no podrá superar el 15% (quince por ciento) del monto máximo anual fijado en el inciso anterior salvo en el caso de aquellas que en el año 2018 hubieran recibido donaciones, autorizadas por el Poder Ejecutivo, por un monto superior, en cuyo caso se podrá mantener el mismo monto autorizado en dicho año, el que podrá ser ajustado anualmente por hasta la variación de la unidad indexada del ejercicio anterior. En todos los casos, el tope máximo por entidad beneficiaria estará sujeto al análisis y control del Poder Ejecutivo para su fijación.

El Poder Ejecutivo podrá habilitar un monto extraordinario, además del dispuesto por el inciso cuarto del presente artículo, con destino a apoyar proyectos presentados por las entidades comprendidas en el numeral 1 literal B) del artículo 79 del presente Título, siempre que los proyectos cumplan con lo allí establecido.

El monto extraordinario no estará incluido ni podrá disminuir la asignación dispuesta en el

inciso cuarto para atender los proyectos de las instituciones habilitadas por el artículo 79 del presente Título. Para el caso y sobre el monto extraordinario, no será de aplicación el tope del 15% (quince por ciento) por beneficiario dispuesto en el inciso quinto. A tales efectos el Poder Ejecutivo indicará expresamente cuando el monto sea considerado como extraordinario y alcanzado por lo dispuesto en el inciso sexto, atendiendo al cumplimiento de lo dispuesto por el artículo 208 de la Ley N° 19.889, de 9 de julio de 2020.

Las entidades que reciban subsidios o subvenciones del Presupuesto Nacional deberán optar entre percibir el subsidio o subvención o ampararse en el beneficio previsto en la presente norma.

Para las entidades comprendidas en los literales B) a M) del numeral 2) del artículo 79 del presente Título, el porcentaje a imputar como pago a cuenta dispuesto por el inciso primero del presente artículo será del 40% (cuarenta por ciento) y el 60% (sesenta por ciento) restante podrá ser imputado a todos los efectos fiscales como gastos de la empresa."

ARTÍCULO 258.- Sustitúyese el artículo 79 bis del Título 4 del Texto Ordenado 1996, en las redacciones dadas por los artículos 271 de la Ley N° 18.834, de 4 de noviembre de 2011 y 359 de la Ley N°19.149, de 24 de octubre de 2013, por el siguiente:

"ARTÍCULO 79 bis. Donaciones Especiales. Formalidades.- Para tener derecho a los beneficios establecidos en el presente Capítulo, la entidad beneficiaria deberá presentar, en forma previa a la recepción de la donación, un proyecto donde se establezca el destino en que se utilizarán los fondos donados, así como el plazo estimado de ejecución. Los proyectos deberán ser presentados al Ministerio de Economía y Finanzas antes del 30 de noviembre de cada año.

En el caso de las entidades comprendidas en el numeral 1) literal B) y en el numeral 3) literal A) del artículo anterior, se deberán evaluar además, en forma previa a otorgar el beneficio fiscal, los antecedentes de la entidad beneficiaria, su idoneidad y aptitud en la materia de educación o en el ámbito de la salud mental, y su contribución al entorno social en que desarrolle sus tareas, que demuestren la sustentabilidad del proyecto.

Con independencia de la duración de cada proyecto, toda institución beneficiaria deberá

rendir cuentas ante el Ministerio de Economía y Finanzas, de la utilización de las donaciones recibidas hasta el 31 de diciembre de cada año. La misma condicionará la asignación de tope establecida en el artículo 78 del presente Título.

Las donaciones deberán depositarse en efectivo, en el Banco de la República Oriental del Uruguay, en una cuenta única y especial, creada a estos efectos, a nombre del Ministerio de Economía y Finanzas. El Ministerio de Economía y Finanzas establecerá la forma de presentación de los proyectos, así como la forma de comunicación del cumplimiento de los mismos."

ARTÍCULO 259.- Agrégase al Título 11 del Texto Ordenado 1996, el siguiente artículo:

"ARTÍCULO 1º ter. Emisiones de CO₂.- Estará gravada la primera enajenación a cualquier título, y la afectación al uso propio, realizadas por los fabricantes e importadores de los bienes que se detallan, con el monto fijo que establezca el Poder Ejecutivo, por tonelada de dióxido de carbono (CO₂) emitida, cuyos valores en cada caso se indican:

Combustible	Impuesto por tonelada de CO ₂ (\$)
Gasolina (Nafta Super) 30 -s	5.286
Gasolina (Nafta Premium 97) 30-S	5.286

Los impuestos por tonelada a que refiere el presente artículo corresponden a valores de 2021. El Poder Ejecutivo actualizará anualmente dichos valores en función de la variación que experimente el Índice de Precios al Consumo (IPC), a partir de la referida fecha, y de la información sobre las correspondientes emisiones de CO₂ que suministre anualmente el Ministerio de Industria, Energía y Minería (MIEM) al Ministerio de Economía y Finanzas (MEF) y al Ministerio de Ambiente (MA).

El Poder Ejecutivo establecerá anualmente la convergencia del impuesto por tonelada de CO₂ a la unidad de medida en que se comercialicen los bienes citados, según la información que suministre anualmente el Ministerio de Industria, Energía y Minería al Ministerio de Economía y Finanzas de conformidad a lo previsto en el inciso segundo del

presente artículo.

