

DECRETO N° 35.904

VISTO: la Resolución N° 12.604 dictada por esta Junta Departamental el 8 de abril de 2016, por la que se aprueba, sin perjuicio del dictamen final del Tribunal de Cuentas, el Presupuesto Quinquenal de la Intendencia de Montevideo, a regir desde el 1° de enero de 2016;

RESULTANDO: I) que el Tribunal de Cuentas, en sesión de fecha 3 de mayo de 2016 (Expediente N° 2016-17-1-0002321), emitió su Dictamen Constitucional por Resolución N° 1420/16;

II) que el mencionado Organismo de contralor, observa el referido proyecto por lo expuesto en los párrafos 3.2), 3.3), 3.4), 3.5), 3.6), 4.2), 4.4), 4.5), 4.7) y 4.8) del Dictamen;

CONSIDERANDO: I) que en opinión de dicho Tribunal, expresada en el Dictamen Constitucional referido precedentemente, el proyecto de Presupuesto Quinquenal de la Intendencia de Montevideo para el período 2016-2020, ha sido preparado en forma razonable, de acuerdo con los supuestos efectuados por el Organismo y se presenta de conformidad con las disposiciones constitucionales, legales y reglamentarias vigentes, excepto por lo expresado en los numerales 3.2), 3.3), 3.4), 3.5), 3.6), 4.2), 4.4), 4.5), 4.7) y 4.8), a cuyo respecto formula observaciones;

II) que analizadas las observaciones formuladas por el Tribunal de Cuentas, este Cuerpo resuelve no aceptarlas, por no considerarlas de recibo, y en su lugar ratificar el texto del proyecto aprobado por Resolución N° 12.604, de 8 de abril de 2016;

ATENCIÓN: a lo precedentemente expuesto;

LA JUNTA DEPARTAMENTAL DE MONTEVIDEO,

DECRETA:

I) NORMAS GENERALES

Artículo 1- Las disposiciones del presente Decreto y sus anexos de Clasificador Programático, Planillado de Ingresos y Egresos (Funcionamiento, Inversiones y Retribuciones Personales) y Metas y Objetivos por Programa constituyen el Presupuesto para el período de Gobierno 2016 - 2020.

Artículo 2- El presente Decreto regirá a partir del 1° de enero de 2016, con excepción de las disposiciones para las cuales, en forma expresa, se establezca otra fecha para su entrada en vigencia.

Artículo 3- Las previsiones de recursos y las asignaciones presupuestales establecidas en el presente Decreto se encuentran expresadas a pesos de diciembre de 2014. Las mismas incluyen las variaciones intra-
anuales estimadas para los diferentes rubros y a los efectos de su aplicación a cada ejercicio, se ajustarán anualmente por la variación del Índice de Precios al Consumo.
A los efectos de mantener el equilibrio presupuestal, los ajustes de los egresos no podrán superar el promedio de los ajustes de los ingresos.

Artículo 4- Los ingresos por todo concepto fijados en moneda nacional, a excepción de los administrados por el Sistema Único de Cobro de Ingresos Vehiculares (SUCIVE) se ajustarán cuatrimestralmente de acuerdo a la variación del Índice de Precios al Consumo.

Artículo 5- El Intendente podrá efectuar las correcciones de las omisiones o errores numéricos o formales que se comprueben en el presente Decreto, dando cuenta a la Junta Departamental y al Tribunal de Cuentas. En el caso de comprobarse diferencias entre las partidas establecidas en las planillas y las establecidas en el articulado del presente Decreto, se aplicarán estas últimas.

Artículo 6- Se podrán realizar transposiciones entre sub-Programas de un mismo Programa y transposiciones de sub-rubros de un mismo sub-Programa con la autorización del Director General o Municipio respectivo, previo informe del Departamento de Recursos Financieros.
Dichas transposiciones se realizarán tomando en consideración que:
a) No se podrán efectuar transposiciones entre gasto de distinta naturaleza (Funcionamiento e Inversiones); b) El Grupo 0 no puede ser reforzado ni reforzante; c) El Grupo 7 no puede ser reforzado; d) El Grupo 8 no puede ser reforzante.

II) NORMAS TRIBUTARIAS DISPOSICIONES GENERALES

Artículo 7- Modificar el artículo 25 del Decreto N° 27.803 de fecha 29 de octubre de 1997 en la redacción dada por el artículo 6 del Decreto N° 34.853 de fecha 25 de octubre de 2013 el quedará redactado de la siguiente forma:

“Artículo 25°.- Cuando por error u omisión imputable a la Administración, el contribuyente se hubiere visto impedido de pagar en tiempo sus adeudos tributarios, precios o multas, el Ejecutivo Departamental podrá dejar de aplicar las multas y los recargos correspondientes y cobrar únicamente la deuda actualizada por la variación del Índice de Precios al Consumo (IPC), operada entre el mes que debía efectuarse el pago y el inmediato anterior al que este se haga efectivo. En la misma resolución la Administración fijará plazo para el pago en estas condiciones”.

RECURSOS FINANCIEROS INGRESOS INMOBILIARIOS IMPUESTO CONTRIBUCIÓN INMOBILIARIA

Artículo 8- Modificar el artículo 8 del Decreto N° 32.265 de fecha 30 de octubre de 2007 el que quedará redactado de la siguiente forma:

“Los propietarios o poseedores a cualquier título, los promitentes compradores con promesa inscripta o con fecha cierta y mejores postores de remate judicialmente aprobado, de bienes inmuebles comprendidos en el suelo urbano y suburbano del Departamento abonarán por concepto de Contribución Inmobiliaria el valor que resulte de aplicar a la porción de valor real del respectivo inmueble

(tierra y mejoras) comprendida en cada tramo de la escala la alícuota correspondiente a dicho tramo, de acuerdo al siguiente detalle:

Por el valor real comprendido hasta \$ 453.564 (cuatrocientos cincuenta y tres mil quinientos sesenta y cuatro pesos uruguayos) el 0,25 % (cero con veinticinco por ciento) del valor real del bien inmueble;

