

Durante el año 2007 se procuró la concreción, en forma progresiva, de lo que se ha venido expresando desde el inicio de la Administración en marzo/2005:

Desarrollar una visión global que permitiera visualizar al Ministerio de Trabajo y Seguridad Social más allá del conflicto, controles inspectivos, tareas trascendentes sin duda, que pasamos a mencionar en primer término.

Se continuó con un modelo de gestión compatible con una sociedad enfrentada a cambios acelerados en las relaciones de trabajo, impulsando su desarrollo armónico, garantizando la participación de los empresarios y las organizaciones sindicales en la determinación de las condiciones de trabajo y la fijación de salarios, a través de la negociación colectiva y de la convocatoria a los Consejos de Salarios, habiéndose logrado en un 100%, mantenerlos en funcionamiento con el objetivo de lograr consensos para obtener y procesar dichos cambios.

Los Consejos de Salarios han permitido el incremento de los salarios reales de los trabajadores, así como de los salarios mínimos por ramas de actividad, contemplando las posibilidades económicas específicas. Por otra parte, tienen la virtud de establecer las categorías laborales, respetando la calificación de los trabajadores y estimulando en forma indirecta su recalificación y formación.

En el ámbito público continuó desarrollándose la negociación colectiva a través del Consejo Superior del sector público, donde sus resultados demuestran que se cumplió el objetivo de contar con un ámbito general formal para debatir y negociar en materia de salarios y condiciones de trabajo, mejorando las relaciones laborales y haciendo más equilibrado el relacionamiento del Estado con sus funcionarios.

Hecho trascendente a destacar, ratificando el concepto de globalidad del

MTSS, es la creación y puesta en funcionamiento de la Dirección Nacional de Seguridad Social, unidad responsable de delinear las líneas políticas de Seguridad Social, controlarlas y evaluarlas, y realizar el seguimiento de los organismos que administran las mismas. Cabe destacar el desarrollo del Diálogo Nacional sobre Seguridad Social durante el segundo semestre del año 2007, culminará en marzo 2008, experiencia inédita en la región, que con la iniciativa del MTSS y el aval de la Presidencia de la República se desarrolló junto a otros Ministerios e instituciones, y cuyo objetivo es presentar al Presidente de la República un informe de sus conclusiones.

Se destaca además el papel desempeñado por el inciso, junto al Ministerio de Economía y Finanzas, respecto de la situación y eventuales soluciones para la Caja de Jubilaciones y Pensiones Bancaria, proceso que está en trámite.

La Asesoría de Relaciones Internacionales (ARI) se ha ido consolidando paulatinamente, tratando de llevar a la práctica la necesidad de la existencia de una Política Internacional del Trabajo y Seguridad Social.

En tal sentido deben destacarse reconocimientos internacionales concretos sucedidos durante el año 2007. En setiembre, en Cádiz, durante el Congreso Internacional sobre Prevención de Accidentes de Trabajo, se distinguió por la Secretaría General de la Organización Iberoamericana de Seguridad Social, el papel que el Ministerio desempeñó para la concreción del Convenio Iberoamericano de Seguridad Social, aprobado en noviembre de 2007 en Santiago de Chile.

En noviembre, la Organización Internacional de Trabajo, considerando las características del Sistema de Relaciones Laborales Uruguayo, invitó al MTSS a Santiago de Chile a efectos de que explicara lo realizado hasta la fecha y sus proyecciones de futuro.

Durante el mismo mes, nuevamente la OIT distingue a nuestro país por su política de diálogo y tripartismo, herramientas claves para el programa de

Trabajo Decente de dicha organización, invitándolo a exponer en Lima. .

En diciembre en Washington, en el ámbito de la Reunión Preparatoria para la XVI Conferencia de Ministros de Trabajo de la OEA, se nos destaca por nuestra política de Diálogo Social y Tripartismo y sus proyecciones políticas hacia el resto de la sociedad, y se designa a Uruguay para una conferencia sobre el tema para el año 2008.

El Área de Derechos Fundamentales desempeñó un importante papel en la concreción, junto al Ministerio de Educación y Cultura, ANEP y Universidad del Trabajo, con el asesoramiento de OIT, en la exitosa experiencia llevada a cabo o en el interior del país y en Montevideo, a efectos introducir en la enseñanza media el concepto de la importancia del trabajo como elemento central de la sociedad, y la aplicación de los principios fundamentales del Trabajo Decente, experiencia que por el éxito alcanzado, se ampliará y profundizará durante 2008.

En la gestión interna del Ministerio, una de las principales líneas de acción fue la de reasignar los recursos materiales y humanos disponibles hacia áreas definidas como prioritarias para apoyar aquellas actividades en que la intervención del Ministerio resulta más relevante, tales como el fortalecimiento de las actuaciones inspectivas en sectores con mayor propensión a la vulnerabilidad, donde debe destacarse la introducción del concepto de exclusividad para los inspectores del inciso.

Igualmente, la creación de instrumentos para contribuir a una mayor fluidez del mercado de trabajo y la generación de empleo en los grupos sociales más desprotegidos, a través de la Dirección Nacional de Empleo y la cobertura con alimentos a la población que se encuentra en situación de vulnerabilidad, a través del INDA.

En este último caso se destaca el Plan Estratégico que pone el centro de atención en el beneficiario, procurando la cobertura alimentaria oportuna y de calidad, previniendo la malnutrición, buscando la seguridad alimentaria y analizando el impacto nutricional de los programas.

Cabe mencionar las líneas de acción preferentemente dirigidas a la atención a Grupos Biológicos por Edad: niños pequeños de 06 meses a 5 años, adolescentes y personas que padecen enfermedades crónicas y grupos organizados, fundamentalmente población adolescente, mujeres embarazadas, todo ello a través de múltiples convenios acordados con Intendencias, MIDES, MSP, MEC, Programa CAIF

En el ámbito del Compromiso Nacional, coordinado por el MTSS fundamentalmente, se crearon diferentes Comisiones, integradas con representantes de las Cámaras Empresariales, del PIT-CNT y de los Ministerios de Economía y Finanzas, Industria, Energía y Minería y Ministerio de Trabajo y Seguridad Social, a fin de abordar diferentes temas con el de la Reforma del Estado, el crecimiento del empleo y la adquisición de las capacidades necesarias a tales efectos. Se destaca en tal sentido los sectores de industria naval, construcción, entre otros, ámbitos coordinados por este Ministerio.

I) Proyectos de Ley y Decretos con iniciativa de este Ministerio.

Proyectos de Decretos

- Fijación del monto de salario mínimo doméstico en régimen de seis días de labor.
- Fijación del valor de la Base de Prestaciones y Contribuciones a partir del 1 de enero de 2007.
- Reglamentación referente a Comisión Especial creada por Ley No. 18.033 de 13 de octubre de 2006, pensión especial reparatoria.
- Sueldos mínimos y básicos de aportación de los Caddies que prestan servicios en los clubes de golf.
- Reglamentación de Ley que establece las disposiciones mínimas obligatorias para la gestión y protección contra riesgos derivados de cualquier actividad tenga o no finalidad de lucro tanto en el ámbito público como privado.
- Fijación del monto del Salario Mínimo Nacional.
- Se otorga cómputo jubilatorio bonificado a los trabajadores de los diques de la Armada Nacional.

- Modificación del monto mínimo de las jubilaciones servidas por el Banco de Previsión Social.
- Adelanto para jubilados y pensionistas del Banco de Previsión Social a cuenta del ajuste del mes de enero 2008.
- Indemnización a los damnificados por la interrupción del Puente Libertador San Martín.
- Acuerdos suscritos entre diferentes Grupos y Subgrupos a regir en fechas acordadas en los mismos.
- Convenio de licencia sindical en el grupo Servicios Culturales de Esparcimiento y Comunicaciones.

Proyectos de Ley

- Convenio sobre documentación de identidad de gente de mar. Parte 1 y parte 2.
- Extensión al BPS de facultades conferidas a la DGI por artículo 469° de Ley No. 17.930.
- Ampliación de beneficio del Seguro por Desempleo a: Empresa Fibratex, Empresa Consultores Río Negro S.A., Bognor S.S., Mider S.A. y MNA SRL, Empresa Enticor SA, Impresos Vanni S.A., Compañía BAO S.A., Noblemax S.A., Darok S.A. y Unión de Mozos de Cordel.
- De Caja de Jubilaciones y Pensiones de Profesionales Universitarios, Presupuesto Año 2007.
- Recomendación Internacional del Trabajo No. 198 sobre la relación de trabajo 2006 y No. 197 sobre el marco promocional para la Seguridad y Salud en el Trabajo 2006.
- Principios y Derechos Fundamentales del Sistema de Negociación Colectiva.
- Creación del Fondo de Cesantía y Retiro de la Construcción.

Asesoría en Seguridad Social

Como objetivos políticos más trascendentes, deben destacarse dos actividades centrales: a) la creación de la Dirección

Nacional de Seguridad Social, aprobada en la pasada Rendición de Cuentas y con vigencia a partir del próximo 1/1/08, dándole el marco jurídico-institucional adecuado a un área central del Ministerio; y b) el desarrollo del Dialogo Nacional sobre Seguridad Social desde el mes de mayo, creado e impulsado por este Ministerio, y que culminará su primera fase el 19/12/07 luego de casi 20 reuniones. Este Dialogo Nacional permitió que más de 45 Organizaciones Sociales, Políticas, Académicas y Gubernamentales intercambiaran ideas sobre una eventual reforma al sistema de Seguridad Social, constituyendo una experiencia inédita en Uruguay por su carácter democrático y participativo.

Simultáneamente, se ha participado de los estudios sobre la reforma de la Caja de Jubilaciones y Pensiones Bancarias y de los intercambios con los sectores involucrados (trabajadores y empresarios), conjuntamente con el Ministerio de Economía y Finanzas.

Asimismo, se participo de grupos de trabajo con la finalidad de darle inclusión en el sistema a dos colectivos de enorme trascendencia social y cultural: Artistas (Actores, Músicos y Bailarines) y Deportistas Profesionales (esencialmente futbolistas y baquetbolistas).

También se tuvo un papel protagónico en la discusión y redacción de los proyectos sobre Asignaciones Familiares, Asistencia a la Vejez y Trabajo Protegido contenidos en el Plan de Equidad.

En el plano internacional es preciso destacar el papel fundamental que jugó el MTSS, a través de la Asesoría en Seguridad Social y el Área de Relaciones Internacionales, en la concreción del Convenio Iberoamericano de Seguridad Social, hecho señalado por la propia Organización Iberoamericana de Seguridad Social. Igualmente trascendente fue la participación de esta Asesoría en la reunión tripartita convocada por la OIT en Santiago de Chile, con el fin de analizar las reformas de Seguridad Social en América Latina.

Desde esta Asesoría se elaboraron las normas que dieron forma a los acuerdos alcanzados por este Ministerio, conjuntamente con el de Economía y Finanzas y el Banco de Previsión Social, con los Jubilados y Pensionistas sobre beneficios tales como los adelantos sobre aumentos,

el incremento gradual de la Jubilación Mínima, etc.

Se ejerció activamente el contralor sobre las llamadas Cajas Paraestatales (de Profesionales Universitarios, Notarial de Seguridad Social y Bancaria) y se elaboraron Leyes y Decretos sobre diferentes temas.

Asesoría en Relaciones Internacionales

I. ACTIVIDADES

1. Relaciones con organismos internacionales

1.1 Relaciones con la Organización Internacional del Trabajo

1.1.1 Conferencia Internacional del Trabajo.

Preparación de la 96ª. Reunión de la Conferencia Internacional del Trabajo, celebrada del 30 de mayo al 15 de junio de 2007 en Ginebra, la cual tuvo el siguiente orden del día dentro de los puntos inscriptos por la Conferencia o el Consejo de Administración:

- El trabajo en el sector pesquero — Elaboración de normas, simple discusión con miras a la adopción de un convenio y una recomendación.
- El fortalecimiento de la capacidad de la OIT para prestar asistencia a los Miembros en la consecución de sus objetivos en el contexto de la globalización – Discusión general.
- La promoción de empresas sostenibles — Discusión general.

Los delegados gubernamentales participaron en la discusión de los puntos del Orden del Día de la Conferencia, integrando las Comisiones del Sector Pesquero, del Fortalecimiento de la OIT y de las Empresas Sostenibles, al igual que la Comisión de Normas.

1.1.2 Normas Internacionales del Trabajo.

Se recabó información de diferentes organismos -conforme las atribuciones conferidas por Decreto 224/1977 de 27 de abril de 1977-, a los efectos de confeccionar las Memorias de Aplicación de los Convenios Internacionales solicitados por la OIT en el año 2007.

Se redactaron las Memorias sobre los Convenios Internacionales del Trabajo números: **027** sobre la indicación del peso de los fardos transportados por barco, 1929; **029** sobre el trabajo forzoso, 1930; **032** sobre la protección de los cargadores de muelle contra los accidentes (revisado), 1932; **077** sobre el examen médico de los menores (industria), 1946; **078** sobre el examen médico de los menores (trabajos no industriales), 1946; **079** sobre el trabajo nocturno de los menores (trabajos no industriales), 1946; **081** sobre la inspección del trabajo, 1947; **090** (revisado) sobre el trabajo nocturno de los menores (industria), 1948; **094** sobre las cláusulas de trabajo (contratos celebrados por las autoridades públicas), 1949; **095** sobre la protección del salario, 1949; **097** sobre los trabajadores migrantes (revisado), 1949; **105** sobre la abolición del trabajo forzoso, 1957; **129** sobre la inspección del trabajo (agricultura), 1969; **131** sobre la fijación de salarios mínimos, 1970; **137** sobre el trabajo portuario, 1973; **138** sobre la edad mínima, 1973; **167** sobre seguridad y salud en la construcción, 1988; **181** sobre las agencias de empleo privadas, 1997; **182** sobre las peores formas de trabajo infantil, 1999 y **184** sobre la seguridad y la salud en la agricultura, 2001; así como de la Recomendación Internacional del Trabajo número **084** sobre las cláusulas de trabajo (contratos celebrados por las autoridades públicas), 1949, cuyas copias fueron cursadas a las organizaciones representativas de empleadores y trabajadores conforme a lo dispuesto por la Constitución de la OIT, y sometidas a la consideración del Grupo Tripartito de Normas (CIT 144).

Las Memorias de los Convenios mencionados en el párrafo anterior se enviaron a la Oficina Internacional del Trabajo conjuntamente con las respuestas a los Observaciones formuladas por la OIT a la aplicación de los siguientes Convenios: **079** sobre el trabajo nocturno de los menores (trabajos no industriales), 1946 (observación 2002); **081** sobre la inspección del trabajo, 1947 (observación 2006); **094** sobre las cláusulas de trabajo (contratos celebrados por las autoridades públicas), 1949 (observación 2005); **095** sobre la protección del salario, 1949 (observación 2001); **129** sobre la inspección del trabajo (agricultura), 1969 (observación 2006. También se enviaron las respuestas a las Solicitudes Directas de la OIT sobre los siguientes Convenios: **029** sobre el trabajo forzoso, 1930 (solicitud directa 2006), **032** sobre la protección de los cargadores de muelle contra accidentes (revisado), 1932 (solicitud directa 2006), **081** sobre la inspección del trabajo, 1947 (solicitud directa 2006), **090** (revisado) sobre el trabajo nocturno de los menores (industria), 1948 (solicitud directa 2000), **095** sobre la protección del salario, 1949 (solicitud directa 2001), **097** sobre los trabajadores migrantes (revisado), 1949 (solicitud directa 2001), **129** sobre la inspección del trabajo (agricultura), 1969 (solicitud directa 2006), **131** sobre sobre la fijación de salarios mínimos, 1970 (solicitud directa 2006); **137** sobre el trabajo portuario, 1973 (solicitud directa 2004); **138** sobre la edad mínima, 1973 (solicitud directa 2006); **181** sobre las agencias de empleo privadas, 1997 (solicitud directa 2006) y **182** sobre las peores formas de trabajo infantil, 1999 (solicitud directa 2006).

Por otra parte, se recibieron y enviaron a la OIT las siguientes Observaciones presentadas por el sector trabajador a las memorias de los Convenios Internacionales números: 81, 94, 129, 131, 138, 181 y 184.

1.1.3 Consejo de Administración y Comité de Libertad Sindical

Ante las comunicaciones efectuadas al Gobierno por la Organización Internacional del Trabajo sobre presuntas violaciones a la libertad

sindical, se cumplieron las siguientes instancias:

Caso: Sindicato Único de Policías del Uruguay (SUPU) – Ministerio del Interior

Se formuló la respuesta a la queja presentada -con la información que oportunamente fuera solicitada al Ministerio del Interior-, la cual fue enviada a la Oficina Internacional del Trabajo a los efectos de ser considerada en la reunión del Consejo de Administración del mes de marzo del 2007.

Caso 2087: Asociación de Empleados Bancarios del Uruguay (AEBU) – Cooperativa de Ahorro y Crédito de los Oficiales de las Fuerzas Armadas (CAOFA)

Respondiendo a la solicitud planteada por el Comité de Libertad Sindical en su 343° informe, se comunicó a la OIT que se está a la espera del fallo del Tribunal de lo Contencioso Administrativo, el cual será comunicado en el momento en que sea dictado.

En su 346° informe el Comité de Libertad Sindical transmitió que espera que el Tribunal de lo Contencioso Administrativo se pronuncie próximamente y pidió al gobierno que le mantenga informado, por lo cual se continua con el seguimiento de este caso.

Caso 2501: Federación Nacional de Profesores de Educación Secundaria (FENAPES) y Asociación de Docentes de Educación Secundaria filial Montevideo (ADES) – Consejo Directivo Central, Consejo de Educación Secundaria (CODICEN – CES)

De acuerdo a los procedimientos establecidos y conforme a las actuaciones cumplidas por la Inspección General del Trabajo, el Gobierno remite a la OIT las observaciones resultantes de las actuaciones llevadas a cabo por parte de esta Secretaría de Estado, las cuales serán complementadas oportunamente con las actuaciones que aún se encuentran en trámite ante el Ministerio de Educación y Cultura.

El Comité de Libertad Sindical comunicó en su 346° informe de Junio de 2007 que recibió las informaciones del Gobierno y que se propone examinarlas en su próxima reunión.

Caso 2530: Intergremial del Transporte Profesional de Carga del Uruguay (ITPC) – Gobierno de la República Oriental del Uruguay.

Las observaciones del gobierno con respecto al presente caso fueron remitidas a la OIT luego de haber recabado la información correspondiente.

El Comité de Libertad Sindical comunica a través de su 346° informe que recibió las informaciones del Gobierno y que se propone examinarlas en su próxima reunión.

Caso 2270: Sindicato Único de la Administración Nacional de Puertos (SUANP) – PLANIR S.A.

El Comité de Libertad Sindical comunicó en su 344° informe que tomó nota de las informaciones proporcionadas por el Gobierno. En las mismas el Gobierno comunicaba que la empresa PLANIR S.A había sido sancionada con multa por resolución dictada por la Inspección General del Trabajo.

1.1.4 Oficina Internacional del Trabajo

I. A través de este órgano, que ejerce la Secretaría permanente de Organización Internacional del Trabajo, se mantiene constante intercambio de información.

1.1.4.1 Pago de Contribuciones a OIT

Se gestionó ante el Ministerio de Relaciones Exteriores el pago de las contribuciones anuales a la Organización Internacional del Trabajo correspondientes a los años 2007.