Facúltase al Poder Ejecutivo a destinar un porcentaje de lo recaudado por este impuesto, para financiar políticas que promuevan la reducción de emisiones de gases de efecto invernadero, el transporte sostenible y la adaptación de los ecosistemas y los sistemas productivos al cambio climático, pudiendo crear un fondo especial a estos efectos, en los términos y condiciones que establezca la reglamentación.

Lo dispuesto en el presente artículo, no implica modificación en el régimen tributario dispuesto por el artículo 20 de la Ley N° 18.195, de 14 de noviembre de 2007, para el alcohol carburante.”

ARTÍCULO 260.- Facúltase al Poder Ejecutivo a modificar el monto del Impuesto Específico Interno a que refiere el artículo 565 de la Ley N° 17.296, de 21 de febrero de 2001. Dicha modificación se podrá aplicar exclusivamente a los hechos generadores vinculados a las naftas, y el impuesto resultante no podrá superar en ningún caso el monto fijo a que refiere el citado artículo, con sus correspondientes actualizaciones.

ARTÍCULO 261.- Agrégase al literal D) del numeral 2) del artículo 19 del Título 10 del Texto Ordenado 1996, el siguiente inciso:

"iv) Los galpones para la producción de aves y cerdos, y las colmenas."

ARTÍCULO 262.- Las referencias realizadas al Texto Ordenado 1996 efectuadas en la presente ley se consideran realizadas a las leyes que les dieron origen.

SECCIÓN VIII

DISPOSICIONES VARIAS

ARTÍCULO 263.- Sustitúyese el artículo 1 de la Ley N° 19.337, de 20 de agosto de 2015, por el siguiente:

"ARTÍCULO 1º. - Créase el Fondo para el Desarrollo dentro del cual podrán existir uno o

más patrimonios de afectación independientes, constituidos a partir de las contribuciones adicionales del Banco de la República Oriental del Uruguay previstas en el artículo 40 de la Ley N° 18.716, de 24 de diciembre de 2010, con la finalidad de dar apoyo a proyectos productivos de bienes o servicios viables y sustentables, alineados con los objetivos y directrices estratégicas establecidos por el Poder Ejecutivo.

A efectos de la presente ley se lo denominará "FONDES" y en su actuación se podrá identificar con dicha sigla."

ARTÍCULO 264.- Sustitúyese el artículo 5° de la Ley N° 19.337, de 20 de agosto de 2015, por el siguiente:

"ARTÍCULO 5°. - Los apoyos del FONDES podrán otorgarse mediante los siguientes instrumentos:

A) Préstamos, líneas de crédito, garantías y bonificación de tasa de interés en préstamos otorgados por el sistema financiero.

B) Capital semilla y capital de riesgo.

C) Aportes no reembolsables para el financiamiento total o parcial de la asistencia técnica necesaria para completar los planes o estudios de viabilidad y desarrollo de un proyecto, y la evaluación técnica del mismo.

D) Aportes no reembolsables para el financiamiento total o parcial de planes de capacitación o mejora de gestión y procesos de certificación.

E) Otros que el Poder Ejecutivo determine."

ARTÍCULO 265.- Sustitúyese el artículo 7° de la Ley N° 19.337, de 20 de agosto de 2015, por el siguiente:

"ARTÍCULO 7°. - La totalidad de los nuevos apoyos a conceder al total de los emprendimientos o proyectos de un mismo grupo económico, no podrá superar en ningún caso el 10% (diez por ciento) de los activos administrados en el año corriente por la

partición correspondiente. En el caso de otorgamiento de sucesivos apoyos crediticios a proyectos o empresas de un mismo grupo económico, se podrán conceder hasta dos préstamos o líneas de crédito en un período de cinco años, y el monto total prestado no podrá superar el 15% (quince por ciento) del valor promedio anual de los activos administrados en la partición correspondiente, en los últimos cinco años."

ARTÍCULO 266.- Sustitúyese el artículo 6º de la Ley N° 19.337, de 20 de agosto de 2015, por el siguiente:

"ARTÍCULO 6º.- Las empresas que reciban apoyo del FONDES deberán comprometerse a la reinversión de utilidades y a no tomar préstamos u otorgar garantías, por fuera de las instituciones de intermediación financiera, sin autorización de la institución administradora de la partición respectiva, mientras no se haya producido el reintegro total de los apoyos reembolsables recibidos o se encuentren vigentes las garantías, cualquiera sea su naturaleza."

ARTÍCULO 267.- Agrégase al artículo 9º de la Ley N° 14.411, de 07 de agosto de 1975, el siguiente inciso:

"El derecho real precedentemente mencionado se extenderá hasta que el propietario transfiera su derecho o prometa transferir su derecho siempre que al momento de dicho otorgamiento haya cumplido con la obtención del certificado de situación regular exigido por el artículo 11 de la presente ley. Si se comprobare simulación, tanto el enajenante como el adquirente serán pasibles de las sanciones penales por evasión tributaria."

ARTÍCULO 268.- Agrégase al artículo 11 del Decreto-Ley N° 14.411, de 7 de agosto de 1975, el siguiente inciso:

"El control del certificado de situación regular de pagos mencionado, deberá efectuarse por las obras realizadas en los últimos diez años anteriores al otorgamiento de los contratos mencionados en el inciso primero de este artículo."

ARTÍCULO 269.- Derógase el artículo 3º de la Ley N° 12.059, de 28 de noviembre de 1953,

quedando sin efecto la contribución patronal abonada por las empresas sobre las retribuciones de los Prácticos de Puertos y Ríos.

ARTÍCULO 270.- Toda declaración de actividad remunerada o inexistencia de la misma, efectuada por cualquier persona física ante organismos públicos, deberá ser comunicada por éste al Banco de Previsión Social, dentro de los treinta días de recibida.