Por el valor real comprendido entre \$ 453.565 (cuatrocientos cincuenta y tres mil quinientos sesenta y cinco pesos uruguayos) y \$ 1.133.908 (un millón ciento treinta y tres mil novecientos ocho pesos uruguayos) el 0,75 % (cero con setenta y cinco por ciento) del valor real del bien inmueble;

Por el valor real comprendido entre \$ 1.133.909 (un millón ciento treinta y tres mil novecientos nueve pesos uruguayos) y \$ 2.267.813 (dos millones doscientos sesenta y siete mil ochocientos trece pesos uruguayos) el 1 % (uno por ciento) del valor real del bien inmueble;

Por el valor real comprendido entre \$ 2.267.814 (dos millones doscientos sesenta y siete mil ochocientos catorce pesos uruguayos) y \$ 45.356.284 (cuarenta y cinco millones trescientos cincuenta y seis mil doscientos ochenta y cuatro pesos uruguayos) el 1,2 % (uno con dos por ciento) del valor real del bien inmueble;

Por el valor real que supere los \$ 45.356.284 (cuarenta y cinco millones trescientos cincuenta y seis mil doscientos ochenta y cuatro pesos uruguayos) el 1,4 % (uno con cuatro por ciento) del valor real del bien inmueble.”

Artículo 9- Facultar a la Intendencia a bonificar hasta en un 80 % del monto por un plazo de 24 meses de la Contribución Inmobiliaria a los predios en los que se produzca cambio de Categorización de Suelo Rural a Suelo Urbano o Sub-urbano, como consecuencia de la aplicación de las Directrices Departamentales de Ordenamiento Territorial y Desarrollo Sostenible, o cualquier modificación o ampliación que se introduzca en los Instrumentos de Planificación y Ordenamiento Territorial. La reglamentación establecerá las condiciones de aplicación del presente beneficio. Cumplido el término, si la Intendencia considerase necesario un nuevo plazo, lo enviará a la Junta Departamental de Montevideo para su consideración.

Artículo 10- Exoneración Contribución Inmobiliaria Viviendas Municipales y Ex-Barrios en Condominios.

Los inmuebles de propiedad departamental que integran los distintos barrios municipales o viviendas municipales, cuya administración está a cargo del Servicio de Escribanía, y los inmuebles que integran, los llamados ex-barrios en condominio y otros de similares características, y que aún no hayan sido enajenados por parte de la Intendencia, estarán exonerados de los adeudos del Impuesto de Contribución Inmobiliaria, sus adicionales y tasas de cobro conjunto, hasta tanto se realice la escritura de compraventa o promesa de compraventa por parte de la Intendencia a favor de los respectivos adjudicatarios u ocupantes a cualquier título, según lo determine la resolución respectiva. Otorgada la escritura o Promesa de Compraventa, comenzará a generarse la obligación de pago de dicho impuesto. Los demás Tributos y Precios Departamentales se devengarán a partir de la ocupación efectiva y documentada o de la adjudicación mediante Resolución de Intendente.

Facultar a la Intendencia a exonerar las deudas existentes por concepto de Contribución Inmobiliaria, sus adicionales y tasas de cobro conjunto anteriores a la fecha de escrituración o promesa de

compraventa, que registren los inmuebles señalados en el inciso anterior, que hayan sido escriturados o prometidos en venta con anterioridad a la vigencia del presente Decreto.

IMPUESTO A LOS BALDÍOS

Artículo 11- Exonerar del pago del Impuesto a los Baldíos establecido en el artículo 21 del Decreto N° 27.310 de 30 de octubre de 1996 y modificativos, los predios que por aplicación del Plan Montevideo, de las Directrices Departamentales de Ordenamiento Territorial y Desarrollo Sostenible, o cualquier modificación o ampliación que se introduzca a estos Planes, dejen de pertenecer al Suelo Rural pasando a integrar el Suelo Urbano o Sub-Urbano del Departamento, por un plazo de cinco (5) años contados a partir del año civil siguiente al que se produjo la modificación.

IMPUESTO A LA EDIFICACIÓN INAPROPIADA

Artículo 12- Exonerar del pago del Impuesto a la Edificación Inapropiada a los predios que por aplicación del Plan Montevideo, de las Directrices Departamentales de Ordenamiento Territorial y Desarrollo Sostenible, o cualquier modificación o ampliación que se introduzca a estos Planes, dejen de pertenecer al Suelo Rural pasando a integrar el Suelo Urbano o Sub-urbano del Departamento, por un plazo de dos (2) años contados a partir del año civil siguiente al que se produjo la modificación. Durante el presente plazo los titulares deberán proceder a la regularización de las construcciones existentes en dichos predios.

Artículo 13- Modificar el artículo 11 del Decreto N° 26.836 en la redacción dada por el artículo 18 del Decreto N° 32.265 de 30 de octubre de 2007 quedando rectado con el siguiente texto:

“d) Obras que no posean Permiso de Construcción. En este caso, el ámbito territorial de la aplicación del impuesto alcanzará a todos los padrones del suelo Urbano y Sub-urbano del Departamento. Los inmuebles cuyo valor catastral sea inferior a \$ 889.281 (Ochocientos ochenta y nueve mil doscientos ochenta y uno pesos uruguayos) estarán gravados con una alícuota que se fijará entre un 10 % y un 75 % del importe de la Contribución Inmobiliaria. La Intendencia reglamentará la aplicación del presente artículo”.

Artículo 14- Derogar el artículo 10 del Decreto N° 33.753 de 6 de mayo de 2011.

Artículo 15- (Tasa por registro de contribuyentes de Contribución Inmobiliaria). Fijar el monto de la Tasa de Registro de Contribuyentes creada por artículo 60 del Decreto N° 13.878 de fecha 2 de marzo de 1967 en \$ 142 (ciento cuarenta y dos pesos uruguayos) vigente a partir de la promulgación del presente Decreto. Se actualizará en la misma forma y oportunidad que los demás tributos de base inmobiliaria.