2. Grupo Tripartito de Consulta del CIT 144

El Grupo Tripartito creado por Resolución Ministerial del 23 de marzo de 1999 con la finalidad de asesoramiento en relación con los organismos e instancias internacionales y regionales vinculados con este Ministerio, sesionó entre el 22 de marzo y el 20 de diciembre de 2007 y realizó las siguientes actividades:

1 Se consideraron las Memorias de Aplicación de los Convenios Internacionales requeridas por la OIT para el presente año, las cuales fueran mencionadas en el párrafo correspondiente a Normas Internacionales 1.1.2

1 Se recibieron observaciones de el PIT CNT (Plenario Intersindical de Trabajadores-Convención Nacional de Trabajadores) a las Memorias relativas a los Convenios 81, 94, 129, 131, 138, 181 y 184.

2 Se estudió y acordó enviar al Parlamento para su sumisión diferentes instrumentos: Recomendación 189, relativa a las condiciones generales para fomentar la creación de empleos en las pequeñas y medianas empresas, Convenio 183, relativo a la revisión del Convenio sobre la protección de la maternidad, (revisado), 1952, Recomendación 191, relativa a la revisión de la recomendación sobre la protección de la maternidad, 1952, Recomendación 193 sobre la promoción de las cooperativas y Convenio 185 sobre la identidad de los documentos de la gente de mar (revisado). Se aprobaron los respectivos Mensajes de Sumisión.

3 Se trabajo en la Asesoría a los efectos de su posterior estudio en el Grupo Tripartito de Normas (CIT 144) el Convenio Internacional del Trabajo (refundido) sobre el Trabajo Marítimo, impulsándose la constitución de una Comisión de carácter tripartito con la finalidad de realizar el estudio y tratamiento del Convenio sobre el Trabajo Marítimo, 2006; Comisión que funcionó en diversas oportunidades integrada con los miembros del Grupo Tripartito de Normas Internacionales.

4 Se consideró la posibilidad de enmienda al artículo 19 de la Constitución de la OIT.

5 El Gobierno entregó a los sectores, los documentos enviados por la OIT relativos a la 96a. Conferencia Internacional del Trabajo de la OIT, a realizarse en Ginebra, Suiza, del 30 de mayo al 15 de junio de 2007, así como toda la documentación que fuera recibida de la OIT durante el período antes mencionado.

6 Se tomó conocimiento de la comunicación de OIT del texto corregido del Recomendación sobre las peores formas de trabajo infantil, (núm. 190), 1999.

7 Se puso en conocimiento de los sectores la solicitud de memoria de la OIT relativa a la Recomendación sobre las cláusulas de trabajo (contratos celebrados por las autoridades públicas), número 84 (1949), la que posteriormente fue confeccionada -y previa consulta a los sectores trabajador y empleador- enviada a la OIT.

II. COOPERACION INTERNACIONAL

1. Cooperación URUGUAY – OIT

Se mantuvieron diversas reuniones con los sectores y con especialistas de la OIT para la adopción de un Programa Nacional de Trabajo Decente, concluyéndose en la firma del mencionado Programa entre el Ministerio de Trabajo y Seguridad Social y la Oficina Internacional del Trabajo para el Cono Sur de América Latina, en la ciudad de Montevideo el 27 de febrero de 2007.

Como consecuencia de dicho Programa se mantuvieron diversas reuniones con Especialistas de la OIT, Directores de Unidades Ejecutoras y funcionarios de las mismas, para acordar las actividades que se llevarían a cabo en el marco del mismo, algunas de las cuales ya se han

empezado a realizar.

2. Cooperación URUGUAY – ONU

Nuestro país ha sido seleccionado como uno de los ocho países piloto dentro de la experiencia del Programa UNA ONU.

A través de este Programa, las Naciones Unidas dentro del marco de su reforma institucional llevan a cabo una experiencia sobre la cooperación internacional, buscando la coordinación de acciones y la mejor utilización de los recursos dispuestos para la cooperación.

Dentro de este marco, se participó en una reunión celebrada en la ciudad de Ginebra, dentro de las actividades llevadas a cabo en la Conferencia Internacional del Trabajo. En dicha reunión participaron todos los países seleccionados por Naciones Unidas para esta experiencia piloto, intercambiándose experiencias y realidades de los diferentes países y brindándose información por parte de especialistas de Naciones Unidas sobre la forma en la cual se iría conduciendo este Programa.

Por otra parte, en el ámbito nacional se han mantenido diversas reuniones con funcionarios de la Oficina de Planeamiento y Presupuesto y Ministerio de Relaciones Exteriores (los cuales coordinan este Programa en el ámbito nacional), así como con funcionarios de otras Secretarías de Estado y miembros de las diferentes Agencias de Cooperación que forman parte de las Naciones Unidas, de forma de coordinar programas de cooperación a ser llevados a cabo en el marco de esta experiencia piloto.

3. Cooperación URUGUAY – ESPAÑA

Se han mantenido diversas reuniones, en el marco de la cooperación que coordina la Oficina de Planeamiento y Presupuesto, a los efectos de informar a la Agencia Española de Cooperación Internacional sobre los resultados de las experiencias de cooperación que ha realizado el Ministerio de Trabajo y Seguridad Social hasta la fecha.

También se han mantenido reuniones con autoridades de la Xunta de Galicia referentes a temas vinculados a la cooperación internacional.

III. MERCOSUR

Primer semestre

Presidencia Pro Tempore de la República del Paraguay

Seminario de Evaluación de los Órganos Sociolaborales del MERCOSUR, realizado en Asunción, los días 21 y 22 de mayo de 2007.

1 – Comisión Sociolaboral del MERCOSUR (CSL)

XXI Reunión Ordinaria, celebrada en Asunción, el 23 de mayo de 2007.

Memorias: Se presentó el informe regional consolidado sobre la Memoria de Diálogo Social.

Revisión de la Declaración Sociolaboral del MERCOSUR: se acordó realizar una revisión de la Declaración Sociolaboral del MERCOSUR.

2 – Sub Grupo de Trabajo N° 10 “Asuntos Laborales, Empleo y Seguridad Social” (SGT 10).

XXV Reunión Ordinaria , Asunción, 24 de mayo de 2007:

Plan Regional de Inspección del Trabajo: quedó aprobado formalmente en el Plenario del SGT 10, acordándose como objetivo la coordinación de actividades conjuntas de inspección de los cuatro Estados Partes.

Se trabajará en la elaboración de un Plan Regional de Formación de Inspectores.

Plan Regional de Prevención y Erradicación del Trabajo Infantil:

Se continuó con el debate acerca de la forma de financiamiento y operatividad del Plan.

Seguridad Social: se informó sobre el desarrollo del Acuerdo Multilateral

de Seguridad Social del MERCOSUR.

Observatorio del Mercado de Trabajo del MERCOSUR: El Consejo Gestor del OMTM presentó una propuesta de proyecto de fortalecimiento, especialmente para las tareas que le han sido encomendadas en apoyo al Ganemple

3 – Grupo de Alto Nivel “Estrategia MERCOSUR de Crecimiento del Empleo”- GANEMPLE.

Trabajo de las Sección Nacional: integrada por el sector gubernamental, empleador y trabajador, se trabajó en el contenido de las Directrices Regionales, para su discusión en la reunión regional.

Reuniones Regionales del Ganemple:

VI Reunión, Río de Janeiro, 17 de enero de 2007: se acordaron las Directrices Regionales para ser elevadas al CMC.

VII Reunión, Asunción, 22 y 23 de mayo de 2007: se acordaron dos Directrices y las tareas iniciales.

Segundo Semestre

Presidencia Pro Tempore de Uruguay

1 – Comisión Sociolaboral del MERCOSUR.

XXII Reunión Ordinaria, Montevideo, 29 de noviembre de 2007:

Revisión de la Declaración Sociolaboral del MERCOSUR (DSL): las Secciones Nacionales comenzarán un proceso de análisis respecto de los Institutos de la Declaración que deberán ser materia de revisión a ser discutido en reunión extraordinaria en abril de 2008 en Buenos Aires.

Memorias de los artículos 8° y 9° de la DSL (Libertad de Asociación y Libertad Sindical).

Se presentó el consolidado regional de las Memorias de los Estados

Partes, quedando aprobadas las Memorias.

2 – Sub Grupo de Trabajo N° 10 del MERCOSUR “Asuntos Laborales, Empleo y Seguridad Social”.

XXVI Reunión Ordinaria, Montevideo, 28 de noviembre de 2007:

Acuerdo Multilateral de Seguridad Social: se informó sobre los avances realizados referidos a la aplicación del Acuerdo. Se presentó proyecto de Declaración de los Derechos Previsionales de los trabajadores del MERCOSUR, para su discusión en próxima reunión.

Plan de Prevención y Erradicación del Trabajo Infantil: Se informó sobre las dificultades de la obtención de fondos para su financiamiento.

Brasil y Uruguay, presentaron un documento sobre “Armonización de la legislación nacional con la Declaración Sociolaboral del MERCOSUR”.

Inspección del Trabajo: Se acordó trabajar en el proyecto de Plan de Capacitación para Inspectores de Trabajo a nivel de MERCOSUR.

Observatorio del Mercado de Trabajo del MERCOSUR:

Se evaluó la situación de las secciones nacionales y la necesidad de su fortalecimiento considerándose especialmente la necesidad de redefinir su institucionalidad y la obtención de recursos para su funcionamiento para lo que se elaborará proyecto de reestructuración institucional y reglamento.

3 – Grupo de Alto Nivel “Estrategia MERCOSUR de Crecimiento del Empleo” (GANEMPLE).

Trabajo de las Sección Nacional:

Se trabajó en forma tripartita en el contenido de las Directrices aprobadas, llegándose a un acuerdo para la presentación de la propuesta en la reunión regional.

VIII Reunión Regional, Montevideo, 27 de noviembre de 2007:

Se presentaron los documentos referidos a las Directrices, que serán objeto de análisis comparativo.

Se acordaron los sectores de uso intensivo en mano de obra y estratégicos, priorizándose los que refieren a la complementariedad regional y sectorial, al mayor entramado productivo y la presencia de MIPYMES.

IV REUNIONES Y SEMINARIOS

4. Seminario sobre Consejos de Salarios, llevado a cabo los días 12 y 13 de noviembre de 2007, a fin de analizar los aspectos económicos de los Consejos de Salarios en el Uruguay correspondiente al período 2005-2007, actividad llevada a cabo en el marco del Programa Nacional sobre Trabajo Decente.

V REUNIONES INTERNACIONALES

En la Asesoría se han realizado trámites, informes y documentos varios a los efectos de la participación en diversos eventos llevados a cabo en el exterior del país.

Finalmente cabe expresar, que la Asesoría de Relaciones Internacionales continuará cumpliendo con las metas fijadas por el Ministerio de Trabajo y Seguridad Social en cuanto a la inserción internacional del país.

En ese sentido se ha incrementado la presencia y la actuación del Ministerio de Trabajo dentro de las diversas organizaciones internacionales, prueba de lo cual es que esta Secretaría de Estado ha sido designada para ocupar nuevamente la Vicepresidencia de uno de los Grupos de Trabajo de la CIMT OEA (la cual ocupa desde el año 2005); también ha sido seleccionado como país sede de la próxima reunión de los Grupos de Trabajo a celebrarse en el mes de abril del 2008, aunque no integra la Troika que dirige los Grupos de la CIMT OEA, países en los cuales habitualmente se realizan las mencionadas reuniones de trabajo.

Para el próximo año se proyecta tener una participación más activa

dentro de la Organización Internacional del Trabajo, así como en las instancias regionales del Grupo América y del GRULAC.

También se proyecta profundizar la cooperación internacional a nivel regional, principalmente en lo que respecta a los Ministerios de Trabajo de la región y de la Subregión América.

Por otra parte, en el ámbito nacional se proyecta profundizar la tarea que realiza el Grupo Tripartito de Normas, instancia que se entiende de gran importancia y se continuará con el cumplimiento de las tareas requeridas por la Oficina Internacional del Trabajo, así como de las diversas Organizaciones Internacionales que integra el país.

Dentro de este marco se destacan las actividades proyectadas dentro del Programa Nacional de Trabajo Decente, cuya firma ha sido de gran importancia para el país, teniendo presente la importancia que reviste el Trabajo Decente como consideración de los derechos humanos y del trabajo; cabe recordar que dentro del Trabajo Decente quedan comprendidos el diálogo social, la protección social, así como los derechos fundamentales y la cuestión de género.

ASESORIA DERECHOS FUNDAMENTALES

Comité Nacional para la Erradicación del Trabajo Infantil (CETI)

El Decreto de creación del Comité asigna al Ministerio de Trabajo el ejercicio de las funciones de Presidencia y Secretaría Administrativa, ejercida por la Inspección General del Trabajo y la Asesoría en Derechos Fundamentales respectivamente.

Fueron preparadas todas las presentaciones públicas del Comité a lo largo del año, por ejemplo las relativas al Día Mundial contra el Trabajo Infantil donde se realizó la Jornada de Debate “Trabajo Infantil en Uruguay: realidad, desafíos y oportunidades”, destacando una estrecha comunicación con UNICEF, Instituto Interamericano del Niño, la niña y el adolescente y la Comisión de Derechos Humanos de la Cámara de Representantes.

Se participó en negociaciones del CETI con IPEC/OIT, con el fin de conseguir financiamiento para el desarrollo de sus planes y programas. Se trabajó en forma coordinada con Gurises Unidos ante la presentación del Proyecto Programa de Acción “Vamos a mas. Fortalecimiento institucional para la prevención y promoción de acciones a favor de la erradicación del trabajo infantil en Uruguay”.

Comisión Tripartita para la igualdad de oportunidades y trato en el empleo.

La Coordinación de la Comisión es ejercida por DINAE y se apoyó participando de las sesiones ordinarias de la Comisión.

Proyecto “Construyendo el futuro con trabajo decente”.

Acuerdo entre los Ministerios de Trabajo y Seguridad Social y Educación y Cultura y la Administración Nacional de Enseñanza Primaria.

Se coincidió en la importancia de fortalecer la cultura del trabajo en el marco de una sociedad de valores, conformándose una comisión integrada por un representante de cada institución, que se encuentra ejecutando un proyecto que incorpora en la enseñanza media y/o técnico profesional, nociones sobre los Derechos Fundamentales en el Trabajo y los Principios del Trabajo Decente.

DIRECCIÓN GENERAL DE SECRETARÍA.

La Dirección General de Secretaría es la Unidad Ejecutora responsable de brindar el apoyo necesario para la toma de decisiones por parte del Ministro y de coordinar las acciones de las restantes Unidades Ejecutoras entre sí y con el Jerarca del Inciso, en lo que refiere a administración de los recursos humanos, materiales y financieros.-

Con el propósito de lograr una gestión mas eficiente y comprometida con los resultados se ha desarrollado una capacidad de gestión estratégica, habiéndose realizado talleres con Directores integrantes de las Unidades Ejecutoras y con participación de los gremios.

Se firmó con la Oficina de Planeamiento y Presupuesto en el mes de octubre, una Carta Compromiso para la construcción de un Sistema de Información para la Gestión Pública por resultados. Por esto, se realizaron Talleres durante los meses de octubre y noviembre, cuyos resultados fueron validados con los Directores de las Unidades Ejecutoras a fin de evaluar la viabilidad de las propuestas y el alcance del proyecto, así como el orden de prioridad de las acciones a desarrollar.

Puntualmente, en el ámbito de la Dirección General se plantearon tres propuestas fundamentales para la consolidación de un Sistema de Información para la Gestión por Resultado que involucra y compete primordialmente a otros proyectos que lleva adelante OPP en el marco de la Reforma del Estado:

- Creación de la Unidad de Información y Evaluación Estratégica
- Reestructura en diferentes Unidades Ejecutoras
- Ventanilla Única de atención al ciudadano

Se participó en reuniones y se trabajó en forma conjunta con la Oficina Nacional de Servicio Civil en el Proyecto SIRO , Sistema Integrado

Retributivo Ocupacional, para el Sistema de Información de Cargos de Conducción y Ocupaciones, haciendo un relevamiento a nivel de la Unidad Ejecutora, definiendo las funciones y responsabilidades de dichos cargos y ocupaciones e ingresándolos al Sistema de la ONSC a fin de su validación.

El Inciso, en forma piloto y de acuerdo al documento para la Transformación Democrática del Estado, trabajó en forma conjunta con OPP y ONSC a través de la Planificación Estratégica en una Reestructura que llevó a la revisión de cometidos y acciones, definiendo macro procesos como:

- Relaciones Laborales
- Empleo
- Seguridad Social

Con respecto a la Seguridad Social se concretó en la creación de la Dirección Nacional de la Seguridad Social, como nueva Unidad Ejecutora del Inciso, a partir de la puesta en vigencia de la Ley de Rendición de Cuentas No. 18.172, de 31 de agosto de 2007.

Los macro procesos de Empleo y Relaciones Laborales se continúan trabajando, a fin de definir sus conclusiones.

Se participó en Talleres con participación en los cursos dictados con la Oficina Nacional de Servicio Civil, en cuanto a la incorporación de la gestión humana a las estructuras de la Administración Central. El Proyecto Sistema de Gestión Humana – SGH, integra el Programa de Transformación de los Recursos Humanos del Estado (TRHES), pretendiendo la creación en la estructura de cada uno de los Incisos de la Administración Central, de un área específica y profesional para la gestión del personal, así como la implantación de un software de gestión de personal al servicio de la nueva estructura organizativa.

En reuniones con la Oficina de Planeamiento y Presupuesto, Ministerio de Economía y Finanzas y autoridades del Ministerio, se acordó otorgar a los Inspectores de Trabajo el régimen de exclusividad con el correspondiente incremento de sus retribuciones, disponibilidad horaria, etc., el que fuera plasmado en la Ley No. 18.172 de Rendición de Cuentas.

NUMERO DE FUNCIONARIOS

Unidad Ejecutora	12/2006	12/2007
001 -Dirección General de Secretaría	274	264
002 -Dirección Nacional de Trabajo	93	88
003- Dirección Nacional de Empleo	67	65
004 -Dirección Nal. Coordinación en el Interior	165	152
006 -Instituto Nacional de Alimentación	202	196
007 -Inspección Gral. del Trabajo y de la Seguridad Social	159	173
Totales	960	938

CAPACITACION 2007

En el ejercicio 2007, se capacitaron 404 funcionarios en informática habiéndose dictado cursos de Windows, Word, Excel, Access, Power Point, Internet, Linux, Linux Avanzado y Postgre.

Asimismo, los funcionarios de esta Secretaría de Estado han asistido y con resultados satisfactorios, a cursos impartidos por la Oficina Nacional del Servicio Civil.-

Cursos	Func. 2007
Informática	140
ONSC	31
Otros cursos a medida	214
Otros / Misiones Oficiales	19
Totales	404

Unidad EjecutoD

DIRECCIÓN NACIONAL DE TRABAJO

La Dirección Nacional de Trabajo es responsable del desarrollo, coordinación y ejecución de planes y programas en materia de salarios y relaciones laborales, a ser cumplidas en todo el territorio nacional, a través de la negociación, mediación, conciliación y prevención de los conflictos colectivos e individuales, así como el asesoramiento en materia salarial y laboral, con el objetivo de asegurar la justicia y la paz social.

El ***objetivo principal propuesto fue garantizar la participación de empresarios y organizaciones sindicales en la determinación de las condiciones de trabajo y la fijación de salarios***, a través de convocatorias a Consejos de Salarios. El objetivo principal de la Unidad para el año 2007 fue garantizar la participación de empresarios y organizaciones sindicales en la determinación de las condiciones de trabajo y la fijación de salarios, manteniendo las convocatorias de los Consejos de Salarios en la medida en que sus acuerdos fueran venciendo. En el sector privado entre julio y setiembre del año 2007 vencieron únicamente ocho convenios habiéndose instalado las ocho mesas de negociación (100%) y lográndose acuerdo en seis de ellas (75%), en tanto que las dos restantes siguen aún en trámite. Al mismo tiempo, la finalización de 83 convenios el 31 de diciembre de 2007, determinó la convocatoria de sus Consejos a partir de la segunda quincena del mes de noviembre. Actualmente se encuentran en plena ronda de negociación, existiendo optimismo en cuanto a los resultados que se obtendrán, que nuevamente garantizarán que el 100% de los trabajadores involucrados en los Consejos de Salarios de la actividad privada llegaran a junio de 2008 amparados en convenios colectivos.