El Banco de Previsión Social establecerá los mecanismos idóneos para recibir dicha comunicación, la que constituirá información fehaciente a efectos de establecer los períodos de inactividad de las personas, como así también disponer las actuaciones de oficio que entienda pertinente.

El Banco de Previsión Social podrá requerir e incorporar la documentación a que refiere el inciso primero, que se encuentre en poder de los organismos públicos a la fecha de promulgación de la presente ley.

ARTÍCULO 271.- Exceptúase de lo dispuesto en el artículo 32 de la Ley N° 11.923, de 27 de marzo de 1953, en la redacción dada por el artículo 12 de la Ley N° 12.079, de 11 de diciembre de 1953, a aquellos profesionales de la salud, que a la fecha de promulgación de la presente ley, presten servicios como tales en la Administración Central, Poderes del Estado, Entes Autónomos, Servicios Descentralizados, Gobiernos Departamentales u otros servicios de naturaleza estatal, cualquiera sea la naturaleza de su relación funcional, a efectos de ser contratados por el Banco de Previsión Social, para emitir dictámenes relativos a coberturas por enfermedad e incapacidad en los programas de su competencia y que gestiona el Organismo.

La contratación de profesionales de la salud en los términos previstos en el inciso anterior, no otorgará derechos ni expectativas jurídicamente invocables para acceder a un cargo presupuestal.

ARTÍCULO 272.- El Programa Ibirapitá cuya competencia fuera asignada al Banco de Previsión Social por el artículo 762 de la Ley N° 19.924, de 18 de diciembre de 2020, tendrá como cometido promover la integración social y cultural de los titulares de prestaciones de retiro de todos los sistemas de seguridad social.

Con la finalidad de desarrollar el Programa Ibirapitá, el Banco de Previsión Social podrá:

- A) Proveer o subsidiar conforme a los ingresos del beneficiario y su situación socioeconómica, los dispositivos y/o canales de transmisión de información disponibles en la plataforma tecnológica que soporta el Programa.
- B) Efectuar acuerdos con actores del sector público y privado para el mejor cumplimiento de sus cometidos.
- C) Promover el desarrollo de contenidos audiovisuales, pudiendo integrar componentes de promoción y divulgación de terceros destinados a favorecer el desarrollo y sustentabilidad del Programa.
- D) Celebrar acuerdos con instituciones de la sociedad civil presentes en el territorio, con el cometido de promover, difundir y extender el uso y aprovechamiento de los beneficios del Programa.
- E) Crear, promover o apoyar programas de fidelidad a nivel nacional o local, cuando ello redunde en beneficios para los integrantes del Programa.
- F) Realizar toda otra actividad vinculada al Programa que permita mejorar las prestaciones y la sustentabilidad del mismo.
- G) Dictar la reglamentación que estime necesaria para dar cumplimiento a los beneficios del Programa Ibirapitá.

El Banco de Previsión Social podrá contar con el asesoramiento y las recomendaciones del Consejo Consultivo del Adulto Mayor que funciona en la órbita del Ministerio de Desarrollo Social.

Los Organismos de Seguridad Social estarán obligados a brindar la información requerida por el Banco de Previsión Social, para conformar la base de beneficiarios del Programa Ibirapitá y establecer el nivel de ingresos por todo concepto, a efectos de definir las coberturas previstas en el marco del Programa.

ARTÍCULO 273.- Establécese que las pensiones por sobrevivencia que tengan su causa en el fallecimiento del beneficiario de una pensión especial reparatoria, prevista en el artículo 11 de la Ley N° 18.033, de 6 de octubre de 2006, serán otorgadas por el Banco de Previsión Social y se tramitarán ante dicho organismo.

ARTÍCULO 274.- Establécese como única fuente válida para acreditar la situación de enfermedad de todo trabajador, la generada en la Historia Clínica Electrónica Nacional de su prestador de salud, por la cobertura que le provea el Sistema Nacional Integrado de Salud, cualquiera sea la modalidad de la misma.

La información a que refiere el inciso anterior será comunicada al Banco de Previsión Social, que la integrará con la información de actividades vigentes para el colectivo de trabajadores amparados por el Organismo.

Para todas las actividades vigentes al momento de la certificación médica, el Banco de Previsión Social comunicará a cada empleador, en forma directa y reservada, la situación del trabajador, no pudiendo brindar información sobre la patología que lo afecta, sino únicamente sobre el tiempo estimado de reintegro a su trabajo.

El Banco de Previsión Social, en su calidad de administrador del Sistema Nacional de Certificación Laboral (SNCL), podrá:

- a) establecer los mecanismos de comunicación, validación de datos, y otros aspectos vinculados a la seguridad de la información, de conformidad con las pautas técnicas que a tal efecto se definan por el Programa Salud.Uy dependiente de la Agencia de Gobierno Electrónico y Sociedad de la Información y del Conocimiento (AGESIC);
- b) celebrar acuerdos contractuales con los prestadores integrales de salud, públicos o privados, en los cuales quedarán reguladas las obligaciones de las partes, en cuyo marco podrá exigir la auditoría de la Historia Clínica Electrónica;
- c) acreditar el derecho al cobro del subsidio previsto en el Decreto-Ley N° 14.407, de 22 de julio de 1975, modificativas y concordantes, así como proveer, mediante convenio, el acceso a dicha información a terceros empleadores fuera del sistema de cobertura de la precitada norma;
- d) establecer un cronograma de incorporación progresiva al sistema, de las instituciones que componen el Sistema Nacional Integrado de Salud, teniendo para ello como fecha límite el 31 de diciembre de 2022.