**INGRESOS COMERCIALES
TASA BROMATOLÓGICA**

Artículo 16- Modificar el artículo 32 del Decreto Departamental N° 32.265 de 30 de octubre de 2007, en la redacción dada por el artículo 20 del Decreto Departamental N° 33.753 de fecha 6 de mayo de 2011, el que quedará redactado de la siguiente manera:

“Artículo 32º- Facultar a la Intendencia a establecer bonificaciones de hasta un 90 % de la tasa creada en el artículo precedente, a empresas declaradas de interés departamental; o que tengan hasta cuatro empleados, que cuenten con un único local en el departamento de Montevideo cuya superficie no supere los 100 metros cuadrados y que además se encuentren comprendidas en el literal E) del artículo 52 del Capítulo IX - Exoneraciones - del Título 4 - Impuesto a las Rentas de las Actividades Económicas (IRAE) del Texto Ordenado de 1996.

Se faculta a la Intendencia a crear una Comisión cuyo cometido será el de asesorar al Ejecutivo respecto al otorgamiento de bonificaciones a empresas del párrafo anterior que por la naturaleza del emprendimiento así lo amerite, teniendo en cuenta sobre todo organizaciones sin fines de lucro, cooperativas, pequeños productores y similares.

Las empresas alimentarias que se relocalicen en la Unidad Alimentaria de Montevideo (UAM), creada por Ley N° 18.832 de fecha 28 de octubre de 2011 como persona de derecho público no estatal, serán bonificadas en un 100 % del pago de tasa por concepto de habilitación de empresa y por concepto de registro de productos.

Las que cuenten con sus productos registrados vigentes se validarán por el término de vigencia del producto.

Todas aquellas empresas que inicien su actividad en la UAM serán bonificadas en un 100 % exclusivamente por concepto de habilitación del local.

Las bonificaciones se otorgarán durante los tres primeros años de funcionamiento de la UAM.”

IMPUESTO A LA PROPAGANDA

Artículo 17- Derogar la exoneración del Impuesto a la Propaganda establecida por el artículo 14 del Decreto N° 7.453 del 18 de enero de 1951, en la redacción dada por el artículo 105 del Decreto N° 10.194 de fecha 9 de agosto de 1956, en relación a los Entes Industriales y Comerciales del Estado comprendidos en el artículo 221 de la Constitución Nacional.

**DEPARTAMENTO DE ACONDICIONAMIENTO URBANO
CONTRALOR DE EDIFICACIONES**

Artículo 18- Modificar el artículo 50 del Decreto N° 26.949 de fecha 14 de diciembre de 1995 en la redacción dada por el artículo 30 del Decreto N° 27.310 de fecha 30 de octubre de 1996 que quedará redactado de la siguiente forma:

“Cuando se gestione la denominada Etapa B de los permisos de construcción de acuerdo a lo establecido en el Capítulo 4 de la Resolución Municipal de fecha 19 de mayo de 1939 y sus modificativos, se abonará en el acto de la presentación por concepto de permiso, estudio de planos, permiso de barrera, y habilitación de la obra, los siguientes valores por metro cuadrado para las diferentes categorías de obra:

1.)

A) Edificios destinados a industrias

A1) Establecimientos de hasta 200 m² \$ 71 por m²

A2) Establecimientos de más de 200 m² \$ 86 por m²

2.)

B) Edificios destinados a comercios y oficinas

B1) Hasta 200 m² y por cada local \$ 101 por m²

B2) Más de 200 m² y hasta 1.000 m² por cada local \$ 121 por m²

B3) Más de 1.000 m² por cada local \$ 136 por m²

3.)

C) Edificios con destino Habitación, Vivienda Individual o Colectiva

C1) Hasta 70 m² por cada unidad de vivienda \$ 71 por m²

C2) Hasta 140 m² por cada unidad de vivienda \$ 86 por m²

C3) Por áreas superiores a los 140 m² por cada vivienda \$ 101 por m²

4.)

Otros \$ 71 por m²”.

Artículo 19- Modificar el artículo 65 del Decreto N° 26.949 en la redacción dada por el artículo 65 del Decreto N° 29.434 de 9 de mayo de 2001 que quedará redactado de la siguiente forma:

"Artículo 65- Por la autorización de implantación de usos no residenciales en todo tipo de suelo se abonará ante el Servicio correspondiente:

1.- Para establecimientos a instalar: \$ 1.019 (Mil diecinueve Pesos Uruguayos)

2.- Para establecimientos ya instalados se abonará por metro cuadrado de superficie utilizada los siguientes montos:

a) Por metro cuadrado (m²) de superficie construida: \$ 20,15 (veinte con 15/00 Pesos Uruguayos).

b) Por metro cuadrado (m²) de superficie a cielo abierto abonará el 12 % (doce por ciento) del monto establecido en el literal a).

El monto mínimo será de \$ 3.330 (Tres mil trescientos treinta Pesos Uruguayos)”.

Artículo 20- Modificar el inciso 2 del artículo 79° del Decreto Departamental N° 29.434, de fecha 9 de mayo de 2001 en la redacción dada por el artículo 23 del Decreto N° 33.753, de fecha 6 de mayo de 2011, que quedará redactado de la siguiente forma:

“El 70 % (setenta por ciento) de dicho fondo será destinado a la Cartera de Tierras y a la mejora de la infraestructura y del espacio público de los sectores urbanos deficitarios, de acuerdo a lo que resuelvan de forma conjunta los Departamentos de Acondicionamiento Urbano y Planificación.

El Fondo será administrado por la Unidad de Gestión Territorial del Departamento de Planificación, debiéndose remitir a la Comisión Permanente del Plan Montevideo y a la Junta Departamental de Montevideo, informes semestrales con el detalle de ingresos y egresos del Fondo en oportunidad de instancia presupuestal o de Rendición de Cuentas.”

DEPARTAMENTO DE DESARROLLO AMBIENTAL DIVISIÓN SANEAMIENTO

Artículo 21- Certificado.

Fijar en 1 UR (una unidad reajutable) el costo por la emisión del Certificado de Conexión a la Red de Saneamiento de los inmuebles creado por Ley N° 18.840 de 23 de noviembre de 2011, que emite la División Saneamiento. Los montos recaudados por la emisión del mencionado certificado se destinarán al Fondo Rotatorio de Servicios de Barométricas creado por el artículo 12 del Decreto N° 34.853 del 25 de octubre de 2013.