En el ámbito público continuó desarrollándose la negociación colectiva a través del Consejo Superior de la Negociación Colectiva del sector público así como de los ámbitos de negociación previstos por el Decreto 113/05 que contemplan las particularidades institucionales del Estado. Los

múltiples acuerdos logrados, entre los que se destacaron la firma del acuerdo salarial para la banca pública, y próximo a firmarse acuerdos con COFE y la Mesa de Entes, fueron demostrativos de que el ámbito creado mejoró sensiblemente las relaciones laborales del sector y permitió un relacionamiento más equilibrado entre el Estado con sus funcionarios.

En cuanto a los trabajadores rurales a comienzos de 2007 todos los grupos de actividad llegaron a acuerdos hasta diciembre de 2007. Al igual que en el resto de la actividad privada, actualmente se encuentran en plena ronda de negociación.

Otro objetivo que se propuso la Dirección Nacional de Trabajo fue desarrollar armónicamente las relaciones laborales disminuyendo la conflictividad colectiva e individual. Este objetivo se cumple a través de las Divisiones Negociación Colectiva, Negociación Individual y Consultas.

En la **División Consultas**, el objetivo fijado para el año 2007 fue mejorar la calidad del servicio ofreciendo un asesoramiento eficiente que permita a los actores conocer sus derechos y obligaciones, evitando con ello los reclamo innecesarios y colaborando indirectamente a disminuir la conflictividad individual.

Se atendieron 74.604 consultas de las cuales **39.943 fueron por temas laborales y 34.661 fueron consultas salariales**. Del total de consultas, **22.807 concluyeron en citaciones para audiencia de conciliación, lo que significa que en el 70% de los casos el asesoramiento fue suficiente para corregir errores y solucionar diferencias, sin necesidad de otro tipo de intervención**. El asesoramiento laboral se ha realizado en forma más inmediata y fluida ya que un número importante de las consultas señaladas se realizan por mail a través de la página Web del Ministerio.

El objetivo para el próximo año implica seguir brindando un asesoramiento acorde a las necesidades de los usuarios, centrado en la continua capacitación y actualización de los funcionarios, que se reputa

necesaria a fin de cumplir con el objetivo.

La **División Negociación Individual** se propuso para el año 2007 disminuir la conflictividad individual 10% a partir de 2006, bajando la cantidad de audiencias no conciliadas o a juicio .

	Año 2005	Año 2006	Año 2007
Cantidad de audiencias realizadas	20.282	22.423	22.737
Actas a juicio	3.739	4.339	4.122
% de acuerdos	81,55%	81%	81.8%
% de no acuerdos	18.45%	19%	18.12%

Surge que en el año 2007 existió un leve aumento en la cantidad de conflictos individuales atendidos, el porcentaje de acuerdos se incrementó casi 1%

En forma descentralizada y con iguales tareas que la División Negociación Individual funcionaron dos Agencias Zonales en Sayago y Belvedere habiéndose atendido en las mismas 4860 consultas que originaron 374 audiencias, de las cuales el 7% no pudo ser solucionado dejándose abierta la vía judicial.

En lo que refiere a la División **Negociación Colectiva**, los datos fueron los siguientes:

	Año 2005	Año 2006	Año 2007
Cantidad conflictos atendidos	304	768	951
Cantidad de reuniones realizadas por conflictos	1538	2092	2655
Cantidad de acuerdos	288 (93%)	729 (95%)	918 (96.5%)
Conflictos atendidos previos a la adopción	Sin datos	733	907

de medidas			
-------------------	--	--	--

Surge del mismo que **en el año 2007 se atendieron tres veces más conflictos que en el 2005 y 25% más que en el 2006**. Así mismo se incrementó sensiblemente la cantidad de audiencias que los conflictos insumieron y también hubo un **leve porcentaje de incremento en el número de acuerdos obtenidos que pasaron del 95% al 96.5%**.

Convencidos de que las empresas para poder competir necesitan de la participación y el involucramiento de su personal y que el país para crecer necesita de empresas competitivas y trabajadores con trabajo y buenas condiciones de empleo, el **objetivo trazado por esta División es fomentar la negociación colectiva, así como la utilización de todas las herramientas que el mundo moderno pone a disposición de los actores, para con ello poder disminuir la conflictividad manifiesta**.

El objetivo propuesto se cumplió ya que la gestión del servicio fue en el 95% de los casos preventiva evitando la conflictividad manifiesta y sólo en el 5% restante fue para poner fin a medidas ya exteriorizadas. Esto es demostrativo de la confianza que los actores depositan en el servicio y el importante rol que ha desempeñado para disminuir los índices de conflictividad.

Para el futuro, el objetivo trazado por esta División es seguir fomentando la negociación colectiva, y colaborando con los actores para que profundicen la utilización de mecanismos autónomos de prevención de conflictos, lo que implicará continuar con la maduración del sistema de relaciones laborales.

La **Comisión de Clasificación y Agrupamiento de Actividades Laborales**, es un órgano tripartito que tiene el cometido de determinar el grupo de actividad al que corresponden las empresas en su grupo de actividad. Se recibieron en el 2007, **556 expedientes, habiendo quedado resueltos el 40 %**. La División **Documentación y Registro**, registró en el corriente año, **331 convenios colectivos** y en cuanto al

registro de los **Administradores de Edificios lo hicieron 711 y al Registro de Vendedores y Viajantes de Plaza, se registraron 312 contratos.** Con carácter voluntario se creó el Registro de Organizaciones Gremiales, habiéndose presentado 460 solicitudes y siendo un objetivo futuro, el poder brindar datos estadísticos que incluyan el conocimiento de las organizaciones sindicales.

DIRECCIÓN NACIONAL DE EMPLEO

I. Actividades desarrolladas durante el año 2007 por Áreas de Gestión

Las áreas programáticas representan el conjunto de acciones y servicios que la DINAE pretende desarrollar con el fin de alcanzar los objetivos estratégicos definidos en la ***Estrategia Nacional para el Fomento del Empleo***. Estas áreas o directrices de trabajo de la DINAE son:

1. Servicios públicos de empleo (SPE)
2. Emprendimientos productivos
3. Formación profesional

Las tres áreas programáticas se desarrollan a nivel territorial por los **Centros Públicos de Empleo (CEPE)**, en coordinación con las Intendencias Departamentales y bajo la concepción de desarrollo local asumida como eje vertebrador de la Estrategia Nacional. Los CEPE constituyen centros de coordinación de las tres áreas programáticas en los cuales se proporcionarán todos los servicios de estas tres áreas.

Están concebidos con un fuerte arraigo territorial con el fin de vincularse con las características y necesidades de los demandantes de empleo y de los mercados de trabajo locales. La actuación de los Centros está enfocada a promover

los gobiernos y los actores de los Departamentos para lo cual se promueve asimismo desde la Junta Nacional de Empleo la creación y consolidación –también a nivel departamental - de Comités Locales Asesores de Empleo, de carácter tripartito, con los cuales los CEPES deberán coordinar las propuestas y acciones de capacitación y promoción de emprendimientos en el territorio.

1. Servicios Públicos de Empleo

En el presente año y con la colaboración del Programa Redel (OIT – Italia Lavoro-Cooperación Italiana) se ha continuado con la organización de los Servicios Públicos de Empleo centralmente y en los territorios, haciéndose énfasis en la capacitación de operadores y diseño de materiales de apoyo, y se está adecuando la plataforma informática de los servicios de empleo de Italia, con apoyo de la cooperación de dicho país, a las necesidades de los CEPE y del Programa de Incentivo a la contratación que se efectivizará a partir del 2008. Se continúa la suscripción de convenios para desarrollar los CEPEs en conjunto con las Intendencias y se instalan los de Cerro Largo, Soriano, Flores, Salto, Rocha, Río Negro, Maldonado, y tres en Montevideo (zonas: Carrasco Norte, Ciudad Vieja y Prado). Se han realizado las siguientes actividades:

- Coordinaciones con Intendencias Departamentales para firma de convenios y puesta en funcionamiento de nuevos Centros Públicos de Empleo:
Se firman **cinco nuevos convenios**.
Se inaugura, por parte de las autoridades, y **se ponen en funcionamiento diez nuevos CePE** en los Departamentos de Cerro Largo, Soriano, Flores, Salto, Rocha, Río Negro, Maldonado, Montevideo (tres en las zonas de Carrasco Norte, Ciudad Vieja, Prado).
- Fortalecimiento de los CEPE mediante jornadas de **capacitación y asistencia técnica** a los operadores locales e intercambio de experiencias:
 - Se capacita la totalidad de los operadores locales en servicios de empleo. Las jornadas se realizan en los meses de marzo, mayo, junio y octubre.
 - Se acuerdan criterios para el relevamiento de datos de los servicios prestados por cada CePE e información del relacionamiento con el entorno en jornada de trabajo (agosto).
 - Se coordina la participación de la totalidad de los operadores en

jornadas de capacitación para el uso de la plataforma informática – sistema de gestión e información (noviembre)

- Se realizan talleres de orientación laboral en nueve CePE.
- Se equipa la totalidad de los Centros con un PC, se gestiona ante ANTEL las conexiones de ADSL y se capacita a los funcionarios en el uso de Uruguay Activo.

A la fecha se programan jornadas de capacitación para nuevos operadores de los departamentos de Artigas, Canelones y Rivera (10 y 14 de diciembre). Participarán además operadores que se han integrado a los equipos locales de Maldonado, Paysandú y Salto.

La totalidad de las jornadas de capacitación con los CePE se han realizado con el apoyo técnico y financiero del Programa Redel.

Total de usuarios (trabajadores) atendidos por los CePE: 4.987

□ La información recabada por la herramienta de intermediación electrónica Uruguay Activo fue la siguiente:

<i>CV ingresados</i>	<i>Empresas registradas</i>	<i>Demandas</i>	<i>CV preseleccionados</i>
6571	200	190	8764

□ El Registro de Agencias de Empleo Privadas inscribió 24 nuevas Agencias durante el año 2007, pasando a un total de 118 Agencias inscriptas (98 en Montevideo y 20 en el interior).

Renovaron la habilitación: 81 - Presentaron información trimestral: 52

Se codificó la información trimestral del año 2006 por rama de actividad y ocupación.

Se analizó y actualizó propuesta de Decreto reglamentario del Convenio 181.

□ Registros de sectores: Salud (se recibieron y dio cumplimiento a 24 solicitudes de personal), y Personal de Rampa –aeroportuarios- (se participa en reuniones con representantes empresariales y de los trabajadores conjuntamente con DINATRA).

- Materiales de apoyo y de difusión elaborados: manual de apoyo a la búsqueda de empleo para talleres de orientación laboral; boletín de comunicación interna “Estamos comunicando” ; materiales de formación para jornadas; elaboración y coordinación con áreas DINAE para presentar información sobre servicios a incluir en la Guía de orientación al usuario del Portal del Estado uruguayo (OPP)

- Principales eventos en los que se ha participado la unidad:
 - Feria de promoción laboral (Lavalleja); stand atendido por funcionario DINAE, realización de taller para jóvenes estudiantes del CETP.
 - Feria Formaempleo – equipamiento de stand atendido por operadores de CePE Montevideo; realización de conferencias – talleres interactivos de orientación laboral (3) y presentación de Uruguay Activo. Presentación en pantalla de los CePE.
 - Seminario – Taller “Estrategias de calidad de los Servicios Públicos de Empleo” – Buenos Aires; organizado por la AMSPE y el Ministerio de Trabajo de Argentina.
 - Evaluación y cierre del Proyecto PROCOL (Uruguay Activo) en Salto; organizado por BID.

2.Emprendimientos Productivos

Esta Area ha sido diseñada para prestar servicios de apoyo al desarrollo de empresas de pequeño porte, empresas recuperadas, de la economía social y del espíritu empresarial, así como incorporar objetivos ocupacionales en los diferentes proyectos de apoyo a la creación y al desarrollo de MIPyMEs.

Proyectos de Empresas Recuperadas :

- Participación en la elaboración del ante proyecto de ley de empresas recuperadas por los trabajadores.
- Se realizó el seguimiento de la ejecución del proyecto aprobado por

la JUNAE a la Cooperativa La Serrana (COLASE).

- Se está instrumentando la ejecución del proyecto aprobado por la JUNAE a la Cooperativa Familiar Textil (COFATEX).
- Se participó en la 1ª Exposición Latinoamericana de Empresas Recuperadas por los Trabajadores en la ciudad de Buenos Aires, Argentina.

Proyectos de Inversión Productiva, (Micro-crédito) atendidos con fondos presupuestales y fondos rotatorios.

- Se realizó el llamado anual de presentación de proyectos para varios departamentos habiéndose presentado 141 proyectos y se aprobaron 36.
 - Elaboración de informe de evaluación de 10 años de ejecución de los Proyectos de Inversión Presupuestal. Se realizaron jornadas de trabajo con los funcionarios de los departamentos en los cuales se ejecuta el programa para la presentación del informe y evaluación del mismo
 - Dictado de un curso-taller de capacitación en Gestión de Proyectos Productivos dirigido a los funcionarios de la DINAE y de las Intendencias que trabajan desde los CEPES con los micro-proyectos.

Asistencia a Emprendedores

- Entrega a usuarios de la “Guía Para la Elaboración de Proyectos Productivos” a través de disquete y vía correo electrónico.
- Evacuación de consultas y derivación de usuarios a servicios de apoyo a micro emprendedores.
- Puesta a punto, con apoyo de REDEL, de una Base de Datos de Servicios para Micro y Pequeñas Empresas, la cual estará disponible vía web, online, desde el servidor del MTSS.
- Elaboración de un Programa de apoyo a Pymes a través de un Fondo de Garantía con respaldo del Fondo de Reversión Laboral. El mismo fue presentado a la JUNAE y aprobado por dicha Junta.

Acciones de coordinación interinstitucional:

- Participación en la Primera Reunión Interinstitucional de Organismos y Programas Públicos de apoyo a Emprendimientos Productivos, tendientes a la generación de procesos de desarrollo local en el MIDES.
- Integración de la Comisión de la Ley de Inversiones (COMAP)
- Integración en las Comisiones de Seguimiento de los Programas FOMYPES y de EMPRENDE URUGUAY, financiados por la JUNAE.
- Participación en reuniones de coordinación de actividades con el Programa REDEL.
- Integración de la Mesa de Coordinación Interministerial que funciona en el ámbito de OPP – DIPRODE.
- Participación en la Mesa de coordinación de Políticas de Competitividad (OPP –CND).-
- Integración del Comité de seguimiento del Programa de Apoyo a la Competitividad (PACC).
- Coordinación con la Unidad Pymes de la IMM para intercambio de información y apoyos a micro emprendedores.
- Elaboración de un plan de acciones para la instalación del Comité Asesor de Empleo de Montevideo en coordinación con la División de Promoción Social de la IMM.

3.División Formación Profesional

La **formación profesional** se dirige a fomentar la “empleabilidad” de los desocupados mediante acciones de calificación, recalificación y adecuación de las competencias profesionales ajustadas a los requerimientos del mercado del trabajo y a las características personales y profesionales de los demandantes de empleo.

Las actividades desarrolladas fueron las siguientes:

- En el Registro Único de Entidades de Capacitación (RUEC) se contó con un total de 141 Entidades de Capacitación, 94 corresponden a Montevideo (67%) y 47 al Interior. (33%).
- Realización de perfiles, pliegos (general y particular), avisos de prensa, entrega de pliegos en soporte informático a las ECAS

habilitadas y apertura de los correspondientes llamados. Estudio de las ofertas presentadas a dichos llamados con el correspondiente informe técnico de asesoramiento a la JUNAE.

- Gestión, supervisión y evaluación de los cursos de capacitación correspondientes a los llamados realizados.
- Asesoramiento y diseño conjunto con los actores proponentes de los siguientes proyectos de Formación Profesional: 1) COLASE; 2) Pescadores Artesanales; 3) LOGTRA; 4) FANAPEL – CUOPYC, 5) Comité local Durazno: Frigorífico; 6) Comité Local de Río Negro: Camioneros; 7) Proyecto OFEROL; 8) Proyecto Arándanos; 9) UTU – AGA – INAU – MIDES; 10) Soriano: ISUSA; 11) Cerro Largo: Solicitud de capacitación; 12) TATA S.A.; 13) UMISA; 14) Capacitación Soldadura Tacuarembó.
- Participación en plataforma informática con Facultad de Ingeniería.
- Articulación con CEPES para recibir demanda de usuarios para la capacitación en Logística
- Elaboración de informe sobre capacitación para trabajadores en actividad y de propuesta para atender a trabajadores en seguro de desempleo y desempleados.
- Participación en el Ministerio de Educación y Cultura integrando el comité de selección de docentes para impartir clases en el CECAP.
- Participación junto a UTU y REDEL, en una comisión cuyo objetivo es sensibilizar y motivar a los alumnos de UTU, que están próximos a egresar, para que en su perspectiva laboral tengan en cuenta la posibilidad de crear su propio emprendimiento productivo. Se están definiendo las actividades para el 2008 y se prevé acompañar los procesos de creación de empresas de aquellos alumnos que presenten sus proyectos y sean seleccionados.
- Participación en el Consejo Directivo de COCAP por parte de DINA E – MTSS.
- Conformación y participación de grupo de trabajo sobre Formación Profesional con el Consultor Pedro Daniel Weimberg.
- Participación en el grupo de Compromiso Nacional para el Empleo, Sector Construcción.
- Participación en el Grupo de Educación y Trabajo funcionando en la órbita del MEC.

- Participación en los programas Trabajadores Rurales, PROJOVEN, PROIMUJER y PROCLADIS, como delegados, asimismo en espacios de coordinación con los mismos y EMPRENDE para tratar temas de capacitación específicos: arándanos, Oferol, transversalización con programas, propuestas de trabajo a desempleados.

4.Observatorio del Mercado de Trabajo

El Observatorio de Mercado de Trabajo es la herramienta básica de conocimiento para la definición de líneas de acción respecto al empleo, apoyándose en coordinaciones interinstitucionales y tripartitas.

En el período se llevaron a cabo, entre otras, las siguientes actividades:

- Apoyo a la formulación del Programa de incentivo al empleo (Plan de Equidad). Documento con evolución de sectores y propuesta de selección de sectores de actividad, propuesta de plan de entrevistas, procesamiento de datos, coordinación dentro y fuera del Ministerio.
- Documento sobre Políticas de Empleo en Uruguay.
- Propuesta de indicadores de seguimiento de Derechos vinculados con el Trabajo (para MERCOSUR).
- Caracterización de usuarios por seguro de desempleo.
- Informe anual de las Agencias Privadas de Colocación con la información procesada de las demandas y colocaciones temporarias y efectivas realizadas en el año 2005.
- Presentación sobre desarrollo local y sectorial.
- Representación del MTSS en Comisión de Aplicación de la Ley de Inversiones.
- Elaboración de licitación y evaluación de propuestas para realización de un Estudio del Mercado de Trabajo en Paysandú.
- Contraparte institucional en diversas actividades de consultorías externas (OIT, REDEL).
- Actividades de observatorio de MERCOSUR.
- Elaboración del Informe “ Situación de la Mujer en el Mercado de Trabajo”.