ARTÍCULO 275.- A los efectos de lo dispuesto por el numeral 6° del artículo 85 de la Constitución de la República, se autoriza al Gobierno Central a contraer un total de endeudamiento neto para el ejercicio 2022, que no podrá superar el equivalente a US\$ 2.100.000.000 (dos mil cien millones

de dólares de los Estados Unidos de América).

Resultarán aplicables en lo pertinente, las disposiciones contenidas en los artículos 697 a 701 de la Ley N° 19.924, de 18 de diciembre de 2020.

ARTÍCULO 276.- Sustitúyese el artículo 11 de la Ley N° 18.627, de 2 de diciembre de 2009, por el siguiente:

"ARTÍCULO 11. (Organización).- La Comisión de Promoción del Mercado de Valores estará integrada por un representante designado por el Poder Ejecutivo, quien la presidirá.

Integran asimismo la misma, delegados de aquellas organizaciones y entidades de mayor representatividad que intervengan en el mercado de valores, en un número mínimo de nueve y máximo de quince, los cuales serán designados por el Poder Ejecutivo de listas presentadas por estas organizaciones o entidades.

El Poder Ejecutivo en sus designaciones deberá asegurar el mayor grado de representatividad de todos los actores que actúan en el mercado de valores.

En caso de empate el Presidente tendrá voto doble."

ARTÍCULO 277.- Sustitúyese el artículo 12 de la Ley N° 18.627, de 2 de diciembre de 2009, por el siguiente:

"ARTÍCULO 12. (Reglamentación).- El Poder Ejecutivo reglamentará la forma, integración y oportunidad de propuesta y elección de los representantes mencionados en el artículo anterior así como la forma de funcionamiento de la Comisión de Promoción del Mercado de Valores.

Los representantes de las organizaciones y entidades durarán en sus cargos un año, pudiendo ser reelegidos en forma sucesiva."

ARTÍCULO 278.- Los artículos 60, 63, 64, 65, 68 y 81 numerales 2) y 3) de la Ley N° 18.387, de 23 de octubre de 2008, no serán aplicables a los contratos de instrumentos financieros derivados definidos en el artículo 26 del Título 4 del Texto Ordenado 1996 en la redacción dada por el

artículo 9 de la Ley N° 19.479, de 5 de enero de 2017, y en el artículo 22 bis del Decreto N° 148/007, de 26 de abril de 2007, agregado por el artículo 10 del Decreto N° 115/017, de 2 de mayo de 2017. Como consecuencia de lo expresado, la situación de concurso de alguna de las partes contratantes no impedirá la plena ejecución de los contratos de instrumentos financieros derivados en los términos pactados en cada operación o en los contratos marco que las regulen, incluyendo la ejecución de las garantías constituidas.

ARTÍCULO 279.- Derógase el artículo 19 del Decreto-Ley N° 15.322, de 17 de setiembre de 1982.

ARTÍCULO 280.- Derógase el artículo 80 de la Ley N° 17.555, 18 de setiembre de 2002.

ARTÍCULO 281.- Sustitúyese el artículo 453 de la Ley N° 15.903, de 10 de noviembre de 1987, por el siguiente:

"ARTÍCULO 453.- Los recursos y las fuentes de financiamiento del Estado se determinan por las leyes nacionales o por los decretos de los Gobiernos Departamentales que les dan origen. Se fijan y recaudan por las oficinas y agentes, en el tiempo y forma que dichas leyes o actos y su reglamentación establezcan. Todos los depósitos de fondos realizados por instituciones públicas se realizarán sin excepción en los bancos autorizados por el Estado a funcionar en la República Oriental del Uruguay."

ARTÍCULO 282.- Sustitúyese el artículo 534 de la Ley N° 15.903, de 10 de noviembre de 1987, por el siguiente:

"ARTÍCULO 534.- Las tesorerías de la dirección de servicios administrativos o servicios que hagan las veces de aquéllas en las dependencias del Estado, no constituyen descentralización del servicio del tesoro, sino cajas pagadoras con los fondos que reciban de la tesorería general respectiva. Esas tesorerías y las que funcionen fuera de la capital mantendrán en su poder los fondos que reciban para pagos y los fondos de "caja chica" o "fondos permanentes", debiendo abrir una cuenta bancaria a la orden de la dependencia a que pertenecen, en la que depositarán las sumas que no deban abonarse en el día, con excepción de los de "caja chica". Esas cuentas, únicas por dependencias, se abrirán en el Banco de la República Oriental del Uruguay, o en bancos privados autorizados por el

Estado a funcionar en la República Oriental del Uruguay. Los sobrantes de sumas recibidas para el pago deberán devolverse a la tesorería general de donde lo reciban, dentro de los diez días de recibidos. Las sumas con beneficiario o acreedor, podrán mantenerse hasta el término de la rendición de cuentas trimestral posterior a la recepción, debiendo en el interín, agotar las gestiones para su pago. Las sumas que recauden por cualquier concepto deberán ser giradas o depositadas conforme lo dispone el artículo 453. El Ministerio de Economía y Finanzas o repartición que haga sus veces en los Gobiernos Departamentales, podrán autorizar la compensación de las sumas que las tesorerías deben depositar o devolver, con las que deban recibir por parte de la tesorería general respectiva, siempre que se asegure el cumplimiento exacto de las normas que regulan el movimiento de fondos y la operación puede efectuarse dentro de los plazos estipulados precedentemente."