Artículo 22- Derogar la exoneración establecida por el artículo 34 del Decreto N° 32.265 de fecha 30 octubre de 2007, a la primera conexión a las redes de saneamiento, con excepción de los beneficiarios del “Fondo Rotatorio de Conexiones” creado por los artículos 56 a 59 del mismo decreto, y los beneficiarios de los programas de realojos, regularizaciones, condominios y barrios municipales, ejecutados por la Intendencia.

Artículo 23- La Intendencia podrá autorizar a terceros la conexión al Colector de Saneamiento, a su costo, previa autorización técnica y supervisión de los servicios competentes.

DEPARTAMENTO DE MOVILIDAD DIVISIÓN VIALIDAD

Artículo 24- Facultar a la Intendencia a crear una cuenta extra-presupuestal en la órbita de la División Vialidad que estará constituida por los ingresos provenientes de la venta de mezcla asfáltica para uso en las vías públicas o como suministro para obras públicas.

DEPARTAMENTO DE CULTURA

Artículo 25- Facultar a la Intendencia a crear una cuenta extra-presupuestal denominada “Parques Protegidos” en la órbita de la División Artes y Ciencias con destino a la mejora de la infraestructura del Parque Lecocq y Parque Punta Espinillo, conformada por el 50 % de los ingresos provenientes de las entradas, concesiones y publicidad generadas en dichos Parques.

MUNICIPIOS

Artículo 26- Facultar a la Intendencia a crear una cuenta extra-presupuestal en la órbita de cada Municipio, que estará constituida por los ingresos provenientes de donaciones, a los efectos de apoyar la gestión municipal, sujeta a Rendición de Cuentas.

III) NORMAS DE PERSONAL DEPARTAMENTO DE GESTIÓN HUMANA Y RECURSOS MATERIALES

Artículo 27- Facultar a la Intendencia a presupuestar durante el presente periodo de gobierno a los funcionarios contratados para tareas permanentes fuera de las áreas definidas expresamente para funciones de contrato, que hubieran ingresado mediante concurso, pruebas de suficiencia o sorteo de acuerdo a las previsiones del artículo D.30 y D.35 Volumen III del Digesto Departamental, que hayan superado satisfactoriamente el período de evaluación dispuesto por el artículo D.36 siguiente.

Los funcionarios serán presupuestados en el Escalafón, Sub-Escalafón y Carrera correspondientes para las cuales se hubiese contratado al funcionario y por el último nivel de carrera, a partir de que cumplan los requisitos que la reglamentación establezca, salvo quienes hubieren cambiado de carrera con posterioridad a su ingreso al amparo de la normativa vigente, en cuyo caso serán presupuestados en el último nivel de la carrera actual.

Facultar a la Intendencia a reglamentar la presente disposición estableciendo los requisitos correspondientes, y crear los cargos necesarios para la presupuestación dispuesta, abatiéndose las correspondientes partidas de contratación.

Artículo 28- Facultar a la Intendencia a presupuestar a los funcionarios contratados para tareas permanentes, que hubieran ingresado en cumplimiento de la Ley N° 16.095.

La presupuestación se realizará en todos los casos en el Escalafón, Sub-Escalafón y carrera correspondientes para las cuales se hubiese contratado al funcionario y por el último nivel de carrera respectivo, a partir de que cumplan los requisitos establecidos.

Facultar a la Intendencia a crear los cargos necesarios para la presupuestación dispuesta en el presente artículo, abatiéndose en la medida que corresponda las respectivas partidas de contratación.

Artículo 29- Autorizar a la Intendencia de Montevideo por el ejercicio 2016 - 2020 y para las carreras que se determinen reglamentariamente, a realizar llamados internos para el ingreso al Escalafón Profesional y Científico y al Escalafón Cultural y Educativo, ingreso que será por el Nivel V de Carrera.

Artículo 30- Agregar al final del artículo D.36 del Volumen III del Digesto Departamental cuya fuente son los artículos 1° del Decreto N° 26.795

de 10 de agosto de 1995 y 1º del Decreto 32.138 de 12 de julio de 2007, el siguiente inciso:

“El período de provisionalidad se extenderá hasta los seis meses siguientes a partir del reintegro efectivo a las tareas correspondientes en las condiciones iniciales.”

Artículo 31- Sustituir el inciso final del literal b) del artículo 37 del Decreto N° 32.711, de 30 de octubre de 2008, el que quedará redactado de la siguiente manera:

"... A los efectos de la exclusión del cobro de este beneficio, no se tomarán en cuenta las licencias médicas concedidas a los funcionarios en las situaciones siguientes y que les impidan lograr el porcentaje de asistencia requerido en el inciso primero de este literal:

- 1) Enfermedades oncológicas.
- 2) Fracturas.
- 3) Afecciones que requieran internación en piso de un centro asistencial. Las licencias por el período post-internación serán consideradas en cuanto a la pertinencia o no del descuento por el Servicio de Salud y Seguridad Ocupacional, con el aval de la División Administración de Personal del Departamento de Gestión Humana y Recursos Materiales.
- 4) Intervenciones quirúrgicas. Las licencias por el período post-operatorio serán consideradas en cuanto a la pertinencia o no del descuento por el Servicio de Salud y Seguridad Ocupacional, con el aval de la División Administración de Personal del Departamento de Gestión Humana y Recursos Materiales.
- 5) Problemas de salud vinculados a una discapacidad en funcionarios que hayan ingresado a la Administración en un llamado para quienes estuvieran en esa condición.
- 6) Situaciones que afecten o pongan en riesgo el embarazo”.

Artículo 32- Facultar a la Intendencia por el período 2016 - 2020, a modificar, mediante la transformación del cargo presupuestal, la carrera de los funcionarios pertenecientes al Escalafón Obrero por otra comprendida en los diferentes Sub- Escalafones del Escalafón Obrero, por razones de mejor servicio o reconversión laboral. En todos los casos deberá contar con la anuencia del funcionario y previa comprobación de los requisitos del Sub-Escalafón al que pertenece la nueva Carrera y de acuerdo a la reglamentación respectiva que se dictará a tales efectos. Esta modificación no implicará un cambio en el grado SIR del funcionario, excepto en los casos en que el grado SIR sea inferior al nivel de ingreso de la nueva carrera.