- Participación en las reuniones de planificación y armado de formularios para la Plataforma Informática. Corrección y armado de formularios para la Plataforma.
- Participación en el equipo de armado de Formulario de relevamiento de los CEPES.
- Revisión y armado del informe para la devolución de los datos de relevamiento del CEPE Carrasco Norte.
- Avance de propuesta metodológica para el relevamiento del tejido productivo a nivel nacional y por localidades.
- Recuperación y actualización de la base de datos del OMT (series históricas de empleo, desempleo, actividad para total país, interior y por Departamento).
- Informe sobre principales problemas del mercado de trabajo en Uruguay.
- Recolección de información e intento de coordinación con SPE, Uruguay Activo y DINACOIN, para obtener los datos de las Planillas de Trabajo del interior.
- Gestión de información: confección del formulario de Guía de Orientación al Usuario de acuerdo a pauta de OPP; actualización de página Web del Observatorio: actualización de la guía de acceso a publicaciones disponibles en páginas web.
- Cobertura de demandas de información: demandas de rutina a usuarios internos y externos y respuesta a solicitudes especiales (elaboración de envío de material específico solicitado por MTSS, DINA E, otras instituciones del gobierno, empresas, centros de estudio, ONGs, ciudadanos en general)
- Registro y control del material difundido por el OMT.
- Participación en eventos, seminarios y talleres relacionados con el trabajo realizado.
- Dentro del tema de Migración Laboral de realizaron las siguientes acciones:
 - Propuesta del Plan de Actividades en temática migratoria del MTSS.
 - Propuesta del Plan de Actividades de la Comisión Nacional de Asuntos Migratorios
 - Coordinación y asesoría en el seguimiento del tratamiento de la

Ley de Migración con Presidencia de la República, Cámara de Senadores y Cámara de Representantes. Corredacción de las modificaciones efectuadas al proyecto de Ley.

-Recopilación de legislación, decretos y reglamentaciones nacionales, regionales e internacionales en materia migratoria.

-Asesoramiento y articulación de la coordinación de la Comisión Nacional de Asuntos Migratorios.

-Asesoría en temática migratoria en la órbita del SGT10 del MERCOSUR.

-Propuesta de creación de un Grupo sobre “Trabajo, Empleo y Seguridad Social” en los Comités de Frontera.

-Participación en el Espacio de Convergencia de la OIM como delegada del MTSS.

-Propuesta del MTSS sobre Plan de Acción sobre Migraciones Internas a solicitud de la OIM.

-Coordinación con el INE y el Ministerio del Interior para la implementación de un registro de datos de los expedientes de solicitudes de residencia por parte de personas extranjeras para mejorar la gestión administrativa y homogeneizar los criterios con los demás organismos del Poder Ejecutivo.

-Representación del MTSS en el Foro “Las personas inmigrantes como agentes de co-desarrollo” AECI, Santa Cruz, Bolivia.

-Representación del MTSS ante Seminario de Fundación Octubre - BID para la elaboración del Proyecto “Sistema de Protección, Monitoreo y Regulación de los Trabajadores Migrantes en zonas de frontera de América Latina y el Caribe.

5.Evaluación y Seguimiento

Es el área que tiene a su cargo acompañar y evaluar los planes, programas y acciones de la DINA E y la JUNAE, emitiendo informes que permitan realizar las modificaciones o adaptaciones necesarias para la mejor ejecución de los cometidos asignados. Ha implicado:

- Evaluación del programa Emprende.
Se realizaron las siguientes actividades:
 - * Elaboración de las bases del llamado para presentación de propuestas por parte de consultoras nacionales para la evaluación de gestión y resultados del programa Emprende.
 - * Participación en el tribunal de evaluación de propuestas de consultoras.
 - * Contraparte técnica de la consultora que lleva adelante el estudio de evaluación.
- Plataforma informática en proceso de desarrollo por estudiantes de la Facultad de Ingeniería, UDELAR.
Se trabajó conjuntamente con los estudiantes para el desarrollo de esta herramienta que en el futuro cumplirá la función de gestión de los distintos servicios y usuarios en los CEPES (servicios públicos de empleo, de formación profesional y programa de Incentivo a la contratación) y de monitoreo y seguimiento de los distintos servicios y programas que se implementen a través de los CEPES.
- Adaptación de la plataforma informática de Italia Lavoro de gestión de Servicios Públicos de Empleo en los CEPES.
- Procesamiento de datos de los convenios colectivos de los Consejos de Salarios (2a Ronda)
- Participación en las actividades de OPP/MTSS para el desarrollo de un sistema de información del inciso.
- Colaboración en la elaboración del presupuesto de la Unidad Ejecutora DINAE para la Rendición de Cuentas 2006/2007
- Participación en la elaboración de la propuesta de diseño del Programa Incentivo a la Contratación, subprograma del Componente Empleo del Plan de Equidad, a implementarse a partir de 2008. Asimismo, se participó en la definición de los requerimientos de implementación del programa y las coordinaciones necesarias con el otro organismo ejecutor (MIDES).

6. Asesoría Técnica

Realiza el asesoramiento técnico y jurídico a la Dirección Nacional de Empleo, y a través de ella a la Junta Nacional de Empleo y a los diferentes Programas dependientes de dicha Junta.

Se realizaron las siguientes actividades durante 2007:

- Confección de los Pliegos de diferentes llamados, procesos licitatorios y participación en dicha instancia, tanto a nivel asesor, como integrantes de la Comisión Asesora de Adjudicaciones, teniendo a cargo el asesoramiento y el control del trámite en relación al expediente de diferentes llamados efectuados por la Junta Nacional de Empleo.
- Participación en diferentes etapas de contrataciones realizadas por la Junta Nacional de Empleo.
- Redacción de Convenios, Contratos, Resoluciones, en cuestiones atinentes al relacionamiento de la Dirección Nacional de Empleo y Junta Nacional de Empleo con diferentes actores.
- Asesoramiento a diferentes áreas de la Dirección Nacional de Empleo (ejemplo Agencias de Colocación, Formación Profesional, Registro, etc.).
- Negociación con SutJunae.
- Participación en Programa Emprende, en diferentes acciones: beneficiarios, informes, situación BROU, BANDES.
- Informes Jurídicos referidos al Tribunal de Cuentas.
- Proyecto de institucionalidad de la JUNAE.
- Proyecto Convenio N° 181.- Texto Decreto.
- Proyecto- Programa de incentivo a la contratación de desocupados pertenecientes a hogares pobres.
- Participación y asesoramiento en diferentes proyectos (Cofatex, Pescadores Artesanales, Feria del Empleo, Proyectos P.I.P. 703, etc.-)
- Informes sobre situación técnicos, reforma Tributaria.- IRPF.-IRP.

7. Asesoría en Desarrollo Local

La Asesoría en Desarrollo Local está llevando a cabo sus actividades en el marco de la nueva estrategia de la Dinae, que estableció una institucionalidad interna para el enfoque transversal y el trabajo “en clave de desarrollo local”. Está aportando metodologías y formas de analizar los problemas locales, orientados a soluciones referidas al empleo. Se realizaron las siguientes actividades e intervenciones:

- Elaboración del Plan de Trabajo Anual.
- Coordinación de la elaboración de propuesta de formación para los Comités Locales Asesores de Empleo, a solicitud de JUNAE.
- Jornada de capacitación en Desarrollo Local dirigido a los técnicos de los programas de capacitación del sistema Dinae – Junae.
- En el marco de la formación en Desarrollo Local dirigida a funcionarios Dinae y operadores de los Centros Públicos de Empleo, se desarrollaron las siguientes actividades:
 - a- Ejecución de un ciclo de 5 talleres mensuales de formación en Desarrollo Local dirigido a funcionarios Dinae y operadores Cepes.
 - b- Coordinación y organización de Seminario abierto sobre “La Dimensión Académica y Política del Desarrollo Local en la implementación de las Políticas”, con participación de Directores de varios Programas ministeriales.
 - c- Coordinación y organización de Mesa Redonda sobre “El Desarrollo Local en la implementación de las políticas públicas, desde la visión de los Gobiernos Locales”, con participación de Directores de Desarrollo de 3 intendencias.
 - Representación de la Dinae ante el Programa ART Uruguay.
 - Participación en jornadas de capacitación para operadores de los Centros Públicos de Empleo.
 - Participación representando a la Dinae en :
 - a- Seminario internacional Ciudades y Ciudadanos por la Inclusión Social.
 - b- Jornada de intercambio con estudiantes Liceo Bauzá en el marco del Convenio Anep – Mtss – Oit, “Construyendo el futuro con Trabajo Decente”.

c- Jornada de intercambio con jóvenes y adultos de Ong “Plena Vida”.

d- Seminario Internacional “Mujeres y Jóvenes en el Desarrollo Local”.

- Participación en IV Seminario Internacional Desarrollo Económico Territorial y Trabajo Decente “Territorio e Innovación para la Competitividad y Cohesión Social”, desarrollado en Chile.
- Participación en el equipo coordinador de la publicación del libro del III Seminario sobre Desarrollo Económico Territorial realizado en Montevideo en 2006.
- En calidad de invitados, en el marco la Facultad de Ciencias Sociales de la Universidad de la República, coordinación del taller “Desarrollo Local y Políticas de Empleo”.
- Representación de la Dinae en el Grupo de trabajo: Unidad de Apoyo al Estudiante de UTU / Redel / Dinae para el “Fomento del emprendedurismo empresarial y desarrollo local” de los estudiantes y egresados de UTU.
- Apoyo al diseño del Programa Incentivo a la contratación en los siguientes aspectos:
 - a- exploración de interés de los empresarios.
 - b- elaboración de perfiles para el llamado a técnicos integrantes de la Unidad de Gestión.

8. Asesoría de Género

En el año 2007, continuando con el compromiso gubernamental de incorporar una visión de género en las políticas públicas, y en el marco de la nueva estrategia de la DINAЕ, esta asesoría desarrolló actividades fundamentalmente en el marco de la Comisión Tripartita de Igualdad de Oportunidades y Trato en el Empleo (CTIOTE), como coordinadora de la referida Comisión.

Las principales actividades que se desarrollaron fueron las siguientes:

- Incorporación al Plan Nacional de Igualdad de Oportunidades y Derechos (2007-2011).
- Organización de un evento público en relación a los 10 años de la

Comisión y al Día Internacional de la Mujer, con la participación de representantes nacionales, departamentales, sectoriales y sociedad civil.

□ Definición de contenidos de una consultaría para la elaboración de una “memoria” de estos 10 años, relevando logros y obstáculos del diálogo social tripartito, así como proyecciones de futuro. Esta consultaría contó con el aval de la Comisión Tripartita, y el apoyo financiero y supervisión técnica de la OIT. La asesoría fue un referente continuo para las consultoras contratadas, proporcionando insumos, antecedentes y actuando en interlocución calificada.

□ Actuó como comisión anfitriona en el desarrollo del Encuentro Regional: “Tripartismo e Igualdad de Oportunidades en el Cono Sur”, recibiendo a las Comisiones Tripartitas de Igualdad de MERCOSUR y Chile, en el marco de la Presidencia Pro-Tempore del MERCOSUR.

□ La Asesoría fue la responsable de la elaboración de todos los materiales de difusión de la comisión (folletería, afiches, almanaque, diptico), contando con el apoyo financiero del MTSS.

□ Elaboración del informe anual de la situación de la mujer en el mercado de trabajo, y atención de demandas institucionales en relación al tema.

□ Redacción de la cláusula relativa a género, que se incorporó en el Proyecto de Declaración de Ministros de Trabajo del MERCOSUR, a realizarse durante la Presidencia Pro-Tempore de Uruguay.

□ Participación en la elaboración del Decreto Reglamentario de la Ley 18.065, referente al Trabajo Doméstico.

□ Elaboración de un documento y participación en las instancias de relevamiento y evaluación de los mecanismos de género existentes en el Estado entre 2005-2007, a cargo del Instituto Nacional de las Mujeres.

□ Confección de propuestas de financiamiento para la creación de comisiones tripartitas en el interior del país.

□ Representación institucional en instancias de coordinación interinstitucional referidas a la temática, así como participación en seminarios, mesas de diálogo, debates, etc.

□ Desarrollo de actividades de sensibilización en relación a la temática

y competencia de la CTIOTE, con las Edilas de las Juntas Departamentales de San José y Canelones, así como eventos en dichos Departamentos.

- Organización y participación del seminario “Mujer en el mundo del Trabajo” conjuntamente con la Comisión Tripartita de Igualdad Departamental de Cerro Largo.
- Realización de un taller sobre perspectiva de género en el desarrollo local, en el marco de la capacitación de los funcionarios de los CEPES llevado a cabo por la Asesoría de Desarrollo Local de DINAIE.
- Participación en la definición de un plan de acción para la CIOTE (2008).

9. Area Contable

El cometido del Área Contable es la administración del Fondo de Reconversión Laboral. Se realiza la planificación, ejecución y control de ingresos y pagos con cargo al mismo. Dentro de este marco, se realizaron las siguientes actividades en el año 2007:

- Análisis, control, liquidación y pago de los cursos de capacitación contratados con cargo al Fondo de Reconversión Laboral
- Análisis, control y conciliación y registración contable de las rendiciones de cuenta y el presupuesto asignado a cada programa descentralizado para su funcionamiento.
- Registración contable de todos los movimientos del Fondo de Reconversión Laboral.
- Conciliación de cuentas bancarias
- Presentación mensual de estados contables.
- Atención de la auditoría interna del Tribunal de Cuentas de la República.
- Flujo de fondos y presupuesto de caja
- Ejecución y control de gastos del convenio con Colase (“La Serrana”)
- Gestiones ante Bandes para el otorgamiento de créditos a través

del programa EMPRENDE URUGUAY y Emprendimientos Productivos

- Entrevistas con beneficiarios del programa EMPRENDE URUGUAY
- Informes a requerimiento de la Junta Nacional de Empleo

Por otro lado se tiene la administración de la Caja Chica asignada a la DINAE, por un monto de \$75.000 (Pago y liquidación de viáticos a funcionarios, pago de gastos, rendiciones y registración contable.)

10. Cartelera Solidaria

Cartelera Solidaria es el nexo entre personas y organismos que necesitan de Voluntarios, ya sea solicitados u ofrecidos, así como donaciones de quienes estén dispuestos a brindar su solidaridad.

Es así que es publicada todos los domingos en el diario El País con las distintas demandas que nos hacen llegar:

Voluntarios solicitados	33 avisos
Voluntarios ofrecidos	16 avisos
Donaciones solicitadas	45 avisos
Varios	6 avisos
Publicaciones de Profesionales (Org.No Gubernamentales ONG-, Asociaciones Civiles, Org. CAIF)	100

11. Programa Agora

Programa de Capacitación Laboral para personas con discapacidades visuales, en cooperación con ONCE, entidad española de apoyo a las personas con dicha discapacidad. Se ha realizado actividades formativas en 10 Departamentos con aproximadamente 400 personas ciegas y de

baja visión beneficiarios directos e indirectos de la capacitación y apoyo a la inserción laboral y a la formación de emprendimientos, incluyendo 12 docentes de informática, que se han formado en el uso de lectores de pantalla.

III. Programas de Capacitación e Inserción Laboral ejecutados con financiamiento del Fondo de Reconversión Laboral en el marco de la Junta Nacional de Empleo

En cuanto a la gestión de los Programas, los mismos arrojan los siguientes resultados preliminares:

PROJOVEN: Programa de Capacitación e Inserción Laboral para Jóvenes con cobertura nacional - Se dictaron 89 cursos para 2091 usuarios (1279 de Montevideo y 812 del interior) con la intervención de 33 institutos de capacitación..

PROGRAMA DE CAPACITACION LABORAL RURAL: Programa de capacitación para trabajadores rurales. Cobertura nacional: se dictaron 66 cursos para 1055 usuarios, en los rubros de ganadería, maquinaria agrícola, apicultura, lechería y queso artesanal, citricultura y fruticultura, viticultura, forestación y carpintería rural.

PROCLADIS : Programa de Capacitación e Inserción Laboral para personas con discapacidades Cobertura nacional: se dictaron 6 cursos para 83 usuarios -Maldonado (1), Montevideo (2), Paysandú (1), Salto (1) y Soriano (1)-, y hubo 22 inserciones laborales. Se firmó Convenio con la Intendencia Municipal de Canelones y JUNAE.

PROIMUJER: Programa de Igualdad de Oportunidades para la Mujer. Otorga capacitación e inserción laboral . Cobertura nacional.

Cantidad de participantes: 282 distribuidos en 12 cursos, que se dictaron en los Departamentos de Montevideo, Canelones (Ciudad de la

Costa, San Antonio, Santa Lucía), Florida (Florida), Rocha (Chuy) y Soriano (Mercedes).

Hay 16 ofertas de cursos para los Departamentos de Montevideo y Canelones (Las Piedras y Ciudad de la Costa) que se encuentran en proceso de evaluación.

FOMYPES: Programa de fortalecimiento para las micro y pequeñas empresas. Brinda capacitación y/o asistencia técnica a solicitud de las empresas. Cobertura nacional. Total de solicitudes de asistencia técnica: 127 -68 en proceso y 59 finalizados- distribuidos de la siguiente manera: Montevideo: 93, Canelones: 4, San José: 11, Paysandú: 2, Tacuarembó: 1, Colonia: 11, Maldonado: 5. Total de solicitudes de capacitación: 176 - 31 en proceso y 145 finalizadas- (Montevideo 106, Canelones 10, San José 7, Colonia 9, Maldonado 16, Paysandú 28).

PROGRAMA EMPRENDE URUGUAY: Programa de creación de microemprendimientos. Ofrece Asistencia Técnica y garantía del FRL para la solicitud de créditos para desarrollar nuevos emprendimientos. Cantidad de participantes en charlas informativas: 245. Cantidad de personas que presentaron ideas: 215. Cantidad de participantes en cursos: 113. Cantidad de garantías otorgadas: 32 empresas (43 personas). Cantidad de empresas creadas: 35. (8 en Canelones, 9 en Florida y 18 en Montevideo).

DIRECCIÓN NACIONAL DE COORDINACIÓN EN EL INTERIOR

La Dirección Nacional de Coordinación en el Interior de acuerdo a lo pautado en el Plan Estratégico para el quinquenio, trabajó durante el 2007 sobre los ejes de gestión y capacitación de los Recursos Humanos. Se desarrollaron encuentros regionales y nacionales sobre la nueva

normativa laboral, con énfasis en el Trabajo Rural, capacitándose también a funcionarios administrativos a través de talleres, con temática en torno a la mejora de gestión, la calidad y los servicios, la estandarización y sistematización de la información. Existe una revalorización de la descentralización coordinada que ejerce la Dirección Nacional en el medio local, jugando un rol fundamental en la atención del ciudadano del interior. La presencia de la DINACOIN en los Consejos Consultivos Honorarios Tripartitos para la mejora de gestión, constituye un instrumento de comunicación y de prevención de conflictos indispensables que permitió y permite llegar en forma activa y directa a los actores sociales.

Fortalecimiento institucional: se verificó plenamente a través de la informatización de las 42 oficinas de trabajo, 20 de las cuales ya tienen conexión a Internet lo que posibilitará el funcionamiento de una Intranet con comunicación directa con DINACOIN y al Ministerio central, permitiendo el acceso al nuevo sistema de presentación y renovación de planillas, consultas de expedientes on line y consulta de Registro de Empresas infractoras.

Se ha trabajado en forma conjunta con OPP para sistematizar información que recoge mensualmente audiencias realizadas, consultas, trabajadores inscriptos en planilla, empresas registradas, ramas de actividad de mayor ocupación, etc., de forma de contar con indicadores que permitan una toma de decisiones acorde con un nuevo modelo de gestión basada en la objetividad de la información y la medición de la gestión por resultado.