ARTÍCULO 283.- Sustitúyese el inciso final del artículo 18 del Decreto-Ley N° 15.322, de 17 de setiembre de 1982, por el siguiente:

"Estarán exceptuadas de lo dispuesto precedentemente, las siguientes situaciones:

- 1) De las prohibiciones establecidas en los literales a), d) y e), aquellas operaciones que las empresas realicen exclusivamente y por el tiempo indispensable para la defensa o recuperación de sus créditos de acuerdo con las normas que al respecto establezca el Banco Central del Uruguay;
- 2) De la prohibición establecida en el literal c), aquellas operaciones de crédito entre empresas de giro financiero que tengan personal superior en común, cuando dichas empresas tengan el mismo accionista o pertenezcan al mismo grupo o conjunto económico, dentro de los límites que establezca el Banco Central del Uruguay;
- 3) De la prohibición establecida en el literal d) la adquisición de valores de oferta pública en el mercado primario o secundario o la adquisición de acciones que impliquen su tenencia transitoria con fines de capitalización de la entidad emisora, así como la inversión en acciones de otras empresas de giro financiero reguladas y supervisadas por el Banco Central del Uruguay o de sociedades instrumentales al giro del intermediario financiero."

ARTÍCULO 284.- Sustitúyese el artículo 24 de la Ley N° 16.696, de 30 de marzo de 1995, en la

redacción dada por el artículo 5 de la Ley N° 18.401, de 24 de octubre de 2008, por el siguiente:

"ARTÍCULO 24 (Auditoría Interna - Oficial de Cumplimiento). El Directorio nombrará a un Auditor Interno y a un Oficial de Cumplimiento, que dependerán de dicho órgano.

El Auditor Interno desarrollará una actividad independiente y objetiva de aseguramiento y consulta, concebida para agregar valor y mejorar las operaciones del Banco. Su cometido es ayudar a la organización a cumplir con sus objetivos aportando un enfoque sistemático y disciplinado para evaluar y mejorar la eficacia de los procesos de gestión de riesgos control y gobierno.

El Oficial de Cumplimiento verificará el cumplimiento por parte del Banco de los convenios internacionales, leyes y regulaciones nacionales e internacionales sobre lavado de activos y financiamiento del terrorismo que le sean aplicables cuando ejerce actividad financiera, así como otros requisitos que le sean exigidos por entidades regulatorias de los mercados locales e internacionales en los que el Banco actúe."

ARTÍCULO 285.- Agrégase al artículo 80 de la Ley N° 18.627, de 2 de diciembre de 2009, el siguiente inciso:

"También la Superintendencia de Servicios Financieros podrá establecer un régimen de emisiones simplificadas de valores de oferta pública, en el marco del cual se disponga exonerar a los emisores de todos o algunos de los requisitos establecidos por el presente Título -con excepción del artículo 82- , así como de la exigencia establecida en el artículo 113 de la presente ley, considerando la dimensión del emisor, el monto de la emisión y los potenciales inversores a los que va dirigida."

ARTÍCULO 286.- Incorpórase a las excepciones contenidas en el décimo inciso del artículo 4° de la Ley N° 19.924, de 18 de diciembre de 2020, a la retribución del Presidente de la República.

ARTÍCULO 287.- Dispónese que los Incisos del Presupuesto Nacional comprendidos en el procedimiento dispuesto por el artículo 400 del Código General del Proceso, deberán financiar con cargo a sus créditos en Rentas Generales, las sumas abonadas por el Ministerio de Economía y Finanzas por concepto de sentencias judiciales, laudos arbitrales o transacciones homologadas judicialmente.

El Poder Ejecutivo reglamentará la presente disposición.

ARTÍCULO 288.- Sustitúyese el apartado 400.5 del artículo 400 del Código General del Proceso, aprobado por la Ley N°15.982, de 18 de octubre de 1988, y sus modificativas, por el siguiente:

"400.5. - La Tesorería General de la Nación comunicará al tribunal actuante, al Inciso condenado y al Ministerio de Economía y Finanzas la fecha del depósito, teniéndose ésta como fecha de extinción de la obligación. Habrá una única reliquidación del crédito que comprenderá el período transcurrido entre el vencimiento del término conferido para el pago y la fecha del depósito."

ARTÍCULO 289.- Sustitúyese el inciso cuarto del artículo 13 de la Ley N° 19.438, de 14 de octubre de 2016, por el siguiente:

"Concluido el procedimiento previsto en el artículo 400.7 del CGP, el Inciso condenado del Presupuesto Nacional quedará legitimado para ejercitar la acción de repetición o de reembolso, debiendo en su caso, comunicar al Ministerio de Economía y Finanzas el resultado y el monto a devolver al Tesoro Nacional."

ARTÍCULO 290.- Sustitúyese el artículo 57 del Código General del Proceso, aprobado por la Ley N° 15.982, de 18 de octubre de 1988, en la redacción dada por el artículo 1° de la Ley N° 19.090, de 14 de junio de 2013, por el siguiente:

"ARTÍCULO 57.- Las sentencias que resuelvan los incidentes pondrán siempre las costas a cargo del vencido, sin perjuicio de la condena en costos si correspondiere (artículo 688 del Código Civil)."