Artículo 33- Facultar a la Intendencia por el período 2016 - 2020, a modificar, mediante la transformación del cargo presupuestal, la carrera de los funcionarios pertenecientes al Escalafón Administrativo y/o Especialista Profesional, por otra perteneciente al Escalafón Obrero. Dicha modificación sólo se realizará con la conformidad del funcionario y previa comprobación del cumplimiento de los requisitos para el ingreso al Sub-Escalafón al que pertenece la nueva carrera, y de acuerdo a la reglamentación que determine la Intendencia. En ningún caso esta modificación podrá implicar un cambio en el grado SIR del sueldo básico del funcionario, excepto en los casos en que el grado SIR sea inferior al nivel de ingreso de la nueva carrera.

Artículo 34- Los funcionarios que revistan en los Niveles IV de Carrera de los Escalafones Obrero, Administrativo, Especialista Profesional y Profesional y Científico; y el Sub-Escalafón Cultural y Educativo, podrán acceder, en forma extraordinaria durante el presente período de gobierno y a partir de la Reglamentación del presente artículo, a vacantes de los Niveles de Carrera I o II de su propia carrera, previo cumplimiento de los requisitos específicos y de las demás condiciones establecidas en la normativa correspondiente.

Artículo 35- Los funcionarios que revistan en los Niveles de Carrera III o IV podrán acceder, en forma extraordinaria durante el presente período de gobierno y a partir de la Reglamentación del presente artículo, al Sub-Escalafón de Jefatura del Escalafón de Conducción, previo cumplimiento de los requisitos específicos, y de las demás condiciones establecidas en la normativa correspondiente.

Artículo 36- Sustituir la redacción dada por el artículo 25 del Decreto 34.853 al Art. 17 del Decreto N° 28.387 de 10 de diciembre de 1998, por la siguiente:

“Con carácter extraordinario y para aspirar al primer llamado para cubrir puestos, una vez aprobado el dimensionado de Conducción dentro de la implementación del SIR, podrá hacerlo por una sola vez, a los concursos para ocupar cargos de Dirección y Dirección Superior (sin perjuicio, además, de quienes lo hagan en virtud de los artículos D.84.4 y D.84.5) todos los funcionarios presupuestados del Escalafón de Conducción, del Escalafón Cultural y Educativo, del Escalafón Profesional y Científico, y del Sub-Escalafón E3, que posean una antigüedad mínima de dos años en la Administración para los aspirantes a la Dirección y de tres años para los aspirantes a la Dirección Superior. Los funcionarios provenientes del Sub-Escalafón E3 y de los Escalafones Cultural y Educativo y Profesional y Científico que por este artículo aspiren a cargos de Dirección, podrán hacerlo siempre que la Carrera en la que revistan se ajuste al perfil del cargo que se concurre. Se excluye de la habilitación extraordinaria otorgada por el artículo 17° del Decreto N° 28.387 de 10 de diciembre de 1998, para aspirar a concursos para ocupar cargos de Dirección y de Dirección Superior, a los funcionarios que se encuentren en el nivel V de carrera.”

Artículo 37- Sustituir el artículo D.131.1 del Volumen III Relación Funcional, Libro II De la relación funcional, Título Único, Del estatuto del funcionario, Capítulo XII De la asignación de tareas y funciones, por los siguientes:

"Artículo D.131.1 - El Intendente en caso de considerar necesario, podrá asignar a funcionarios tareas y responsabilidades que excedan y difieran a las de su cargo presupuestal o funciones de contrato en las siguientes situaciones:

a) Ante la inexistencia de cargos presupuestales vacantes ya sea por reorganización de servicios existentes o creación de nuevas Unidades u otras circunstancias similares.

b) En áreas definidas por la Administración como funciones de contrato.

c) Cuando el funcionario a quien se asignen tareas, no está en condiciones reglamentarias de concursar para el cargo o función para el cual fue designado. La asignación de tareas tendrá un plazo máximo de un año y podrá ser renovada por períodos sucesivos, previa evaluación. El funcionario designado tendrá derecho a percibir la

diferencia existente entre el sueldo del puesto o cargo asignado y el suyo propio, a partir de los treinta días consecutivos del desempeño de la nueva función, en cuyo caso dicha diferencia abarcará a la totalidad del período ejercido incluido los treinta primeros días. Terminada la asignación, el funcionario volverá a su tarea y remuneración presupuestal anterior. Este artículo entrará en vigencia a partir de la promulgación del presente Decreto.

Artículo 38- Sustituir el artículo D.131.2 del Volumen III Relación Funcional, Libro II De la relación funcional, Título Único, Del estatuto del funcionario, Capítulo XII del Digesto Departamental, por el siguiente:

“Los funcionarios a quien el Intendente les haya asignado tareas o responsabilidades que excedan y difieran a las de su cargo presupuestal o las funciones de su respectivo contrato, tendrán derecho exclusivamente al cobro de la diferencia de remuneración existente entre el salario base de los cargos de los cuales son titulares o su equivalente en caso de funciones de contrato y el sueldo base de los cargos presupuestados o funciones contratadas de las tareas que se les asignen si éstos fueran de mayor remuneración, manteniendo las compensaciones, tales como la compensación unificada, asiduidad, compensación por rendimiento y asiduidad, salario vacacional, sexto día, horas extras y aguinaldo calculadas sobre el sueldo base de su cargo presupuestal o funciones de contrato, con excepción del compromiso de gestión (artículo 28 del Decreto N° 33.753 de 6 de mayo 2011) y la compensación informática, que se calculará sobre el sueldo del lugar asignado de destino.

Los funcionarios que se le asignen funciones a puestos de conducción pertenecientes al dimensionado de conducción tanto en áreas de presupuesto como en áreas de contrato, tendrán derecho al cobro la diferencia entre su sueldo y el del puesto de conducción”.