Se han atendido en el interior 73 conflictos colectivos de los cuales 52 fueron acordados. Las audiencias celebradas fueron 10.746 incrementando un 30 % los acuerdos logrados en las Oficinas del Interior en relación al año anterior. Las nuevas empresas registradas en el Interior del país, superaron en un 10 % a lo alcanzado en el año 2006.

Se cometió a esta Unidad Ejecutora la implementación relativa a la indemnización de los damnificados por la interrupción del puente Brig. Gral. San Martín.

En cuanto a las metas 2008 se proyecta trabajar de acuerdo a las siguientes líneas de acción:

- Informatización completa – Segunda etapa de informatización de todas las Oficinas del interior, con acceso al Sistema de renovación de planillas de trabajo, Consulta de expedientes on line y Consulta al Registro de Empresas Infractoras.
- Consejos Consultivos – Continuar con las sesiones de los Consejos ya instalados e instalar 2 nuevos Consejos Consultivos Honorarios Tripartitos.
- Capacitación del personal
- Difusión interna y externa – Culminación del manual de procedimiento. Realización de 4 seminarios de capacitación sobre derechos, deberes y responsabilidades para empresas y trabajadores del interior del país.

INSTITUTO NACIONAL DE ALIMENTACIÓN

Perspectivas 2008

- 1) Continuación de los trabajos para la reestructura del INDA dentro del Programa Nacional de la Reforma del Estado.
- 2) Desarrollo del software con la colaboración de la Oficina de Planeamiento y Presupuesto, en el diseño de una base única de datos, así como de la página Web.
- 3) Plan de Equidad: implementación y control en la incorporación de la tarjeta magnética, sustituta del riesgo social de esta Institución.
- 4) Nuevos convenios con centros CAIF, acompañando el cambio del cese de la modalidad integral e incorporando la de estimulación oportuna.
- 5) Afianzar los controles a las Intendencias en cuanto a su ejecución en la atención a beneficiarios.
- 6) Continuar con la atención a las Aulas Comunitarias y Centros CECAP.

Beneficiarios de los distintos Programas

Programa	2007
PAN	157.322
AIPP	57.970
Pensionistas	29.798
CAIF	27.627
SNC	13.308
PAEC	6.246
Red Merenderos IMM	3.500
Ollas Populares	2.800
CECAP	810
PAC (Aulas Comunitarias)	560
TOTALES	299.941

- **Número de Prestaciones – CANASTAS**

De acuerdo a la patología, el número de beneficiarios ingresados al Programa son los siguientes:

PLOMO	371
CELIACOS	745
ONCOLÓGICOS	1.910
PORTADORES DE BK	94
PORTADORES DE HIV	782
DIABÉTICOS – RENALES	107
RENALES	859
DIABÉTICOS	1.378
TOTAL MENSUAL	6.246

INSPECCIÓN GENERAL DEL TRABAJO Y DE LA SEGURIDAD SOCIAL.

En el año 2007, se han efectuado **19.054 inspecciones y controles en todo el país**, las que se discriminan de la siguiente manera :

Condiciones Ambientales de Trabajo	9.312
Condiciones Generales de Trabajo	9.742

La División en **Condiciones Ambientales de Trabajo** realizó operativos en el interior del país generados a partir de denuncias de orden sindical y coordinadas por la jerarquía del servicio que tuvieron destino en la caña de azúcar, arroceras, diferentes industrias en la ciudad del Bella Unión, continuándose el operativo en la construcción en el Departamento de Maldonado. Se continuó con el control de la prevención de accidentes en la construcción de la planta de celulosa de la empresa BOTNIA en Río Negro, realizándose en agosto un control general de la obra con la actuación de 20 inspectores del Area de CAT.

Fueron recibidas al mes de noviembre, un total de 769 denuncias de trabajadores y sindicatos y se recibieron 9.644 situaciones de denuncias de accidentes laborales. Se dispuso la investigación de 98 accidentes de trabajo, de los cuales 20 fueron mortales, 9 fallecidos en la construcción y 11 en la industria.

Asimismo se extendieron 7.272 constancias de registro de obras y de estudio y Planes de Seguridad e Higiene y Declaraciones Juradas, habiéndose inscriptos 1.856 libros de obra.

El número de **trabajadores protegidos** hasta el mes de noviembre inclusive, corresponde a **64.584**, habiéndose realizado **9.312 actuaciones inspectivas**.

Del total de actuaciones inspectivas corresponde destacar que 1.931

actuaciones inspectivas fueron realizadas en el interior del país, lo que representa un 20.74 % del total , realizándose las mismas a solicitud de trabajadores y a través de denuncias en reamas como molinos, caña de azúcar, arroceras, canteras y construcción.

Se dictaron cursos de formación de trabajadores de BOTNIA S.A. sobre riesgos en la Industria de la Construcción y soldadura.

La actuación Inspectiva realizada por la **División Condiciones Generales de Trabajo**, es de un total de **9.742** inspecciones y controles, con un total de **151.953, trabajadores protegidos**, correspondiendo el 81% a Montevideo y el 19 % al interior del país.

El 72 % de las inspecciones fue realizado de oficio y el 27 % por denuncias, habiéndose recibido un total de **1.357 denuncias**. **El 57 % de las inspecciones correspondió a Montevideo y el 43 % al interior del país**. Del estudio de las infracciones efectuadas surge que el 35 % fueron relacionadas a aspectos documentales, el 59 % a la seguridad social y el 6 % a otro tipo de infracciones.

En el interior del país el Equipo Interior realizó un total de 556 inspecciones por Operativos, las que estuvieron orientadas a los siguientes sectores de actividad: Construcción (76) inspecciones, Panaderías (156), Comercio 215 inspecciones, etc.

El Operativo realizado por el Equipo Montevideo, alcanzó a locales nocturnos, empresas de servicio de acompañantes de enfermos, operativo en construcción por informalidad laboral, bodegas, comercio establecido y Zona Franca.

La Oficina **de Asesoramiento y Denuncias** recibió 2.278 denuncias, 1.521 correspondiente a Condiciones Generales de Trabajo y 757 a Condiciones Ambientales del Trabajo.

Se ha trabajado en la Comisión Tripartita Rural, en la que se está elaborando el proyecto reglamentario del Convenio Internacional del

Trabajo No. 184, referido a las condiciones de Seguridad y Salud de los Trabajadores Rurales; en la Comisión Tripartita de la Industria de la Construcción, en el Comité de Erradicación del Trabajo Infantil, Comisión Tripartita de Canteras de Piedras Preciosas de Artigas, Comisión Nacional de la Industria Química y Comisión Tripartita Naval.

Se recibió la presencia de expertos de la cooperación internacional, para impulsar diferentes proyectos, señalando la cooperación de la Organización Internacional del Trabajo (OIT) así como del Ministerio de Trabajo de España y Asuntos Sociales, a través de la AECI y del gobierno finlandés.

La **Asesoría Técnica** participa en diferentes Comisiones, Comisión Nacional de Vigilancia y Prevención de los efectos adversos sobre la salud humana de los contaminantes químicos ambientales, Políticas de Alcohol, Servicios Bonificados, etc.

BANCO DE PREVISIÓN SOCIAL

1.- EL DIRECTORIO Y LA GESTIÓN INSTITUCIONAL

Directorio

El Directorio del BPS en el año 2007 realizó 45 sesiones semanales, dictándose en las mismas 1547 Resoluciones, además de notas, oficios, memorándums y comunicados. La Presidencia dictó 19 Resoluciones con carácter de urgencia que fueron ratificadas por el Directorio en la sesión inmediata a su adopción.

En este año, se produce la renuncia por motivos personales del Director Luis Casares y se integra al Directorio, el Dr. Jorge Papadópolos.

Los miembros del Directorio han desarrollado una permanente actividad de comunicación directa y presencial a nivel nacional con agrupaciones de empresarios, trabajadores, jubilados y pensionistas, así como instituciones públicas y privadas y medios de comunicación, además de numerosos actos públicos y de intercambio con la población.

1.1.- ALGUNOS RESULTADOS

En 2007 se vuelven a superar cifras históricas en relación a puestos cotizantes (en octubre alcanzan el 1:199.691): por 1ª. vez en julio 2005 se había superado el millón y a partir de setiembre 2006 el 1:100.000. También por 1ª. Vez en octubre se supera el millón de puestos cotizantes de la actividad privada. El crecimiento en el período enero-noviembre 2007 respecto a igual período 2006, es de 7,7 %, destacándose construcción con 19 % e industria y comercio con 10 y domésticas con 9,5 %.

En marzo de este año 2007, también se supera por 1ª. vez el millón de personas diferentes cotizantes, cifra que ha continuado en crecimiento.

También es cifra histórica la cantidad de puestos cotizantes en el sector construcción, rural y trabajadoras domésticas, respectivamente y se produce a partir de julio con el nuevo régimen de monotributo un crecimiento de más del 50 % en los registrados desde 2001.

El crecimiento de la recaudación en el período enero-noviembre 2007 respecto a igual período del 2006, en valores constantes en IPC e IMSN, crece respectivamente 8,7 y 4,1 % respectivamente.

También se produce un importante crecimiento de beneficiarios del sistema:

- cifra histórica en asignaciones familiares, alcanzando los 553.810 niños protegidos en el bimestre septiembre-octubre, incluyendo 340 mil por ley 15.084 para trabajadores formales privados y 214 mil para hogares de menores recursos;
- cifra histórica y creciente con la reforma del sistema de salud, de beneficiarios protegidos con asistencia integral (principalmente a través de IAMCs, incorporándose gradualmente a ASSE). Históricamente sólo en 1997-99 se habían superado los 600 mil afiliados con derecho a cuota mutual, descendiendo a 526 mil en 2003. En 2005 ya vuelven a superarse los 600 mil, y en 2006 se superan los 700 mil afiliados. A partir de agosto 2007 con la ley FONASA (18.131), se acelera el nuevo proceso de inclusión, superándose en diciembre los 800 mil afiliados al sistema (802.875, incluyendo unos 690 mil trabajadores privados, 53 mil jubilados dependientes, 32 mil trabajadores de la enseñanza, 3.500 judiciales y nuevos 24 mil de la Administración Central y art. 220 de la Constitución).

En relación a pasividades, producto de las medidas del gobierno nacional de reinstalación y promoción de la negociación colectiva que implica mejoras en los ingresos salariales que definen el ajuste de jubilaciones y pensiones, de los ajustes diferenciales para menores recursos y de las normas reparatorias de distintos beneficios progresivos, se desarrolla un proceso de recuperación del poder adquisitivo de las mismas que debe continuar y que con el ajuste general estimado general y el específico para las 160 mil pasividades de menores recursos previsto para enero

2008, se concretará en una mejora real de 11 y 17 % aproximada y respectivamente, en el período de la actual administración.

En cuanto a la gestión, este año 2007 fue sin dudas, el de mayores impactos en la historia institucional por el conjunto de reformas estructurales impulsadas por el gobierno nacional junto a diversas normas específicas de cambios de administración más habitual, que impactaron fuertemente en el BPS. Ante ello, se debieron resolver colectiva y participativamente, innumerables desafíos para poder colaborar en las mismas en interrelación con diversos ministerios y organismos.

En ese sentido, el Directorio expresa su satisfacción por el rendimiento general de los funcionarios y de la organización en su conjunto (concordante con la Encuesta periódica dada a conocer en noviembre); por el trabajo generado en la institución, tanto a nivel del Directorio por todos sus integrantes como del equipo gerencial; por la importante experiencia de trabajo interinstitucional y multidisciplinario realizada con distintos Ministerios y organismos; por el avance en la utilización de nuevas tecnologías de la comunicación y la información; y sin perjuicio de ello, reafirma su compromiso de seguir mejorando, por lo mucho que falta por hacer, en beneficio de la gente, el país, la protección social y la gestión pública humana, eficaz y eficiente.

1.2.- RELACIONES INTERINSTITUCIONALES NACIONALES

SEGURIDAD SOCIAL: DIÁLOGO NACIONAL Y COMISIÓN SECTORIAL

Integrada por representantes de los Ministerios de Trabajo y Seguridad Social, Economía y Finanzas, Salud y Desarrollo Social, OPP y el BPS en su Comité Ejecutivo y por los Directores sociales y otras instituciones en su Plenario, esta Comisión ha desempeñado un importante papel en el análisis y propuestas (incluyendo proyectos de ley) de distintos temas de la seguridad y la protección social, y en particular, organizando el Diálogo Nacional en Seguridad Social, lanzado por el Presidente de la República, el 6 de junio de este año. El Comité Ejecutivo funcionó paralelamente al Diálogo, definiendo las posiciones gubernamentales al

respecto y elaborando propuestas. Participan habitualmente del mismo Presidente y Vice Presidente del organismo. El asesor de Presidencia del BPS integra además la secretaría técnica del ejecutivo.

En el segundo semestre del año, se desarrolló intensamente el Diálogo Nacional en Seguridad Social, con la participación de unas 80 instituciones y organizaciones, un medio centenar de ellas en forma permanente en 15 reuniones plenarias más una veintena de sesiones de comisiones de 4 mesas temáticas de las 5 que lo componen. Se arribaron a una decena de consensos y acuerdos importantes para el país y la seguridad social y se continuará el trabajo en el primer trimestre 2008, para finalizar con la quinta mesa temática y el informe final al Presidente de la República con recomendaciones de reformas. Entre dichos acuerdos, merece destacarse la necesidad de flexibilizar el acceso a las pasividades, en particular a la jubilación común. El BPS tiene activa participación en el mismo, haciéndolo con sus directores políticos y sociales, funcionarios y su Asesoría (AGSS) que realizó una exposición acerca de proyecciones económico actuariales del sistema.

PLAN DE EQUIDAD

El Plan de Equidad es permanente y significa una reformulación integral de las políticas públicas de protección social universales, sin dejar de focalizar lo necesario en sectores especialmente desprotegidos. Lo ejecutan diversos organismos públicos, entre ellos, el BPS.

Este Plan apunta a la inclusión social y se enmarca en las otras grandes reformas en proceso: el Nuevo Sistema Tributario, la reforma del sistema de salud y la Reforma del Estado.

Participan en el Consejo Nacional de Políticas Sociales asesor del Gabinete Social integrado por diversos ministerios, el Vicepresidente del Organismo y el economista Gabriel Lagomarsino, asesor de Presidencia. Se colabora en la elaboración de las normas que lo constituyen y se gestionarán en BPS a partir de enero 2008, varios programas del mismo.

Sustantivamente lo constituyen:

- Nuevo sistema de Asignaciones Familiares administrada por el BPS

para hogares de menores recursos:

- dirigido en 2008 a niños, niñas y adolescentes que integran el primer quintil de la población, unos 330.000 (en 2009 se llegará a todos quienes estén debajo de la línea de pobreza, unos 490.000);
 - el monto será de unos \$ 700 por hijo en edad escolar y unos \$ 1.000 por hijo en secundaria o similar;
 - los montos antes mencionados será por un hijo, aplicándose una tabla de equivalencias a medida que aumenta la cantidad de hijos del hogar, a modo de ejemplo: por un hijo el monto será 700, por dos será 990 (700 por una equivalencia de 1,4);
 - la titularidad de la prestación será preferentemente femenina y el pago mensual..
- Nueva Asistencia a la Vejez: dirigido a adultos mayores en situación de extrema pobreza, de entre 65 y 70 años de edad y que no reciben ninguna prestación del sistema de seguridad social (se estima comprenderá en 2008 unas 2.000 personas).
 - Trabajo Protegido: previsión para 6.000 puestos de trabajo a través de 2 programas, incluyendo uno de subvención a empresas que tomen personal en situación de pobreza y exclusión, con desempleo prolongado.
 - Otros programas: Apoyo alimentario mediante tarjetas alimentarias para unos 57.000 hogares; Educación, ampliando la cobertura de niños de 0 a 3 años, llegando a 390 escuelas con Maestros Comunitarios y universalizando la educación física en escuelas urbanas; recursos para diversos programas sobre discapacidad, inclusión social, emprendimientos productivos, etc.

El BPS tendrá un papel de alta responsabilidad en la administración de los dos primeros componentes y participación en el tercero.

Presentación de la investigación "Elementos para la reforma de Asignaciones Familiares" y del libro "Asignaciones Familiares en Uruguay- Evolución y Propuestas de Reforma" con apoyo de OIT.

En el marco de estas reformas, el Ministerio de Desarrollo Social junto a BPS, en la sede del citado Ministerio, presentaron inicialmente la investigación "Elementos para la reforma de Asignaciones Familiares" -

que contó con apoyo de OIT-, y el Anteproyecto de Ley de Reforma de ese beneficio. Posteriormente, el 20/12/07, se realizó el lanzamiento del Libro "Asignaciones Familiares en Uruguay- Evolución y Propuestas de Reforma" de BPS y OIT. La publicación contiene entre otros temas: Elementos para la Reforma del Régimen de AFAM en Uruguay, marco jurídico y características, población objetivo, montos otorgados, costo del sistema, potenciales impactos de la reforma sobre la indigencia, pobreza y distribución del ingreso y breve caracterización del trabajo y asistencia escolar de los adolescentes.

Junto al lanzamiento del libro, el Presidente del BPS, realizó una exposición sobre implementación de la Nueva Ley de Asignaciones Familiares que comienza a regir en enero 2008.

Presentación del libro sobre el estudio: "Las políticas de transferencia de ingresos en Uruguay: cerrando las brechas de cobertura para aumentar el bienestar", elaborado por el equipo de Protección Social del Banco Mundial para Argentina, Chile, Paraguay y Uruguay.

También en el marco del Plan de Equidad se realizó esta importante actividad en sede del BPS, la cual estuvo a cargo del Presidente del BPS, la Subsecretaria del Ministerio de Desarrollo Social y el responsable del Banco Mundial en Seguridad Social. El propósito del informe es contribuir al diálogo que viene teniendo lugar en nuestro país sobre diseño e implementación de políticas de transferencia de ingresos, en el marco del nuevo Plan de Equidad Social.

Sistemas Nacional Integrado de Información sobre beneficiarios del Sistema de Protección Social Proyecto (SIAS) y de Información para la Infancia y la Adolescencia (SINIA)

El SIAS cuenta con un Comité integrado por BPS conjuntamente con el MSP y del MIDES y tiene como cometido contar con la información necesaria, en forma integrada, para diseñar y ejecutar las políticas de protección social a nivel nacional.

Coordinado con el SIAS, en setiembre, MIDES, BPS Y ANEP suscribieron

un acuerdo interinstitucional para la creación del Sistema de Información Nacional para la Infancia y la Adolescencia (SINIA), destinado a articular y monitorear las políticas estatales en la materia, y mejorar los programas y las condiciones de vida especialmente de niños y jóvenes de familias en situación de riesgo.

NUEVO SISTEMA TRIBUTARIO (NST).

La implementación del Nuevo Sistema Tributario (NST), ley 18.083, determinó para BPS diferentes impactos, algunos originales y considerables, sobre los cuales se trabajó, incluso desde fines 2006, liderado por el MEyF. BPS trabajó en forma conjunta con la DGI, en la implementación de la recaudación de IRPF y también en otros aspectos del NST con dicho Ministerio (contribuciones especiales de seguridad social: exoneraciones, monotributo –iniciativa del BPS aprobada en la ley con leves modificaciones-, unificación de tasas de aportes jubilatorios patronales, etc.).