ARTÍCULO 291.- Sustitúyese el apartado 321.1 del artículo 321 del Código General del Proceso, aprobado por la Ley N°15.982, de 18 de octubre de 1988, en la redacción dada por el artículo 1° de la Ley N° 19.090, de 14 de junio de 2013, por el siguiente:

"321.1.- La demanda incidental se planteará por escrito, dándose un traslado por seis

días que se notificará a domicilio. Tratándose de parte plurisubjetiva, la demanda incidental se sustanciará con un traslado por diez días."

ARTÍCULO 292.- Agrégase al artículo 372 del Código General del Proceso, aprobado por la Ley N° 15.982, de 18 de octubre de 1988, en la redacción dada por el artículo 1° de la Ley N° 19.090, de 14 de junio de 2013, el siguiente apartado:

"372.4 .- Las sentencias pasadas en autoridad de cosa juzgada, que refieran a partidas gravadas cuyo nexos causal sea una relación laboral, deberán incluir en el monto líquido condenado la suma correspondiente a los tributos, los que serán objeto de retención por parte del condenado.

Ejecutoriado el fallo liquidatorio, el empleador tendrá un plazo de sesenta días para realizar o acreditar el pago a los organismos recaudadores de los tributos aplicables, vencido el plazo se deberán multas y recargos."

ARTÍCULO 293.- Sustitúyese el apartado 400.2 del artículo 400 del Código General del Proceso, aprobado por la Ley N° 15.982, de 15 de octubre de 1988, y sus modificativas, por el siguiente:

"400.2.- El acreedor pedirá la ejecución acompañando la liquidación detallada de su crédito y la prueba de que intente valerse. De su escrito se conferirá traslado al ejecutado por el término de seis días, quien deberá manifestar si tiene o no observaciones a la liquidación, agregando la prueba de que intente valerse. De no existir oposición, el tribunal aprobará la liquidación realizada por el actor, en el término de diez días. De existir oposición, el tribunal dará traslado al actor por seis días y vencido dicho término convocará a las partes a una audiencia única en la que deberá diligenciarse toda la prueba ofrecida. Tratándose de parte actora plurisubjetiva los traslados referidos anteriormente, se sustanciarán con plazo de diez días para ambas partes. El tribunal contará con diez días para el dictado de la sentencia con expresión de fundamentos, contra la cual podrán interponerse los recursos de reposición y apelación.

Cuando la reclamación refiera a haberes salariales, la actualización e intereses a aplicar conforme al Decreto-Ley N° 14.500, de 8 de marzo de 1976, operará exclusivamente sobre la suma líquida histórica."

ARTÍCULO 294.- Sustitúyese el apartado 400.4 del artículo 400 del Código General del Proceso, aprobado por la Ley N° 15.982, de 15 de octubre de 1988 y sus modificativas, por el siguiente:

"400.4.- El tribunal comunicará al Ministerio de Economía y Finanzas, en un término de diez días hábiles, a partir de ejecutoriado el fallo liquidatorio, la suma líquida a abonar, así como los tributos que deberá retener, su concepto y monto. Dicho Ministerio, deberá depositar en la cuenta que autorice el acreedor de un Banco adherido al sistema de pagos de la Tesorería General de la Nación, el monto líquido correspondiente, en el término de treinta días corridos a partir de la notificación, atendiéndose la erogación resultante con cargo al Inciso 24 "Diversos Créditos", previa intervención del Tribunal de Cuentas.

El Ministerio de Economía y Finanzas podrá solicitar la ratificación o rectificación del oficio que ordene el pago de constatar la existencia de errores o inconsistencias con la sentencia de condena, encontrándose legitimado para impugnar mediante los recursos de reposición, apelación o casación, la providencia que recaiga. El empleador condenado tendrá un plazo de sesenta días para realizar o acreditar el pago a los organismos recaudadores de los tributos aplicables, vencido el plazo se deberán multas y recargos."

ARTÍCULO 295.- Sustitúyese el apartado 374.1 del artículo 374 del Código General del Proceso, aprobado por la Ley N°15.982 de 18 de octubre de 1988, en la redacción dada por el artículo 1º de la Ley N° 19.090, de 14 de junio de 2013, por el siguiente:

"374.1 En cualquier etapa del proceso y para el cumplimiento de sus providencias, el tribunal, de oficio o a petición de parte, podrá adoptar las medidas de conminación o astringencia necesarias.

Las personas jurídicas de derecho público estarán exceptuadas de la imposición de conminaciones económicas y personales en aquellos procesos en que sean parte."

ARTÍCULO 296.- Incorpórase al artículo 398.3 del Código General de Proceso, aprobado por la Ley N°15.982 de 18 de octubre de 1988, en la redacción dada por el artículo 1º de la Ley N° 19.090, de 14 de junio de 2013, por el siguiente:

"La conminación económica prevista en el presente artículo no será aplicable a aquellos procesos en los que sean parte las personas jurídicas de derecho público."

ARTÍCULO 297.- Sustitúyese el artículo 5º de la Ley N° 16.211, de 1 de octubre de 1991, por el siguiente:

"ARTÍCULO 5º.- Los organismos referidos en el artículo anterior:

A) No desarrollarán actividades que no están incluidas en sus presupuestos, salvo, excepcionalmente, cuando tal limitante redunde en perjuicio del Ente o Servicio dando cuenta de ello en el siguiente informe anexo al presupuesto.