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

Artículo 39- Sustituir el artículo D.135, del Título III, Libro II, De la relación funcional, Título Único, Del estatuto del funcionario, Capítulo XII, De la subrogación o interinato, por el siguiente:

"Artículo D.135 - Todo funcionario de la Intendencia tiene la obligación de subrogar al superior en caso de ausencia temporaria de su titular o vacancia del cargo. En caso de vacancia de un cargo presupuestal o ausencia temporal de su titular por pase en comisión a otro organismo o desempeño de cargos del Escalafón Político y de Particular Confianza por razones de servicio, el Intendente a propuesta fundada del jerarca respectivo, podrá designar un funcionario que lo ocupe interinamente por un periodo no mayor a doce meses o hasta tanto la vacante se llene por concurso. El funcionario a ser designado deberá poseer la idoneidad necesaria y estar en condiciones de concursar para ocupar dicho cargo.

Cuando la subrogación sea para un cargo del Escalafón de Conducción o para un Nivel I de Carrera de los distintos Escalafones, el funcionario designado tendrá derecho a percibir la diferencia existente entre su sueldo y el del cargo que pasa a subrogar, la que se hará efectiva a partir de los treinta días consecutivos del desempeño de la nueva función, en cuyo caso dicha diferencia abarcará a la totalidad del período ejercido incluido los treinta primeros días.

Siempre que la subrogación se realice por un periodo inferior a tres meses, el subrogante deberá cumplir además las tareas inherentes a su propio cargo, salvo que por razones de servicio debidamente fundadas, la autoridad competente lo exima de la expresada obligación.

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

Artículo 40- Modificar el artículo D.84.4 de la Sección II del Capítulo VI del Título Único del Libro II, del Volumen III del Digesto Departamental el que quedará redactado de la siguiente manera:

“Artículo D.84.4 - Los ingresos a los cargos de Dirección, Carreras Director 1 (D1), Director 2 (D2) y Director 3 (D3), se proveerán por llamado interno mediante la modalidad del concurso de oposición y méritos, entre aquellos funcionarios que revistan en cualquier puesto de Jefatura, en cualquiera de sus 2 (dos) Niveles y que posean una antigüedad mínima de dos años dentro del Sub-Escalafón de Jefatura; así como aquellos funcionarios que revistan en el Sub-Escalafón Especialista Profesional Superior (E3), y en el Cultural y Educativo (CE1) en sus Niveles de Carrera I o II y en el Escalafón Profesional y Científico a partir del nivel III de Carrera.

Artículo 41- Modificar el inciso primero del artículo D.84.5 de la Sección II del Capítulo VI del Título Único del Libro II, del Volumen III del Digesto Departamental cuya fuente es el artículo primero del Decreto N° 28.387 de 10 de diciembre de 1998, el que quedará redactado de la siguiente manera:

“Los ingresos a los cargos de Dirección Superior, Carreras Director Superior 1 (DS1), Director Superior 2 (DS2), y Director Superior 3 (DS3), se proveerán mediante concurso interno de oposición y méritos (y con excepción de los cargos de naturaleza Gerencial), entre aquellos funcionarios que revistan en cualquier puesto de Dirección, en cualquiera de sus 2 (dos) Niveles y que posean una antigüedad mínima de tres años dentro del Sub-Escalafón de Dirección; y entre los funcionarios provenientes del Escalafón Profesional y Científico y del Sub- Escalafón Cultural y Educativo Superior (CE2) en sus Niveles de Carrera I o II”.

Artículo 42- Incorporar al artículo D.84.5 de la Sección II del Capítulo VI del Título Único del Libro II, del Volumen III del Digesto Departamental cuya fuente es el artículo primero del Decreto N° 28.387 de 10 de diciembre de 1998, el siguiente inciso:

“Si vencido el plazo de la única renovación de los puestos de naturaleza gerencial, resultaren ganadores del nuevo concurso de oposición y méritos, los funcionarios que hayan desempeñado dichos puestos en el Nivel I de Carrera en períodos anteriores, el ingreso a los mismos se producirá directamente al Nivel I de Carrera.”

Artículo 43- Incorporar al artículo D.79.21 de la Sección I del Capítulo VI del Título Único del Libro II, del Volumen III del Digesto Departamental la carrera Licenciado en Diseño Gráfico.

Artículo 44- Incorporar a la Sección II del Capítulo VI del Título Único del Volumen III del Digesto Departamental, el artículo D.83.3.1: “A los llamados

abiertos de ingreso a los Escalafones Obrero, Administrativo y Especialista Profesional y al Sub-Escalafón Cultural y Educativo (CE1) se podrán presentar funcionarios departamentales, los que - en caso de acceder al cargo que se postulan - no perderán su condición de presupuestado.”

Artículo 45- Modificar la redacción dada por el artículo 1º del Decreto N° 33.469, de 1 de julio de 2010, y por el artículo 1º del Decreto N° 34.731 de 25 de julio de 2013, al inciso segundo del D.106.2 del Volumen III del Digesto Departamental, el que quedará redactado de la siguiente manera:

“El Intendente podrá por resolución fundada, asignar extensión de horario a ocho horas diarias de labor hasta un máximo de 8 % del total de funcionarios de cada Departamento, Secretaría General y de los Municipios, exceptuándose a los funcionarios pertenecientes al Escalafón Profesional y Científico, que se regirán por lo dispuesto en los artículos siguientes. Dicha excepción no alcanzará a los funcionarios del Escalafón Profesional y Científico que revistan en carreras del área de interés particular para el desarrollo departamental, a quienes se les podrá asignar la extensión horaria antes referida”.