El 23/03/07 se firmó un Acuerdo Interinstitucional entre DGI y BPS, en presencia de las máximas autoridades del MEyF, en el que quedó definido el rol definitivo que desempeña nuestro organismo, especialmente a través de ATyR. Incluye la colaboración en la campaña comunicacional. Se generaron 2 ámbitos de trabajo para la implementación: uno político institucional integrado por el Presidente del BPS y en su oportunidad el director Luis Casares, y otro conformado por diversos grupos de trabajo, con funcionarios de jerarquía de nuestro instituto. Previamente, el asesor de Presidencia, Econ. Lagomarsino, fue invitado personalmente por el Ministerio, para integrar el grupo de expertos que asesoró en la elaboración de la reforma.

Con el sistema en aplicación, aproximadamente el 18 % de los jubilados y pensionistas del BPS y el 30 % de los trabajadores que cotizan al mismo a través de unas 18.000 empresas, aportan IRPF, de las cuales el 80 % optó por pagar este impuesto en la red de agentes de recaudación de nuestro instituto.

El nuevo régimen de monotributo ha permitido la inclusión de más de 2.000 nuevos trabajadores en los primeros 4 meses, lo cual significa un

crecimiento de más del 50 % sobre el acumulado histórico desde el 2001.

Grupo de trabajo por exoneraciones a instituciones educativas y culturales

Por Decreto 263/007 de julio de este año, se creó el Grupo de Trabajo integrado por los Ministerios de Economía, Trabajo, Educación y Cultura y el BPS, representado por los respectivos Subsecretarios y la Presidencia del organismo, para analizar lo relativo a exoneraciones según el artículo 90 de la ley 18.083 del NST (instituciones educativas y culturales), en particular aquellas en convenio con MIDES e INAC, incluyendo la evaluación de alternativas, como el mecanismo de subsidio en sustitución de exoneraciones. Se participó en el mismo y se adoptaron diversas resoluciones a nivel del directorio y Dirección Técnica de ATYR al respecto. Por decreto de fines de año, se prorroga hasta el 31 de marzo las actividades de este grupo de trabajo y la no persecución de cobro de aportes patronales de las instituciones incluídas.

SISTEMA NACIONAL INTEGRADO DE SALUD (SNIS).

Liderado por el MSP y con participación del MEyF, el BPS ha participado colaborando desde la elaboración de las leyes y decretos, particularmente 18.131 (FONASA) y 18.211 (SNIS), en las actividades preparatorias y particularmente en la implantación de dicho sistema con la participación de las más altas autoridades y calificado personal técnico. Entre otros, la promoción del Decreto del Poder Ejecutivo relativo a la ampliación a los organismos públicos y empresas privadas no cotizantes al BPS que ahora se incluyen por SNIS, en la aplicación del Decreto 40/998 relativo a alta y baja de afiliaciones.

Inicialmente representados por el Director Luis Casares, luego por la propia Presidencia y designando al nuevo director Jorge Papadópulos para la representación en la Junta Nacional de Salud y el Fondo Nacional de Recursos. El BPS fue invitado a participar en diversas sesiones del Consejo Consultivo de Salud y la Presidencia participa del

ámbito de definiciones políticas liderado por la Ministra de Salud Pública y el Subsecretario, en conjunto con el Subsecretario del MEyF, existiendo además diversos grupos de trabajo entre los 3 organismos. A nivel del BPS, el Comité Estratégico de Salud, integrado por los gerentes involucrados, en el marco del Plan Estratégico de Salud quinquenal, ha desempeñado un importante papel en todo este proceso.

Como se ha señalado, implicó importantes tareas administrativas, que pueden ejemplificarse en la afiliación de unos 80 mil trabajadores en los primeros 4 meses de funcionamiento del FONASA y en la recepción al 31 d diciembre de más de 200 mil declaraciones juradas de trabajadores sin menores a cargo en preparación del SNIS a regir en enero 2008.

Junta Nacional de Salud.

BPS integra con un miembro la Junta Nacional de Salud creada por la ley 18.211. Pero además, y como parte de la política de participación social que se promueve en esta administración, se ha conformado una Subcomisión asesora de dicho representante compuesta por los tres Directores Sociales a efectos de fortalecer la participación del Organismo en esta importante temática nacional.

Convenio y puesta en marcha del Sistema Nacional de Pesquisa Neonatal.

Se aprobó la firma del convenio entre nuestro instituto, el MSP, El Correo, y la Comisión Honoraria de la Lucha Antituberculosa, con lo cual se pone definitivamente en marcha el Sistema que posibilitará el análisis de sangre, en el laboratorio del BPS, de todos los nacimientos en todas las maternidades del país que permitirán prevenir 20 enfermedades. Se incorporó equipamiento tecnológico de primer nivel (espectrómetro de masas en tandem, obtenido a través de un concurso del MEyC con fondos BID). Para su manejo se aprobó el ingreso de 4 profesionales, mediante contrato de función pública: 2 químicos y 2 licenciados en Laboratorios Clínicos, de acuerdo a lo previsto oportunamente. De esta forma se sigue fortaleciendo la infraestructura en salud del instituto, para la integración al Sistema Nacional.

OTRAS ACTIVIDADES INSTITUCIONALES

Ambito gubernamental de relacionamiento con la Organización Nacional de Asociaciones de Jubilados y Pensionistas del Uruguay (ONAJPU)

En dicho ámbito de funcionamiento periódico, integrado por parte del gobierno por los Ministerios de Trabajo y Seguridad social y de Economía y Finanzas (representado por sus subsecretarios) y el BPS a través de su Presidencia, se analizan y consideran, los planteamientos de la organización representativa de los jubilados y pensionistas del país a través de sus principales directivos y el director que los representa en nuestro instituto. Ello se realiza sin perjuicio de las consideraciones correspondientes en la Comisión Sectorial de Seguridad Social que funciona en la órbita de OPP. En este ámbito con ONAJPU, se han definido ajustes diferenciales para 160 mil pasividades de menores recursos, adelantos de ajustes generales, préstamo no reintegrable de \$500.- para las pasividades más sumergidas, elevación de la jubilación mínima al monto de 1 BPC y previsión de elevación a 1,25 en julio 2008, el aumento de los topes jubilatorios del Acto 9 (en este caso en conjunto con la Comisión Intersocial de Topes), entre otros asuntos de interés común. Por parte del BPS, y en particular a través de su Asesoría General en Seguridad Social (AGSS) y de la Dirección Técnica de Prestaciones, se han elevado diversos informes técnicos a dicho ámbito, requeridos a efectos de el análisis de dichos temas

Actos públicos, publicaciones y conmemoraciones: 40 años del BPS y 15 de los Directores sociales.

Como es habitual en esta administración, se realizaron diversos actos públicos de rendición de cuentas, presentación de informes, y homenajes.

En mayo, en ocasión del Día del Funcionario del BPS; el 6 de octubre participando por primera vez, en el Día Nacional del Patrimonio, con tarjeta alusiva.

El 9 de noviembre celebrando la conmemoración de los **40 años del BPS**

(creado por la constitución de 1967) y los **15 años de la representación de los Directores sociales**, se hicieron sendas exposiciones por parte de cada uno de ellos y el Gerente General del organismo, realizó un resumen de los primeros 30 meses de gestión al tiempo de homenajear al ex Director Luis Colotuzzo, designando la sala de sesiones del Directorio con su nombre. También se realizó un reconocimiento al retirado Director Casares.

Asimismo ese día, se lanzaron públicamente con distribución gratuita a centenares de organizaciones e instituciones, materiales hasta ahora reservados al Directorio del organismo o de escasa difusión nacional: la Memoria Anual 2006; el Boletín Estadístico anual del BPS desde su número 62, con 347 páginas de información y más de 1000 tablas y gráficas; el folleto estadístico resumido Principales Indicadores 2007; y el libro trimestral “Comentarios de la seguridad Social” a partir de su número 16, con 277 páginas, que se editaba reservadamente desde 2004. Por otra parte, también se dio a conocer una Encuesta realizada por la Facultad de Ciencias Sociales de la Universidad de la República, que indica una mejora sustantiva en la imagen del BPS en la opinión pública, siendo la empresa pública que más puntos mejora en imagen, sin perjuicio de indicadores que señalan la necesidad de seguir profundizando los cambios en beneficio de la gente y de la seguridad social.

El 22 del mismo mes, homenaje al Secretario de la Seguridad Social de Argentina y ex Especialista Principal de Seguridad Social de OIT Alfredo Conte-Grand en ocasión de la 6ª. Reunión de la Comisión del Multilateral MERCOSUR de seguridad social.

En diciembre, la bienvenida a casi 300 nuevos funcionarios ingresados en todo el país, por concurso a la institución.

Educación en seguridad social para escolares: “Conoce tus derechos y obligaciones en seguridad social” y primer libro digital (e-book) del Plan Ceibal

El BPS y el Consejo de Enseñanza Primaria aunaron esfuerzos interinstitucionales para generar el contenido del material para este

manual, el que fue incorporado como e-book, siendo éste el primer contenido nacional especialmente diseñado para la enseñanza a través de las computadoras de los niños.

El manual impreso se entregó a 175.000 alumnos de 4 ° a 6° años de escuelas públicas y privadas de todos el país. El mismo se complementa con 12 mil manuales para los docentes respectivos. Este contenido paso a formar parte obligatoria del currículum escolar. El e-book, en su primera versión digital, se suma y complementa al material ya distribuido. Una segunda versión se entregará el próximo año, la cual se basará esencialmente en juegos y componentes de interacción con el niño. Asimismo se trabaja conjuntamente con técnicos de enseñanza secundaria y técnico profesional, para la realización de manuales para dicho ciclo.

Convenios de cooperación con otras instituciones de seguridad social.

Se firmó convenio con las Cajas Bancaria y Notarial, similar a los suscritos anteriormente con Caja Profesional y los Servicios Policial y Militar. Se creó una Comisión Coordinadora integrada por miembros representantes de ambas instituciones, la que tendrá por cometido: Estudiar y establecer las áreas para la realización de los programas y proyectos de cooperación e intercambio de información, así como evaluar los resultados de la ejecución de dichos programas, proyectos e intercambios.

Nuevas oficinas del BPS: Inauguraciones - Descentralización

En mayo se inauguró la Sucursal Cordón de ATYR, en el Hall Central del Edificio Sede, que entre otros servicios, se sumó a los lugares destinados a informar sobre el IRPF.

En agosto, se inauguró la Agencia Ciudad del Plata, en el Departamento de San José, destinada a atender la zona comprendida entre el Río Santa Lucía, el Río de la Plata y el Km. 35 de la Ruta Nacional N° 1, de forma que los pobladores ya no tengan que trasladarse a Libertad o

Montevideo para realizar los trámites ante BPS.

Se inauguraron 6 nuevos centros comunes de atención con BPS y otros organismos públicos en el marco del accionar de la Red de Empresas Públicas: Rafael Peraza, Pirarajá, San Bautista, 25 de Mayo, Nuevo Berlín y Vichadero, continuando y duplicando lo realizado en 2006 (Ecilda Paullier, Fray Marcos y Palmitas) y con procesos avanzados en varias localidades también menores para 2008.

Red de Empresas Públicas: desde el inicio del actual gobierno se viene realizando mensualmente por lo menos, sesión de los Presidentes de estas empresas estatales, que integra el BPS. Se han conformado además grupos de trabajo para diferentes temáticas integrados por funcionarios. Se han concretado avances importantes en la utilización de 15 locales comunes e intercambio de los mismos, se ha celebrado el Día de la Empresa Pública y profundizado en el intercambio de experiencias de gestión.

Plan Nacional de Igualdad de Oportunidades y Derechos: Grupo de trabajo en BPS.

Se ha venido participando de diversas instancias y eventos acerca de esta trascendente temática, se han elaborado estudios en particular desde la Asesoría General en Seguridad Social y desde la representación de los trabajadores, y se han tomado medidas específicas al respecto. En dicho Plan, se establecieron objetivos hacia la “Erradicación de las discriminaciones de género en el sistema de seguridad social contemplando las diferentes situaciones de hombres y mujeres en la vida familiar y laboral” con diversos resultados esperados hacia el 2011 y también define los organismos involucrados: MIDES, MTSS, MEyF, Instituto Nacional de las Mujeres, comisión Tripartita de Igualdad de Oportunidades y Trato en el Empleo, Poder Legislativo y BPS. En función de todo ello, el Directorio conformó un grupo de trabajo para que elabore, planifique y participe, al respecto.

Grupo de trabajo Adulto Mayor.

Se viene trabajando para sentar bases de líneas políticas de trabajo en

materia del Adulto Mayor de las que entendemos que carece el país, sin perjuicio de los avances realizados. Se creó un grupo de trabajo interinstitucional (con MSP, MIDES; UDELAR, etc.) y multidisciplinario.

Como parte de sus actividades se presenta un primer documento a fines de año para comenzar a considerar en Directorio y en otros organismos participantes, con las bases para la creación de un Sistema Nacional de Atención. Incluye un amplio y detallado diagnóstico y diversas propuestas, algunas de ellas con un estado de avance importante, como por ejemplo, un sistema de préstamos sociales para servicios de prótesis, audífonos y lentes para esta población, la potenciación de actividades intergeneracionales y multidisciplinarias, el turismo social, un sistema de teleatención, etc.

Se ha recibido asesoramiento de CEPAL y OISS y participado en sus encuentros de Brasilia.

Turismo Social y Jornadas en Raigón: realización de actividades por diversos motivos: Día Mundial del Turismo con enfoque en la participación de la mujer el viernes 27 con el Ministerio de Turismo y Deporte, el sábado 22 un Encuentro de jóvenes del PIAI (Programa de Asentamientos Irregulares) de varios departamentos del país con la presencia de la Directora de dicho programa y los Ministros de Trabajo y de Vivienda y la reunión de los Presidentes de Empresas Públicas durante el viernes 28, con la casi totalidad de titulares de los Entes del Estado.

Para el Día Mundial del Turismo, se priorizó el Turismo Social, viajando en tren de AFE un centenar de invitados jubilados y pensionistas (incluida la comisión de turismo social de ONAJPU), de personas con discapacidad (en especial una delegación de ONPLI), trabajadoras domésticas de las que por primera vez accedieron al seguro de paro por la nueva ley 18.065, representantes de los sindicatos municipales de Salto y Durazno (ADEOMs), trabajadores de Trabajo por Uruguay del MIDES, autoridades.

Por otra parte, en agosto, el Ministerio de Turismo y Deporte y BPS realizaron un acto de apoyo y despedida a los deportistas uruguayos

integrantes de la Asociación de Atletas Veteranos del Uruguay, que compitieron en Italia, durante el Campeonato Mundial de Atletismo de esa categoría.

Subcomisión de discapacidad.

Asesora del directorio, la coordina el Director Ariel Ferrari, representante de los trabajadores, y se integra por representantes de importantes organizaciones de la discapacidad, incluida la Comisión Nacional Honoraria (CNHD) y funcionarios técnicos del BPS. Se ha desempeñado un importante papel en toda la temática del año.

Subcomisión de vivienda para jubilados y pensionistas.

Se encuentra integrada por tres Directores, entre ellos los representantes de trabajadores y de jubilados y pensionistas (Prof. Geza Stari). Representa al organismo ante el MVOTMA y asesora al Directorio en toda esta temática.

Comisión Permanente para el Tratamiento de las Pensiones Graciables. La Ley 17.968 regula el tratamiento de las solicitudes de estas pensiones, para lo cual crea la Comisión mencionada, que integra el MEC, MEF, MTSS, MTyD, y el BPS. El Directorio dispuso que el representante de BPS en este ámbito sea el Director representante de los trabajadores.

Comisión Especial de Ley 18.033 (Ley de Recuperación de derechos jubilatorios y pensionarios de presos, exiliados y perseguidos por la dictadura del sector privado). BPS integra la Comisión presidida por el MTSS, junto al MEyF y representantes del PIT-CNT, CRY SOL, SEDHU y CRU. De nuestra parte se dispuso integrar una representación encabezada por el Director Armando Cuervo y dos funcionarios. Se ha realizado intenso trabajo, reconocido por los involucrados y sus organizaciones.

Comité de Auditoria Interna

Creado en 2006, considerando la experiencia de BROS y BCU, para asesorar al Directorio y realizar seguimiento de las recomendaciones a

partir de las actuaciones de la Auditoría Interna. Participa la Directora representante empresarial junto al Gerente de la misma.

Comisión de Bienes Inmuebles del BPS

Se ha continuado con un proceso de nacionalización de los bienes inmuebles de la institución, habiéndose regularizado durante esta administración, un medio centenar de ellos, mediante contratos, ventas, comodatos, uso compartido con otros organismos, etc. Participan, junto a las jerarquías funcionales la Directora representante empresarial y el Gerente General del organismo. Se coordina con el grupo correspondiente de la Red de Empresas Públicas (Grupo Estado Inmuebles)

Comunicación en espacios televisivos

En el último cuatrimestre del año, invitados por los respectivos medios, y con la participación de la Presidencia y la Vicepresidencia y eventualmente de otros directores, incluidos los sociales, se desarrolló esta serie semanal de espacios de BPS en “Buen Día Uruguay”, Canal 4, a la 10:15, con respuestas a preguntas del público, los viernes y quincenalmente en Canal 5, a las 20:00.

Por su parte, los directores sociales cuentan con diversas participaciones periódicas en medios de prensa a nivel nacional.

Encuesta de Protección Social. Se realiza a fines de año, la prueba piloto de este importante instrumento de diagnóstico sobre la protección social a nivel nacional, con apoyo de técnicos chilenos (en particular del Centro de Microdatos de la Universidad de Chile y asesoramiento del gobierno trasandino); se realizaron jornadas de trabajo técnico y seminarios con expertos de dicho país y norteamericanos. Se financia por parte del BID y participan técnicos nacionales del INE, FCEyA de la UDELAR, MIDES, MTSS, MSP y del propio BPS.

Consejo de Economía Nacional

El BPS participó en todas las reuniones del plenario, a través de Secretaría General (y eventualmente de la Presidencia del instituto). Dicho organismo aprobó su reglamento de funcionamiento, creó varias

comisiones de trabajo y analizó un documento sobre informalismo.

1.3.- RELACIONES INTERINSTITUCIONALES INTERNACIONALES

OIT- Organización Internacional del Trabajo.

Se efectuaron reuniones de seguimiento del convenio OIT- Uruguay BPS. Se realizaron trabajos conjuntos en el tema Asignaciones Familiares (investigación y libro citados), se avanzó en la investigación sobre el sector asegurador provisional, se inició investigación sobre el sector cuentapropista (en curso), se realizaron eventos de capacitación para empresarios, trabajadores activos y jubilados; en diciembre el Presidente participó como invitado especial en la Reunión regional americana tripartita sobre protección social, realizada en Santiago de Chile, junto a los 3 directores sociales del instituto: el representante de los trabajadores como delegado sectorial y los otros dos, como observadores, constituyendo otro paso en el fortalecimiento de las organizaciones sociales que se promueve.

AISS- Asociación Internacional De Seguridad Social

Uruguay, a través de la Presidencia del BPS, integra la Mesa Directiva de la AISS y ejerce la Presidencia de la Comisión Técnica de Asignaciones Familiares de la AISS, y en tal carácter participó en París en la Conferencia internacional de Asignaciones Familiares y Pobreza y en Ginebra en la Reunión como miembro de dicha Directiva donde se comenzó el análisis del Programa 2008 – 2010. Asimismo, participó en el Primer Foro Mundial de la Seguridad Social, en la 29ª Asamblea General de la AISS y la 33ª Sesión del Consejo de dicha Asociación en la ciudad de Moscú, Federación Rusa, del 10 al 15.09.2007, donde se presentó la investigación comparada para 13 países de América Latina y Europa.

A partir de este año, también se ejerce la Vicepresidencia de la Comisión de Estudios Estadísticos, Actuariales y Financieros de la AISS por el Gerente de la Asesoría General de Seguridad Social del BPS.