B) No desarrollarán actividades cuyos ingresos directos no sean suficientes para cubrir los gastos y amortizaciones que aquellas ocasionen, salvo que se cumplan los dos extremos siguientes:

a) Que por resolución fundada del Director o Directorio del organismo y con aprobación del Poder Ejecutivo expresada en el Decreto aprobatorio de su iniciativa presupuestal se juzgue que existen motivos suficientes para justificar la pérdida de recursos o la misma sea consecuencia de decisiones que afecten su nivel de ingresos;

b) Que el organismo en su conjunto sea superavitario o, caso contrario, se le otorgue por ley un subsidio directo para tal actividad. En uno y otro caso se incluirá de modo explícito en los presupuestos el monto del subsidio interno o externo y en los informes, el resultado de las actividades deficitarias.

A los efectos de determinar si la actividad es deficitaria, los organismos deberán tener en cuenta como ingresos los subsidios tarifarios y bonificaciones otorgados por ellos como consecuencia de decisiones derivadas de leyes, decretos y demás disposiciones normativas."

ARTÍCULO 298.- Sustitúyese el artículo 57 de la Ley N° 19.149, de 24 de octubre de 2013, en la redacción dada por el artículo 625 de la Ley N° 19.924, de 18 de diciembre de 2020, por el siguiente:

"ARTÍCULO 57.- Créase la Comisión de Compromisos de Gestión (CCG), que tendrá

competencia en todos los casos en que por norma legal o reglamentaria se hubiera establecido o se establezca la necesidad de suscribir compromisos de gestión asociados a la percepción de partidas presupuestales correspondientes a los Incisos 02 al 15, 21 y 36 del Presupuesto Nacional.

También tendrá competencia en los compromisos de gestión que hubieran sido regulados por normativa específica para determinada institución.

Estará integrada por tres miembros titulares y tres suplentes designados por el Presidente de la República, que actuarán en representación de la Oficina de Planeamiento y Presupuesto, quien la presidirá, del Ministerio de Economía y Finanzas y de la Oficina Nacional del Servicio Civil.

Quedan excluidos de la presente disposición los organismos comprendidos en el artículo 221 de la Constitución de la República.

Los Compromisos de Gestión de estos organismos deberán contar con opinión favorable del Ministerio de Economía y Finanzas y de la Oficina de Planeamiento y Presupuesto, la que se expresará en la instancia de la aprobación de los Presupuestos de acuerdo con lo dispuesto en el citado artículo 221 de la Constitución de la República."

ARTÍCULO 299.- Sustitúyese el artículo 23 de la Ley N° 17.556, de 18 de setiembre de 2002 en la redacción dada por el artículo 68 de la Ley N° 18.834, de 4 de noviembre de 2011, por el siguiente:

"ARTÍCULO 23.- Los integrantes del Directorio de los Entes Autónomos y Servicios Descentralizados del dominio industrial y comercial del Estado podrán disponer la contratación o adscripción de personal de confianza en tareas de asesoría, secretaría, etc. por un monto mensual que no supere el equivalente a una vez y media la remuneración de un Ministro de Estado. Dicho tope incluye la totalidad de los montos de las contrataciones -incluyendo el Impuesto al Valor Agregado- y compensaciones que se disponga para no funcionarios y funcionarios públicos provenientes de otros organismos. En el caso de que el funcionario sea de la misma empresa, el tope regirá exclusivamente para las compensaciones que se le otorguen con motivo de la adscripción.

En caso de tratarse de funcionarios públicos provenientes de otros organismos de la

Administración Pública, podrán optar por la dedicación total como Adscrito al Director para lo cual deberán solicitar licencia sin goce de sueldo en el Organismo de origen.

El contrato de arrendamiento de servicio, que corresponde en los casos en que la persona física no es funcionario público; es docente o es funcionario público de otro Organismo con dedicación horaria completa; o la adscripción, en el caso de funcionarios públicos de la misma Empresa, cesará por vencimiento del plazo establecido o por el cese de las funciones del Director contratante según el hecho que suceda primero, no generando derecho a indemnización alguna.

Dichos contratos y adscripciones deberán ser comunicados a la Oficina de Planeamiento y Presupuesto y a la Oficina Nacional del Servicio Civil.

Los honorarios incluyendo el Impuesto al Valor Agregado (IVA), los salarios en caso de los funcionarios públicos provenientes de otros organismos y las compensaciones que se otorguen a los funcionarios del propio organismo adscritos al Directorio, presupuestalmente deberán imputarse en un único objeto del gasto."

ARTÍCULO 300.- Sustitúyase el literal C) del artículo 76 de la Ley N° 18.250, de 6 de enero de 2008, en la redacción dada por el artículo 159 de la Ley N° 19.149, de 24 de octubre de 2013, por el siguiente:

"C) Un vehículo automotor de su propiedad, el que no podrá ser transferido hasta transcurrido un plazo de dos años a contar desde su empadronamiento. El régimen a que esté sujeto el automotor deberá constar en los documentos de empadronamiento municipal y en el Registro Nacional de Automotores."

ARTÍCULO 301.- Establécese que los precios de los productos no monopolizados que comercialicen los Entes Autónomos y Servicios Descentralizados del dominio industrial y comercial del Estado, serán fijados directamente por el Directorio, en cuyo caso lo comunicará inmediatamente al Poder Ejecutivo acompañando la información correspondiente al acto aprobado.

El Poder Ejecutivo dentro de los treinta días de recibida dicha comunicación podrá, mediante decisión fundada, modificar para el futuro dichos precios.