Artículo 46- Crear los siguientes puestos de conducción con la clasificación SIR que se establece:

División Espacios Públicos

Servicio Contralor de la Edificación

Dir. De Seguridad Edilicia Dirección D3 16 D4114

Servicio Planificación, Gestión y Diseño

Dir. Unidad Concesiones Dirección D3 16 D4137

División Saneamiento

Servicio Operación y Mantenimiento de Saneamiento

Unidad Mantenimiento de Colectores y Cursos de Agua (UMCCA)

Sector Infraestructura de Apoyo

De la Dirección del Sector en línea directa:

Jefatura Operativa de Saneamiento Jefatura J2 10

Jefatura Operativa de Saneamiento Jefatura J2 10

Sector Desobstrucción y Limpieza de Red

De la Jefatura de Cuadrillas en línea directa:

Jefatura Operativa de Saneamiento Jefatura J2 10 J6330-0

Jefatura Operativa de Saneamiento Jefatura J1 9 J6331-0

Sector Obras de Conservación, Rehabilitación y Conexiones (OCRC)

De la Jefatura de Cuadrillas en línea directa:

Jefatura Operativa de Saneamiento Jefatura J2 10 J6340-0

Jefatura Operativa de Saneamiento Jefatura J2 10 J6342-0

Jefatura Operativa de Saneamiento Jefatura J1 9 J6348-0

Jefatura Operativa de Saneamiento Jefatura J1 9 J6349-0

Departamento Montevideo Inteligente y Sustentable

Oficinas Centrales

Jefatura de Administración Jefatura J2 10

Artículo 47.- Reclasificación de Puestos.

Reclasificar o modificar la clasificación SIR de los siguientes puestos de conducción, estableciéndose que tendrán la siguiente clasificación:

Unidad Centro de Fotografía

Dirección U. Centro de Fotografía Dirección D3 16 D1073-1

Servicio Contralor y Registro de Vehículos

Jefatura Inspección Vehicular Jefatura J3 11 J 4754-1

Gerencia Ejecutiva de Servicios de Apoyo

Servicio Imprenta y Reproducciones

Jefatura de Producción Jefatura J3 11 J5333-1

Servicio Centro de Formación y Estudios

Unidad de Capacitación Ciudadana

Dirección U. Capacitación Ciudadana Dirección D2 15 D1103-1

- Artículo 48-** Facultar a la Intendencia a incorporar a la Carrera 3230 – Inspector de la Intendencia del Sub-Escalafón Especialista Profesional Técnico, del Escalafón Especialista Profesional de acuerdo a la reglamentación que se dictará al efecto, a los funcionarios pertenecientes a la Carrera 3113 Operador Ambiental del Sub-Escalafón Especialista Profesional Práctico y que efectivamente desempeñan las tareas de su carrera en el Servicio Inspección General.
- Artículo 49-** Crear el Departamento de Desarrollo Sostenible e Inteligente, y, consecuentemente, créase el cargo de Director General de ese Departamento. Su retribución será la que corresponda, a todos los efectos, a los demás Directores Generales de Departamento de la Intendencia de Montevideo.
De la Dirección General del Departamento de Desarrollo Sostenible e Inteligente dependerá directamente la Gerencia de Tecnología de la Información.
- Artículo 50-** Los cometidos del Departamento de Desarrollo Sostenible e Inteligente son:
- 1.- Promover la transversalidad en la gestión, elaborando en conjunto con otros Departamentos, propuestas y proyectos que contribuyan al cumplimiento de los objetivos estratégicos.**
 - 2.- Liderar el proceso de planificación estratégica de la Intendencia.**
 - 3.- Elaborar el portafolio de programas y proyectos estratégicos a partir de las prioridades elaboradas por la Intendencia y realizar el seguimiento de los mismos.**

- 4.- Elaborar el cuadro de mando, tableros de control, informes de avance, análisis de riesgos y demás elementos que permitan el seguimiento de la gestión en los distintos niveles de la organización.
 - 5.- Brindar soluciones, herramientas y ámbitos que promuevan la participación ciudadana, la inclusión social, el control ciudadano sobre la gestión.
 - 6.- Promover la adopción de soluciones innovadoras para mejorar la gestión de la Intendencia, con énfasis en temas definidos como prioritarios por la Administración.
 - 7.- Diseñar soluciones tecnológicas que impulsen una gestión eficiente de los recursos de la Administración.
 - 8.- Promover el uso de metodologías, estándares y buenas prácticas que permitan la mejora continua de la gestión, tanto en la interna del Departamento que se crea, como a nivel de la Intendencia en su conjunto y colaborando con otras organizaciones.
 - 9.- Promover el diseño e implantación de modelos y sistemas de gestión certificados.
 - 10.- Promover la adopción de soluciones innovadoras hacia un Montevideo más sostenible, en concordancia con las políticas que se definen a nivel país.
 - 11.- Asegurar la disponibilidad y la operación de la infraestructura tecnológica, que permita trabajar con los sistemas de información de la Intendencia.
 - 12.- Proveer una plataforma tecnológica adecuada para brindar soluciones orientadas a la ciudadanía.
 - 13.- Articular diversas iniciativas internas y externas para la integración en una plataforma tecnológica de ciudades inteligentes.
 - 14.- Promover el desarrollo de soluciones tecnológicas aplicadas a Montevideo como plataforma de experimentación, que generen mejor calidad de vida y desarrollo económico.
 - 15.- Promover el uso de datos, servicios, formatos y estándares abiertos que favorezcan la interoperabilidad entre aplicaciones.
 - 16.- Seleccionar e implementar las herramientas tecnológicas a aplicar en Montevideo, para mejorar la calidad de vida de la ciudadanía, actuando sobre aspectos de la movilidad, la limpieza, la iluminación, el uso eficiente de la energía, entre otros.
 - 17.- Diseñar e implementar el laboratorio de innovación ciudadana de Montevideo, promoviendo la participación de los diferentes actores sociales.
 - 18.- Generar soporte estadístico para la toma de decisiones.
 - 19.- Contribuir a la transparencia de la gestión de la Administración impulsando el uso de procedimientos estandarizados y proveyendo, entre otras cosas, datos abiertos disponibles a la ciudadanía.
 - 20.- Recopilar, analizar y difundir en forma sistemática información estadística, de contenido demográfico, económico, social y territorial.
 - 21.- Promover y desarrollar análisis e investigaciones específicas asociadas a los cometidos del Departamento.
 - 22.- Apoyar al tercer nivel de gobierno en lo que compete al Departamento.
 - 23.- Representar a la Intendencia ante todos los organismos y organizaciones que promuevan acciones afines con los cometidos del Departamento.
- El Intendente podrá ampliar, modificar o sustituir cualquiera de estos cometidos.