Otro hecho destacable de estas relaciones, es que en 2007 visitó BPS, el Secretario General de la AISS, Sr. Hans-Horts Konkolewsky. Realizó una exposición sobre la Nueva AISS y los temas relevantes de la Seguridad

Social a nivel internacional, dirigida a autoridades de BPS, instituciones de seguridad social de nuestro país, organismos estatales, organizaciones sociales vinculadas y comisiones interinstitucionales de seguridad social.

CEPAL- Consejo Económico para América Latina: Conferencia sobre Envejecimiento.

En Brasilia, se llevó adelante la Segunda Conferencia Regional Intergubernamental sobre Envejecimiento. Fue invitada la Presidencia, para exponer sobre “Seguridad Social: avances en cobertura, calidad y financiamiento en países de la región” junto a 3 funcionarios integrantes del grupo de trabajo sobre Adulto Mayor para participar del evento y de otro posterior organizado por OISS. Ese grupo realizó un pormenorizado informe sobre la Aplicación de la estrategia regional para América Latina y el Caribe del Plan de Acción Internacional de Madrid sobre Envejecimiento, que se presentó en la Conferencia, así como un adelanto del proyectado Sistema Nacional de Atención al Adulto Mayor en elaboración para 2008.

OISS- Organización Iberoamericana de Seguridad Social.

Se tiene activa participación con esta Organización, integrando por la Presidencia su mesa directiva, como en la reunión realizada en Buenos Aires este año, así como a través de actividades de capacitación (participando varios funcionarios en cursos de gestión) y por el rol que la misma tiene en el Convenio Iberoamericano Multilateral de Seguridad Social y el Convenio Multilateral de Seguridad Social del MERCOSUR.

Por otra parte, la OISS y nuestro instituto se aprestan a llevar adelante un convenio por el cual se instalará en nuestro país una subsele del Centro Iberoamericano de Autonomía Personal y Ayudas Técnicas (CIAPAT) cuya sede será en Buenos Aires. El CIAPAT tiene como misión “contribuir a mejorar la calidad de vida de todas las personas, con especial apoyo a personas con discapacidad, personas mayores y personas en situación de dependencia, a través de la Accesibilidad Integral, las Tecnologías de Apoyo y el Diseño para todos.”

Programa EUROsociAL Fiscalidad. Nuestro instituto fue distinguido con la invitación de EUROsociAL Fiscalidad, del IEF (Instituto de Estudios Fiscales de España) y de la OISS, para participar de este proyecto regional de cooperación con América Latina promovido por la Unión Europea. El mismo tiene por cometido aumentar el grado de cohesión social actuando sobre las políticas públicas y las prácticas institucionales en el área de la recaudación y la fiscalización. A efectos de participar como referente institucional a nivel regional y en la primera reunión de este proyecto, en Madrid en el mes de marzo, se designó para concurrir a la Directora Técnica de ATYR. Está previsto para mayo 2008, como parte de este proyecto, la realización de un seminario en Montevideo, organizado con BPS, dado el interés que ha despertado nuestro modelo de recaudación y fiscalización, para América Latina con participación de instituciones europeas.

ONU- Naciones Unidas: proyectos de cooperación entre el Sistema de Naciones Unidas y el gobierno. Uruguay fue seleccionado entre 8 países del mundo, único de América y de renta media, para esta experiencia piloto. En ese marco, BPS fue invitado a participar y presentó proyectos que fueron aprobados por el gobierno (coordina OPP y MRREE) y presentados a ONU, a través del Coordinador Residente en Uruguay .

Los proyectos presentados fueron particularmente acerca de **Reforma del Estado: descentralización y centros cívicos y proyecto de identificación desde el nacimiento**, en el marco de la coordinación a nivel de la Red de Empresas Públicas y con el MSP, la dirección de Identificación Civil del Ministerio del Interior y de Registro del MEyC. Este es un proyecto que apoyamos, impulsado por la propia Presidencia de la República en la Reforma del Estado y liderado por OPP. Otro proyecto específico presentado pro BPS, es la creación de un **Centro o Instituto de formación en seguridad social y salud y su administración**, como parte de los objetivos del BPS en su Plan Estratégico de Capacitación aprobado este año y en estrecha colaboración e intercambio con organismos nacionales e internacionales.

En este proceso, se han intensificado el uso de salas de capacitación en Edificio Sede e inaugurado 3 nuevas salas en Edificio Nuevo.

Un tercer proyecto, es relativo a la **Política de soluciones habitacionales para jubilados y pensionistas**, ante la inminente aprobación en 2008 de un proyecto de ley que promovimos, para que la administración vuelva al BPS y ante la necesidad de realizar un diagnóstico, diseño de políticas y creación de institucionalidad en el marco de la creación de un Sistema de Atención a los Adultos Mayores que tampoco existe en el país, y que se viene promoviendo por nuestra institución en acuerdo con MSP y MIDES.

VI Reunión de la Comisión Permanente del Acuerdo de Seguridad Social del Mercosur

Fuimos anfitriones en nuestra sede, de la *VI Reunión de la Comisión Permanente del Acuerdo de Seguridad Social del Mercosur*, que es el órgano que administra este acuerdo con Argentina, Brasil y Paraguay, con la participación de Chile, la OISS y la OPS.

Entre lo aprobado se encuentra un nuevo sistema de pagos y/o compensaciones para todas las jubilaciones y pensiones, sin distinción, de quienes viven en los países del MERCOSUR, lo que evitará recurrir a apoderados y a los descuentos de comisiones bancarias, dado que los pagos se harán directamente a través de los Organismos: ANSES-Argentina, INSS-Brasil, IPS-Paraguay y BPS-Uruguay. Además se autorizó la puesta en funcionamiento del sistema de transferencia de información electrónica entre los 4 países para facilitar los trámites jubilatorios entre los mismos. También se aprobó la creación de una comisión permanente de los funcionarios que tramitan las prestaciones internacionales del MERCOSUR y en el 1er semestre del 2008 se realizará una primera reunión en una localidad fronteriza con Brasil para ir solucionando los problemas de derecho y de trámites de la población que vive en esa zona limítrofe.

Convenio de cooperación entre nuestro BPS y el Instituto de Normalización Previsional (INP) de Chile. Dado el interés manifestado por el gobierno de Chile en la experiencia de gestión pública de la seguridad social por BPS, y el interés nuestro en profundizar cooperación

técnica internacional, Directorio aprobó este nuevo e importante convenio. Uno de sus ejes se da en el marco de la reforma del sistema previsional chileno, que prevé entre otros aspectos, la creación de un instituto público de gestión. Por el mismo, se desarrollaron 3 misiones, una del BPS a Chile y dos del INP en nuestra institución. Por otra parte hemos recibido importante asesoramiento para la elaboración de un proyecto de ley para promover la inversión de fondos administrados por AFAP para construcción de vivienda social, participando conjuntamente con el MVOTMA, MEyF y BCU.

Convenio con el Instituto de Previsión Social de Paraguay (IPS). Se suscribió este instrumento en ocasión de la reunión de la Multilateral de Seguridad Social del MERCOSUR en noviembre. El mismo busca el activo intercambio entre ambas instituciones en todos los planos de la cooperación técnica. Comenzará a implementarse en 2008.

Acuerdo entre BPS e INSS (Italia) para transmisión telemática de datos para el convenio bilateral de seguridad social. Se creó comisión mixta en la implementación de este acuerdo, que concretamente apunta a la sustancial simplificación de trámites y su comunicación telemática, entre ambos países en aplicación del Convenio vigente. Paralelamente, se avanza en el mismo sentido a nivel del Convenio Multilateral para los países del MERCOSUR y se ha planteado por parte del BPS, la misma iniciativa a España, habiéndose acordado intensificar este proyecto, en reunión de la Presidencia con el Director General del INSS de España en ocasión de la reunión de AISS en Moscú.

Convenios de Seguridad Social con Austria, Bélgica y Holanda. Se recibió la visita de una delegación de Austria, la que trabajó con nuestros funcionarios avanzando en un acuerdo de seguridad social entre ambos países. Se continúan las gestiones a nivel del Poder Ejecutivo y Legislativo, para la aprobación de los convenios ya firmados, con Bélgica y Holanda.

Otras misiones internacionales: se recibió una misión del instituto previsional brasileño, INSS, en noviembre, interesados en la gestión del

BPS y se inició un posible proyecto de consultoría con la Caja de Compensación Los Héroes en Chile.

1.4.- COMUNICACIÓN E IMAGEN INSTITUCIONAL

Para continuar reposicionando la seguridad social como un derecho humano fundamental, profundizar el concepto de responsabilidad social y lograr la mejor participación en el análisis del sistema vigente y sus reformas, BPS continua realizando un conjunto de acciones comunicacionales y educativas:

Nuevo Sistema Tributario, campaña *Uruguayavanza*: con la dirección del MEyF y la participación de la DGI, el BPS colaboró y se realizaron diversas acciones de comunicación.

Campaña multimedia cumplida en dos etapas, sensibilizadora e informativa

Fueron preparados como voceros, técnicos de DGI y BPS quienes tuvieron diversas apariciones en medios y eventos. Se realizó una conferencia de prensa a medios especializados en DGI, una teleconferencia para todo el país donde técnicos expusieron sobre el Nuevo Sistema, abierta con la alocución del Ministro de Economía y las máximas autoridades de BPS y DGI.

Fueron principales canales de consulta de la población el call center 0800 4773, creado a esos efectos, y atendido por personal de BPS y DGI; la web *uruguayavanza*, linkeada también a las páginas de ambas instituciones; y los centros de consulta presencial de DGI y BPS en todo el país. Los mismos contaron con material de apoyo en forma de folletos explicativos del sistema, dirigidos a los distintos públicos alcanzados.

Se realizaron charlas informativas en el interior del país :en todas las ciudades cabeza de departamento ;y en Montevideo en asociaciones gremiales de jubilados y pensionistas, trabajadores y empresas, así como en diversos centros educativos y universidades. Se complementó con participación en medios, de la Presidencia del BPS.

Trabajadoras domésticas: a partir de julio, se puso al aire una segunda campaña multimedia que apuntó a sensibilizar sobre los derechos de las trabajadoras domésticas a partir de la entrada en vigencia de la Ley 18065, que amplió sus derechos laborales y de seguridad social. Se acompañó también con distribución de folletería y acciones en la calle, teatro en ómnibus, entrevistas, etc.

Monotributo: Las modificaciones que la nueva normativa introdujo en estas actividades, se divulgaron a través de una campaña multimedia y distribución de folletería a los trabajadores alcanzados por el mismo.

“Ya está resuelto”: información pública semanal de las principales resoluciones del Directorio del BPS a disposición de la ciudadanía y medios de comunicación, en web (www.bps.gub.uy) y por envío directo a principales medios de comunicación del país y web de Presidencia de la República – SEPREDI (www.presidencia.gub.uy) . Iniciado en setiembre del 2005.

Se confeccionó y distribuyó múltiple **folletería y afiches** para promover los servicios y prestaciones del BPS: el almanaque institucional, la colaboración con MEyF y DGI en los relativos a IRPF para jubilados y pensionistas, trabajadores dependientes e independientes, Monotributo, varios relativos a salud como “Si tu bebé nace aquí.. “ y “Me voy de alta...” de la Unidad de Perinatología del organismo; “Más ayuda a quienes más la necesitan” en relación a los derechos en BPS para las personas con discapacidad, etc.

La historieta **“Superseba”**, nueva propuesta dirigida a los jóvenes, con la que se procuró informarlos acerca de sus derechos y obligaciones, y de lo importante que es hacer respetar los mismos. Se elaboró por técnicos especializados, a iniciativa de la agencia DDB y con participación de nuestro departamento de Imagen y Comunicaciones, con talleres previos con los propios jóvenes y se distribuyó gratuitamente unos 40 mil ejemplares, durante los meses de febrero y marzo en playas, parques, tablados y posteriormente en oficinas del INJU y BPS de todo el país. La

acción se apoyó también desde la página web: www.superseba.gub.uy

En acuerdo con secretaría de Presidencia de la República se han distribuido unos 15.000 ejemplares de cada una de las 7 ediciones de la Revista **“Uruguay, tu país”** y otros tantos del boletín mensual del **InfoMIDES**, haciéndolo llegar a centenares de asociaciones gremiales de empresarios, trabajadores, jubilados y pensionistas, instituciones, oficinas del BPS en todo el país, etc.

En acuerdo con Coordinación de Servicios Informáticos (CSEI), se rediseñó el Sitio **Web** del BPS (www.bps.gub.uy), atendiendo a los diferentes perfiles de los públicos objetivo y a las necesidades de las importantes reformas estructurales del gobierno con impacto en nuestro instituto.

Se creó la Unidad de Información de ATYR efectuándose la depuración de la página de información ATYR y se implementó **“AnunciaATYR”** como instrumento de comunicación intrainstitucional.

Licitación de agencia y distribución de publicidad

Con intervención de la Comisión Asesora Ampliada de Adjudicaciones del Directorio, integradas por 3 Directores (incluidos los representantes empresarial y de trabajadores) y la gerente de nuestro departamento de Imagen y Comunicaciones, se realizó este proceso de selección, adjudicándose en agosto, nuevamente a la Agencia DDB, en función de su propuesta. Por otra parte, el BPS continúa con su método de distribución de publicidad en medios, a través de criterios objetivos, técnicos y transparentes, cumpliendo las directivas que recientemente el gobierno acordara con la asociación de agencias.

Acuerdo con organizaciones de radioemisoras del interior

En el marco de la política publicitaria del BPS, en octubre, se concretó acuerdo con la Asociación Nacional de Broadcasting del Uruguay (ANDEBU), la Asociación de Radios del Interior (RAMI), la Cooperativa de Radioemisores del Uruguay (CORI), y la Red Oro, con el fin de cubrir las necesidades de comunicación institucional, para el interior del país,

durante un año.

Teleconsultas 19 97 y agenda de citas por tramites

Durante el año 2007, se respondieron 2.372.558 consultas (13 % menos que en 2006). De ellas, 1.084.055 se contestaron a través del servicio de respuesta automática. Vía web se respondieron 7.909 consultas.

En el acumulado anual, hasta noviembre, se realizaron 920.729 citas para todas las agendas de las diferentes sucursales, a un promedio diario de 3.773, de las cuales 229.060 (25 %) se otorgaron por medio telefónico a través del Call Center 19 97.

2.- ADMINISTRACIÓN DE LAS PRESTACIONES DE SEGURIDAD SOCIAL DIRECCION TECNICA DE PRESTACIONES

La Dirección Técnica de Prestaciones, creada en esta administración, ha desarrollado importante trabajo en relación a su gestión habitual, pero además ante las importantes reformas del gobierno nacional que impactan en BPS: particularmente Plan Nacional de Emergencia Social, Plan de Equidad, Sistema Nacional Integrado de Salud y reformas formativas en pasividades y prestaciones de actividad para trabajadores/as. A través de sus funcionarios y jerarquías, en la gestión correspondiente, pero también colaborando en la elaboración de proyectos de leyes y decretos, en distintos grupos de trabajo interinstitucionales y multidisciplinarios.

2.1.- PRESTACIONES ECONOMICAS

Plan Nacional para la Emergencia Social

Se encuentran en curso de pago 69.877 solicitudes de Ingreso Ciudadano. Se sigue aplicando en forma regular la convocatoria y seguimiento de los beneficiarios que cumplan las condicionantes para concederles la Pensión Vejez, actualmente hay 652 personas en curso de pago percibiendo este derecho. Se coordinaron las acciones para otorgar Asignaciones Familiares y Lentes a las personas que se integraron a Trabajo por Uruguay. Se previeron las acciones para la finalización del

PANES en diciembre.

Plan de Equidad

Se trabaja en estrecha coordinación con MIDES para dar cumplimiento a lo requerido para la implantación del Plan de Equidad a partir de enero 2008, tanto a nivel de cambios en el sistema de Asignaciones Familiares como en la estructura de atención que requerirá la atención de las solicitudes que se reciban en relación a este nuevo beneficio. También en relación a la nueva prestación para mayores de 65 años de Asistencia a la Vejez y para los programas especiales de atención al desempleo, todos con impacto en BPS para su administración.

Registro Corporativo de Núcleos y Vínculos familiares y Cédula de Identidad al nacer

La implementación de este Registro surge como consecuencia de la necesidad de información a registrar tanto para el Plan de Equidad como para el Sistema Nacional de Salud en la cual la información del núcleo familiar y la registración de menores a cargo toma especial relevancia.

También se implementó a partir de octubre, el registro de la información asociada a los niños que nacen en el BPS para obtener, a través de conexión electrónica con la Dirección Nacional de Identificación Civil, el número de cédula de identidad que se le asignó, a 988 recién nacidos, 549 de ellos en Canzani, lo cual constituye un paso muy importante para resolver toda la problemática que hoy existe para la identificación de los menores de edad. Culmina el año con la interconexión con 29 instituciones de distintos puntos del país, principalmente maternidades de distintas IAMCs, además de nuestro sanatorio.

Nuevo Sistema Tributario

Por aplicación de la Ley 18.083, desde el 01/07/2007, se le ha efectuado retención a la persona física (IRPF) a 135.080 jubilados y pensionistas y se aplicó el impuesto a los no residentes (IRNR), a 15.131 personas.

Se coordinan acciones con DGI para la aplicación del ajuste anual de este impuesto con la liquidación del mes de diciembre.

Fondo Nacional de Salud y Sistema Nacional de Salud

A partir de agosto/2007 entraron en vigencia los nuevos contratos con los prestadores de salud, comprendiendo todas las IAMCs y la incorporación de ASSE.

Se recibieron una 24.000 nuevas afiliaciones correspondientes a la primer etapa de ampliación de cobertura a los trabajadores civiles de la Administración Central y organismos del art. 220 de la Constitución.

También se realizaron los ajustes a la liquidación para contemplar el pago de la cuota por cápita a los prestadores (mutualistas y ASSE), contemplando los montos diferenciales estipulados por tipo de beneficiario, sexo y edad.

En diciembre, se preparan y firman los nuevos contratos incorporando a los menores de 18 años y personas con discapacidad a cargo, los seguros privados integrales y todas las novedades y beneficios del nuevo sistema que comienza en enero 2008.

Ley 18.033: Jubilación especial y Pensión especial reparadora para perseguidos de la dictadura.

Se concedieron 2.720 derechos al amparo de esta Ley, incluyendo reformas de jubilaciones y pensiones que esas personas pudieran estar percibiendo, con cómputo ficto de los años de prisión o exilio y con un sueldo ficto de 11BPC o alta de los nuevos beneficios otorgados por esta Ley: la Pensión Especial Reparadora, beneficio que ampara a ex-presos políticos o sus cónyuges, concubinos e hijos menores, en caso de fallecimiento (en curso de pago hay 1.745); y la Jubilación Especial, que a los ciudadanos que no fueron presos y que cuenten con 10 años de servicios reconocidos en cualquier organismo de Seguridad Social y 60 años de edad (hay 103 jubilaciones especiales).

Beneficios especiales para pasivos de bajos recursos

Prima por edad: La Ley 18.095 dispuso la aplicación, a partir del 1° de enero de 2007, de un monto por este concepto a los jubilados que no la percibía, teniendo ingresos inferiores a 3 BPC e integrando hogares donde el promedio total de ingresos por persona no supere ese tope. El monto de esa prima se irá incrementando anualmente en forma gradual hasta igualar el monto que se abona por concepto de la prima por edad.

Están en curso de pago 48.163 nuevas primas por edad.