ARTÍCULO 302.- Sustitúyese el artículo 76 de la Ley N° 18.407, de 24 de octubre de 2008, por el siguiente:

"ARTÍCULO 76. (Fondo de Educación y Capacitación Cooperativa) .- El Fondo de Educación y Capacitación Cooperativa tendrá por objeto la difusión y promoción del cooperativismo, la formación de los socios y trabajadores en técnicas cooperativas, económicas y profesionales, el sostenimiento de los organismos de integración de segundo y tercer grado que cumplan funciones educativas, de asistencia técnica e investigación y, complementariamente, la atención de objetivos de incidencia social, cultural o medioambiental. Dentro de los objetivos de incidencia social se entienden incluidos los proyectos o actividades de colaboración o ayuda a la comunidad, a los asociados, a sectores desfavorecidos de la sociedad o que estén afrontando crisis económicas, sanitarias o sociales y similares.

Dichas actividades podrán ser desarrolladas directamente por la cooperativa o a través de federaciones, confederaciones o entidades auxiliares especializadas o conjuntamente con ellas.

Integrarán el Fondo de Educación y Capacitación Cooperativa los excedentes netos del ejercicio que se asigne al mismo con un porcentaje mínimo establecido en el artículo 70 de la presente ley y las donaciones y ayudas recibidas de terceros con ese destino específico.

El informe anual de la gestión que se presente a la Asamblea incluirá un detalle del uso de dicho Fondo, con expresión de cantidades, conceptos y actividades."

ARTÍCULO 303.- Agrégase como último inciso al artículo 70 de la Ley N° 18.407, de 24 de octubre de 2008, el siguiente:

"El estatuto podrá destinar, con la aprobación por mayoría especial de dos tercios (2/3) de socios presentes en la Asamblea General Ordinaria, la totalidad o parte de los excedentes a un fondo de reserva con destino a la adquisición de tecnología, afrontar riesgos financieros o crediticios, o cualquier otro destino que signifique una mejora de la competitividad de la cooperativa."

ARTÍCULO 304.- Sustitúyese el artículo 119 de la Ley N° 18.407, de 24 de octubre de 2008, en la redacción dada por el artículo 1° de la Ley N° 19.837, de 27 de setiembre de 2019, por el siguiente:

"ARTÍCULO 119. (Principios).- Las cooperativas de vivienda, además de los principios consagrados en el artículo 7 de la presente ley, deberán observar los siguientes:

- 1) Suministrarán viviendas al costo, no admitiéndose ningún tipo de práctica especulativa.
- 2) Consagrarán que los excedentes no serán capitalizables en las partes sociales de los socios, ni podrán ser objeto de reparto entre los mismos.
- 3) En una misma cooperativa podrán existir socios titulares únicos de la participación social y el derivado derecho de uso y goce sobre la vivienda y socios con titularidad compartida de la participación social con derecho de uso y goce sobre una misma vivienda.

Tendrán la categoría de titulares únicos, las personas que, habiendo cumplido lo establecido en los artículos 18 y 19 de la presente ley, habiten la misma en forma permanente y estén a cargo individualmente del núcleo familiar que habite la vivienda.

Serán simultáneamente socios titulares, las dos personas del hogar destinatario de una vivienda que, habiendo cumplido lo establecido en los artículos 18 y 19 de la presente ley, habiten la misma en forma permanente, estén a cargo del núcleo familiar y constituyan matrimonio, unión concubinaria reconocida, o unión concubinaria sin declaración judicial de reconocimiento con independencia de su género y estado civil, constituyendo a todos los efectos, una titularidad compartida.

En las cooperativas de usuarios, ambos socios cotitulares ejercerán conjuntamente el derecho de uso y goce sobre la misma vivienda y asumirán las obligaciones correspondientes.

Cada socio ejercerá separadamente los derechos sociales inherentes a su calidad, sin perjuicio de la posibilidad de actuar por el otro con un poder simple otorgado por escrito para cada instancia.

En caso de uniones concubinarias sin declaración judicial de reconocimiento, su reconocimiento estará sujeto a la reglamentación correspondiente.

Cuando en una cooperativa de vivienda coexistan socios titulares únicos del derecho a una vivienda con socios de titularidad compartida, el voto de los primeros se ponderará doble.

Los socios titulares que habiten en una misma vivienda, no podrán participar conjuntamente en el Consejo Directivo y en la Comisión Fiscal ni simultáneamente en ambos organismos.

Para los casos de socios anteriores a la vigencia del presente régimen de titularidad compartida, quienes tengan conformada una unión matrimonial o concubinaria podrán optar de común acuerdo por incorporarse al mismo, en las condiciones que la reglamentación establecerá.

Para el caso de la conformación de un núcleo familiar que habite la vivienda, a partir de la constitución de un matrimonio, o de una unión concubinaria posterior al ingreso de un socio titular individual, se ingresará al régimen de cotitularidad, debiendo considerarse al efecto del cálculo del valor de las respectivas partes sociales la fecha de inicio de dicha situación, debidamente acreditada por ambos socios a la cooperativa.

Para el caso de retiro de los cotitulares del uso y goce de una vivienda, se requerirá el consentimiento de ambos y la cooperativa efectuará el reembolso de la totalidad de las partes sociales a ambos socios conjuntamente, sin perjuicio de las compensaciones o la distribución de cuotas que entre sí legalmente corresponda.

Se admitirá el retiro de un solo socio de titularidad compartida, para el caso de disolución del vínculo matrimonial o concubinario, en cuya situación continuará el otro como socio titular único de la participación social, sin perjuicio de las compensaciones económicas que entre ambos puedan corresponder. El retiro se regirá por el estatuto de las cooperativas y la legislación vigente."

ARTÍCULO 305.- Comuníquese

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]
[Handwritten signature]
[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]

[Handwritten signature]
[Handwritten signature]