Artículo 51- Crear la Gerencia Tecnología de la Información. El cargo de Gerente tendrá una remuneración equivalente al Grado SIR 21, y su provisión se podrá efectuar en primera instancia mediante concurso abierto como excepción al procedimiento establecido en el artículo D.72 del Digesto Departamental manteniéndose en todos sus términos las condiciones establecidas en el referido artículo.

Artículo 52- La Administración asignará, de su personal técnico, el necesario a la Asesoría de Desarrollo Municipal y Participación, para apoyar la elaboración, diseño y ejecución de proyectos estratégicos municipales en el marco del “Fondo de Iniciativas de Municipio” (OPP).

ADITIVO

Artículo 53- Disminuir los créditos presupuestales correspondientes al Programa 1000 -Departamento Desarrollo Sostenible e Inteligente- para el ejercicio 2016, en un monto de \$16.000.000 (dieciséis millones de pesos uruguayos), dicho abatimiento incrementará los créditos presupuestales para los Programas: 1200, 1300, 1400, 1500, 1600, 1700, 1800 y 1900 por el mismo ejercicio y para el objeto del gasto 01 – Gastos de Funcionamiento- según el siguiente detalle:

Programa/ Subprograma	Objeto del gasto	Monto (\$)
1200 (Municipio A)	01	1.191.910
1300 (Municipio B)	01	1.100.389
1400 (Municipio C)	01	2.079.212
1500 (Municipio CH)	01	1.631.709
1600 (Municipio D)	01	937.856
1700 (Municipio E)	01	1.788.418
1800 (Municipio F)	01	1.265.017
1900 (Municipio G)	01	6.005.489

Artículo 54- Comunicar.

SALA DE SESIONES DE LA JUNTA DEPARTAMENTAL DE MONTEVIDEO, A LOS SEIS DÍAS DEL MES DE MAYO DEL AÑO DOS MIL DIECISÉIS.

MARIANA FELÁRTIGAS
Primera Vicepresidenta

CARLOS OTERO
Secretario General

RESOLUCIÓN N° 12.626

VISTO: el Decreto N° 35.904 dictado en el día de la fecha, por el que se aprueba el Presupuesto Quinquenal de la Intendencia de Montevideo, a regir desde el 1° de enero de 2016;

RESULTANDO: que por el mismo, no se aceptan las observaciones formuladas por el Tribunal de Cuentas en su Dictamen Constitucional, contenido en la Resolución N° 1420/16, de 3 de mayo de 2016, (Expediente N° 2016-17-1-0002321);

CONSIDERANDO: que el inciso final del artículo 225 de la Constitución de la República establece: “Si la Junta Departamental no aceptase las observaciones formuladas por el Tribunal de Cuentas, el presupuesto se remitirá, con lo actuado, a la Asamblea General ...”;

ATENTO: a lo precedentemente expuesto;

LA JUNTA DEPARTAMENTAL DE MONTEVIDEO,

RESUELVE:

- 1° - Remitir a consideración de la Asamblea General el Presupuesto Quinquenal de la Intendencia de Montevideo, a regir desde el 1° de enero de 2016, aprobado por Decreto N° 35.904, del día de la fecha.
- 2° - Comunicar a la Intendencia de Montevideo y al Tribunal de Cuentas.
- 3° - Hágase saber.

SALA DE SESIONES DE LA JUNTA DEPARTAMENTAL DE MONTEVIDEO, A LOS SEIS DÍAS DEL MES DE MAYO DEL AÑO DOS MIL DIECISÉIS.

CARLOS OTERO
Secretario General

MARIANA FELÁRTIGAS
Primera Vicepresidenta

Montevideo, 4 de Julio de 2016.-

VISTO: la Nota N° 28957 de la Junta Departamental de Montevideo relacionada con el Presupuesto Quinquenal de esta Intendencia para el período 2016 - 2020;

RESULTANDO: 1o.) que por dicha nota se hizo saber que la Asamblea General por Oficio N° 64/16, comunicó el transcurso del plazo previsto en el artículo 225, quinto inciso, de la Constitución de la República en virtud de lo cual se ha producido la sanción del Presupuesto, en los términos que éste fue aprobado por la Junta Departamental mediante su Decreto N° 35.904, sancionado el 6 de mayo de 2016;

2o.) que en pormenorizado informe del Asesor del Departamento de Secretaría General de 28 de junio del año en curso se expresa que teniendo en consideración que el Presupuesto Quinquenal no queda definitivamente aprobado en tanto no exista un pronunciamiento -expreso o tácito- de la Asamblea General, hubiera sido técnicamente pertinente que la individualización de la norma hubiera sido realizada por la Junta Departamental luego de la recepción de la comunicación que aquel órgano nacional cumplió por Oficio N° 64/16;

3o.) que en atención a lo expuesto el citado informe concluye sugiriendo que la Resolución a emitir por el señor Intendente haga referencia en su texto a la entrada en vigencia del Decreto N° 35.904 aún cuando en rigor, a la fecha en que la Junta Departamental lo emitió, el Presupuesto Quinquenal no se hallaba definitivamente sancionado;

CONSIDERANDO: lo señalado en el informe precedente y a lo dispuesto en el artículo 225 de la Constitución de la

República;

EL INTENDENTE DE MONTEVIDEO

RESUELVE:

1. Publíquese el Decreto N° 35.904 que contiene el Presupuesto Quinquenal para el período 2016 a 2020, que se encuentra definitivamente sancionado desde el 16 de junio de 2016 y vigente desde el 1° de enero de 2016.-
2. Comuníquese a la Junta Departamental de Montevideo, al Tribunal de Cuentas de la República, a todos los Municipios, a todos los Departamentos, a las Divisiones Asesoría Jurídica, Planificación y Ejecución Presupuestal, de Información y Comunicación, a la Contaduría General, al Servicio de Prensa y Comunicación y pase por su orden al Sector Despacho - para su desglose e incorporación al Registro correspondiente- y al Departamento de Recursos Financieros a sus efectos.-

ING. DANIEL MARTINEZ, Intendente de Montevideo.-

FERNANDO NOPITSCH, Secretario General.-