Adelanto de aumento de pasividades y ajuste adicional: El Decreto 378/2007 dispuso un adelanto de aumento del 2% para jubilados y pensionistas que perciban menos de 10 BPC, a cuenta del previsto para enero/2008 y la aplicación de un 2% adicional (total 4 %), para pasividades que integran hogares de menores recursos, para lo cual se tomo en cuenta la declaración de ingresos ya efectuada en oportunidad de los aumentos adicionales otorgados anteriormente.

Esto benefició con un 2% de adelanto de aumento a 615.331 personas 133.543 dentro de ellas percibieron el otro 2% adicional (total 4 %) por unas 160 mil pasividades.

Incremento del monto mínimo de jubilaciones a 1 BPC – A partir del 1° de septiembre de 2007 se beneficio a 6.702 personas, ajustándose el valor de su jubilación a 1 BPC. En 2005, aproximadamente unas 13 mil personas, percibían jubilaciones inferiores a 1 BPC.

Ley 18.119: reforma de pasividades por cambio de tope jubilatorio de Acto 9

Se dispuso la revisión y ajuste de las jubilaciones con ceses posteriores al 1° de enero de 1994, amparadas por el régimen del Acto Institucional N° 9 que fueron topeadas a 7 SMN y que por aplicación de la ley 18.119 les corresponde un incremento del tope entre 8 y 10 SMN de acuerdo al año de cese. El total de personas que resultaron beneficiadas por aplicación de esta Ley es 9.367. En el presente año correspondió aplicar la reforma automáticamente, sin solicitud de parte, a 6.993 jubilaciones y 1.069 pensiones correspondientes a familiares de jubilados fallecidos, restando 1.305 casos que les corresponde aplicar el ajuste en años posteriores, sin perjuicio de atender solicitudes que puedan presentarse. La gerencia trabajó en estrecha coordinación con representantes de la Comisión Intersocial de Topes para esta tarea.

Subsidio por Desempleo para trabajadores de Servicio Doméstico

La Ley 18.065 dispuso otorgar cobertura de Subsidio por desempleo a los trabajadores de servicio doméstico que, en los últimos 12 meses, tengan

registrado ante el BPS un mínimo de 180 días trabajados para el caso de los mensuales o 150 jornales para trabajadores por día o por hora, o 250 jornales en los últimos 24 meses, lo cual ha beneficiado a un total de 1.124 trabajadoras.

Reconstrucción de la Historia Laboral anterior al 01/04/1996

Se continúa con este proceso de reconstrucción: a través de los mecanismos de conexión remota y/o transferencia de archivos se han ingresado 228.970 nuevos registros de actividades que corresponden a 143.440 trabajadores activos. Estos ingresos se suman a los ya efectuados en las anteriores actividades de captura interna y captura anticipada que refieren a 1.109.141 trabajadores. Por otra parte, se culminó la digitalización de las planillas de trabajo de Montevideo correspondientes al período 1960 a 1996, quedando accesible la información de actividades y sueldos de los trabajadores de Industria y Comercio, lo cual permite realizar Reconocimientos de Servicios en forma eficiente y eficaz.

Indicador de tiempo de trámite

Sigue mejorando la disminución del tiempo de trámite de prestaciones y debe seguirse trabajando en este sentido. El indicador de tiempo de trámite para trabajadores Activos indica que de las 51.561 solicitudes mensuales promedio, el 88% se resuelven entre 0 y 30 días, en tanto para Jubilados y pensionistas, el tiempo de trámite para las 4.282 solicitudes mensuales promedio determina que el 37% de las mismas se resuelven entre 0 y 30 días, siendo el promedio de 90 días.

Cantidad de trámites y liquidaciones de beneficios

En 2007, se liquidaron casi 18 millones de beneficios: 17:847.177.7.179.116 cuotas mutuales, 7:064.150 pasividades (jubilaciones, pensiones, prestaciones por discapacidad, reparatorias de ley 18.033); 3:030.271 asignaciones familiares; casi 618 mil subsidios por desempleo, enfermedad y maternidad, aguinaldo y licencia de construcción, lentes y prótesis a trabajadores en actividad:

Subsidios por desempleo	207.879
Subsidios por enfermedad	126.559
Subsidios por maternidad	12.943
Lic. y aguinaldo Construcción	171.963
Trabajo a domicilio	1.085
Lentes	83.145
Prótesis	14.277
Total	617.851

Por otra parte, se procesaron 1:300.086 trámites de solicitudes de prestaciones de actividad (casi 1: 200.000) y de pasividad, peritajes médicos por jubilaciones y pensiones por invalidez y certificaciones de salud

2.2.- PRESTACIONES SOCIALES

Fortalecimiento de la Sociedad Civil Organizada

Se ha comenzado un proceso de revisión y depuración del Registro Nacional de Instituciones, destacándose que se ha procedido a dar de baja del mismo a un total de 7 Instituciones (por haber dejado de funcionar las mismas), a la vez que se han incorporado 8 nuevas organizaciones sin fines de lucro al mencionado Registro, el que ha totalizado 612 Instituciones registradas y activas, de las cuales 411 han firmado el Convenio correspondiente con el Instituto y se encuentran adheridas a los Programas Sociales. Hacia estas últimas Instituciones (que lo han solicitado) se han otorgado, al 26 de octubre del 2007, 35 Apoyos Económicos por un total de \$ 8.026.240: 14 a instituciones de discapacidad, 11 a hogares de ancianos, 5 a asociaciones de jubilados y pensionistas, 4 a clubes de abuelos.

Asimismo en noviembre se realizó una reunión nacional de hogares de ancianos, con la presencia de directivos de los mismos de todo el país, del Presidente, directores y funcionarios de esta gerencia, presentándose una Encuesta realizada por esta gerencia, con importante información para la definición de políticas.

Vivienda y Otras Soluciones Habitacionales

En el presente año, el BPS recibió del Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente (MVOTMA), 60 nuevas viviendas distribuidas en 1 Complejo Habitacional del Interior (Colonia) y 1 de Montevideo, alcanzando así a 193 Complejos Habitacionales en todo el país, y a un total de 5.617 viviendas adjudicadas (2.473 en Montevideo y 3.144 en el Interior).

Con relación a las Otras Soluciones Habitacionales, se encuentra operativa la concesión del Subsidio de Alquiler, habiéndose iniciado con 6 subsidios en el Interior. No han habido solicitudes para el apoyo económico reintegrable con el objetivo de mejorar la infraestructura con miras a la concesión de cupos cama en hogares, que fuera aprobado por la R.D. N° 2-51/2006, tema analizado en el encuentro realizado con los mismos.

Actividades de integración social y cultural en complejos habitacionales

Durante este año, se han desarrollado diversas actividades intergeneracionales y multidisciplinarias con los colectivos de jubilados y pensionistas en complejos habitacionales y hogares. Por ejemplo, por parte de los Psicólogos del Área, diferentes actuaciones en los complejos de Montevideo, vinculadas a promover una mejor calidad de vida de los adjudicatarios de los mismos.

Estas actividades están agrupadas en diferentes talleres según sus objetivos, y se orientan por ejemplo hacia la promoción y discusión colectiva de temas que son motivo de preocupación de los adultos mayores, talleres que a través de diferentes técnicas lúdicas promuevan espacios placenteros y de distensión que fortalezcan la integración y el fortalecimiento de vínculos.

Se han desarrollado también jornadas de identidad cultural que procuran reconocer y promover habilidades y potencialidades de ese colectivo, talleres de promoción y prevención de la salud y grupos de aprendizaje y producción colectiva, a través de vecinos que estuvieran dispuestos a transmitir sus conocimientos.

Se han desarrollado también intervenciones focalizadas a través de entrevistas psicológicas vinculadas al alivio psíquico y la recuperación

del equilibrio emocional de los adjudicatarios.

Con la misma finalidad de promover la salud y el bienestar de ese colectivo se han coordinado interinstitucionalmente diferentes acciones.

	Total
Talleres de integración	51
Talleres temáticos	20
Talleres recreativos	24
Talleres de prevención y promoción de salud	23
Talleres de identidad cultural y recreación	11
Grupos aprendizaje y producción colectiva	39
Reunión de vecinos	247
Apoyo y orientación a Comisiones de Usuarios	409
Coordinación Interinstitucional	100
Coordinación I.N.D.A. (*)	20
Apoyo a I.N.D.A. inscripciones PAEC (*)	478
Estudios del perfil de la población	38
Investigación del perfil de población: depresión, ansiedad	143
Intervenciones focalizadas	832
Participación en Actividades Científicas	27

(*) Nota: Tarea de competencia propia de INDA realizada como colaboración excepcional y en apoyo a Servicio Social de B.P.S. Las tareas realizadas tienen una impronta administrativa ajena al perfil técnico del psicólogo, sin embargo se colaboró en ella para hacerla viable en función de las necesidades imperiosas de la población de los complejos habitacionales.

Asimismo se ha continuado con el desarrollo de actividades culturales,

realizándose 72 charlas, conferencias y cursos de capacitación, participando de las mismas 2.103 adultos mayores y personas con discapacidad. Se continúa con el desarrollo del programa “Abuelo Amigo” en el Interior, donde se desarrollaron 5 jornadas con variada concurrencia de Técnicos de diversos Organismos, así como Adultos Mayores y niños del Instituto Nacional del Menor.

Se desarrolló también, a lo largo de 4 jornadas, en la Escuela de Funcionarios de la Oficina Nacional de Servicio Civil, el curso de Preparación para la Jubilación con una concurrencia de 25 personas, estando programada su continuidad en el mes de diciembre.

Turismo Social

En este período, se concretaron un total de 12.945 estadias vacacionales, ampliando el universo de beneficiarios: con nuevos participantes del PIAI, secundaria y educación técnico profesional.

Se ha trabajado en la incorporación de nuevos Centros Vacacionales (especialmente 11 centros hoteleros con la Asociación de Hoteles del Uruguay –AHRU), lo cual no se ha concretado particularmente por negociaciones con la asociación de agencias de turismo, estando en avanzado acuerdo para 2008. Por otra parte, se está en vías de reformular dos Convenios con la Intendencia Municipal de Treinta y Tres por el Centro La Charqueada, el que se encontraba vencido, así como la modificación del Convenio con la Intendencia Municipal de Rocha por la inclusión del Centro de Cabañas de Barra del Chuy.

ADULTOS OTRAS OTROS

CENTROS VACACIONALES

MAYORES FUNCIONARIOS

INSTITUCS. BPS

Raigón (San José) – BPS	3770	379	1340	162
Las Cañas - I. M. Río Negro – (Fray Bentos)	644			
Parque del Plata (Canelones) – Ministerio Turismo y Deporte	0			
Campto. La Floresta – Juventus – (Canelones)	88			
Termas Guaviyú - I. M. Paysandú	648			
Termas Almirón - I. M. Paysandú	243			
La Charqueada - I. M. Treinta y Tres	20			
Parque UTE – ANTEL (Lavalleja)	578			
Campamento “Artigas” - A.C.J. - (Colonia)	0			
Hotel Argentino (Piriápolis)	1332	22		
Cabañas I. M. Rocha (Rocha)	0	0		
Centro Termal CAUTE – ANTEL (Salto)	75	6		
Camping Congreso de Abril – (Artigas) - I.M. Artigas	0	0		
Total	7398	407	1340	162

En el Centro Educativo Raigón, con el apoyo del Ministerio de Turismo y Deportes se está construyendo una piscina cerrada, cuya inauguración se proyecta para el primer semestre de 2008.

En el año 2007 en este Centro se cumplieron, además de las estadias vacacionales de Adultos Mayores y Funcionarios del BPS, las siguientes actividades vacacionales:

CONVENIO S/PRESTACS.		INSTITUCS.		GUARDERÍA		
PRIMARIA SECUNDARIA	DISCAPAC. COMEDOR	BPS. TOTAL		P.I.A.I.		
1523	626	31	231	206	1021	3638

Atención Integral a Personas Mayores en Situación de Calle

Se destacan como importantes logros del Programa la reinserción familiar y/o laboral de 46 Personas Mayores, 35 egresos del Programa con una solución habitacional, así como 17 Personas Mayores que han sido incorporadas al Programa de Vivienda y Otras Soluciones Habitacionales. Se trabaja en coordinación con MIDES.

2.3.- PRESTACIONES DE SALUD

Ante la vigencia del SNIS, también en esta área la institución debe realizar su proceso. En ese sentido el Directorio ha ratificado en diciembre que en el ámbito de coordinación existente entre el BPS y el MSP se ha acordado que los Servicios de Salud del BPS pertenecientes a esta Gerencia de Salud, continuarán actuando en la órbita de nuestro Instituto, con las adecuaciones que corresponden a los Centros Materno Infantiles, atendiendo a las esposas de los trabajadores y a sus hijos, como prestadores parciales de servicios de salud, en acuerdo con Prestadores Integrales del SNIS. El Sanatorio Canzani, continuando con la atención del parto y el DEMEQUI como actor principal en la conformación de un Programa Nacional de atención a enfermedades de origen congénito no cubiertas por el SNIS. En el período de transición que se inicia el 1º de enero próximo y que insumirá varios meses, los Servicios de Salud del BPS continuarán atendiendo a los actuales beneficiarios normalmente como hasta el presente. Ello enmarca algunas acciones 2007, que se detallan:

Creación del Centro de Medicina Prenatal del BPS

La creación del Centro de Medicina Prenatal es un importante apoyo

para disminuir la mortalidad y morbilidad que causan las enfermedades congénitas, dejando a muchos niños que luego se transforman en adultos, con secuelas motrices y/o intelectuales. Integrado por un equipo multidisciplinario formado por obstetras (especializado, clínico, ecografista especializado), genetista, neonatólogo, cirujano pediátrico, anestesiólogo y otros especialistas que se suman según el caso a tratar (urólogo, cardiólogo, cirujano cardíaco, neurólogo, neurocirujano, endocrinólogo), con el apoyo bioético y psicosocial.

En lo asistencial se realizan casi todas las técnicas que hay a disposición para lograr los mejores resultados con el objetivo de realizar diagnóstico prenatal de cromosomopatía y de defectos congénitos, tomar decisiones diagnósticas y terapéuticas destinadas a prevenir y tratar complicaciones fetales y maternas, asesoramiento a la madre y su familia del estado de salud fetal y de las posibilidades de tratamiento existentes.

Está dirigido a mujeres embarazadas de 35 o más años, con antecedentes personales o familiares de un embarazo con cromosomopatía o defecto congénito, o ecografía con marcadores de malformación fetal.

Encuesta de lactancia materna, estado nutricional y alimentación complementaria

Con participación de los Centros Materno Infantiles 1, 3 y 5 en la encuesta realizada por el MSP – UNICEF – RUANDI con la finalidad de conocer el estado nutricional de los niños menores a 2 años, de todo el país, asistidos en instituciones públicas y privadas.

Los resultados de esta encuesta nos permiten conocer la realidad acerca de la salud de una población y encarar acciones adecuadas para modificarla o mantenerla en función de esos resultados.

Premio “Dr. Juan José Crottogini - Humanización del parto y nacimiento”

En el presente año el Directorio del BPS, decidió postular a los Servicios Obstétricos de la Gerencia Salud al “Premio Dr. Juan José Crottogini” (del Programa Nacional Prioritario de Salud de la Mujer y Género del MSP) ,que consiste en un reconocimiento a las Maternidades que brindan calidad en la atención a las mujeres en el proceso de embarazo,

parto, puerperio y amamantamiento. Obtuvimos una mención por ello, siendo la única maternidad capitalina.

Esta decisión constituyó por otra parte, una indiscutible oportunidad de mejora al amalgamar a una cantidad de funcionarios tras la obtención de un objetivo común, articulando cambios en la modalidad de la asistencia que usualmente se brindaba, homogeneizando la asistencia en el primer nivel, en torno a una normativa de funcionamiento multidisciplinario y de calidad, unificando criterios técnicos en cuanto a prevención, diagnóstico y asistencia.

PESQUISA DE ENFERMEDADES CONGÉNITAS POR ESPECTROMETRÍA DE MASA EN TANDEM

La detección temprana de enfermedades que tienen tratamiento, es una política de la Institución. La mayoría de ellas al no ser diagnosticadas a tiempo y dejadas a su evolución llevan a un retardo mental irreversible u ocasionan la muerte.

A estos efectos, el BPS se presentó con el Proyecto denominado “Espectrometría de Masa en Tandem”, a la convocatoria del MEyC para evaluar proyectos con financiamiento BID, para el fortalecimiento de servicios científicos – tecnológicos con el fin de financiar la adquisición de equipamiento y software no disponible en el país y resultó seleccionado. Se concretó la adquisición de un equipo de Espectrometría de Masa en tandem para la prevención de más de 20 enfermedades en los 50.000 niños nacidos por año en el país, realizando el análisis en el Laboratorio del BPS, de una muestra de sangre obtenida por punción de talón sobre papel de filtro, entre las 24 y 48hs de nacidos en todas las maternidades del país.

En este sentido, el BPS, el MSP y el Hospital de Clínicas acordaron trabajar en forma coordinada a estos efectos así como acordar actividades de investigación aprovechando capacidad del espectrómetro con la UDELAR y el Instituto Clemente Estable.

CONVENIO DE EVALUACIÓN DE LAS TECNOLOGÍAS EN SALUD: BPS – MSP - FNR – IECS

El fortalecimiento de las capacidades de evaluación de las tecnologías sanitarias de las instituciones, mediante actividades de capacitación

técnica, tutoría de trabajos e integración de redes de organizaciones afines a esta temática es una necesidad de la calidad asistencial.

En este marco se están realizando evaluaciones económicas de procedimientos terapéuticos para maximizar la calidad de atención, de modo que los pacientes reciban los cuidados mas efectivos que el estado actual de la ciencia puede proveer y controlar los costos. En el marco de este Convenio también se esta colaborando en la elaboración de un catálogo de prestaciones incluidas obligatoriamente en el SNIS.

Formación continua de los profesionales médicos

Se han realizado diversos talleres dirigidos a grupos multidisciplinarios del personal de la Gerencia Salud, con el objetivo de ayudar a incorporar nuevos conocimientos: “Uso racional de formulas lácteas en Pediatría”, “Monitoreo de Drogas”, “Trastornos de la coagulación y expresión hematológica de patología frecuentes”; y conjuntamente con el MSP taller de “Capacitación del carne de salud del niño y de la niña”.

2.4.- CONVENIOS Y ASUNTOS INTERNACIONALES DE SEGURIDAD SOCIAL

En el ámbito del MERCOSUR y con la colaboración de la OISS, se participó en junio en las reuniones de Comisiones de Legislación, Técnicos Jurídicos y Contables (continuada en octubre en Buenos Aires) y las preparatorias de las reuniones de la Comisión Multilateral Permanente del Acuerdo de Seguridad Social del MERCOSUR, asistiendo a las celebradas en Asunción (del 30 al 31 de julio) y Montevideo (del 21 al 23 de noviembre) oportunidad en que fue el Primer Encuentro de Técnico Ejecutores de dicho Acuerdo , reuniéndose simultáneamente las Comisiones de Salud, Informática y Legislación, en el marco de la 6ª. Sesión de la Comisión Multilateral Permanente, adoptándose importantes resoluciones: mecanismos de pagos de prestaciones a los residentes extranjeros directamente por parte de los organismos administradores (lo que implicará una disminución en los costos para el beneficiario); validación de la transmisión telemática de datos entre los Organismos del MERCOSUR (lo que conlleva mayor rapidez en el envío y recepción de formularios e informes, agilizando el trámite y además

reduciendo considerablemente el gasto), etc..

En noviembre, se recibió a la Delegación de Austria para continuar las negociaciones de un Convenio de Seguridad Social las cuales culminaron con un proyecto de convenio de seguridad social y su respectivo acuerdo administrativo, que está en trámite de ratificación por parte de las Autoridades de los respectivos Estados.

Se avanzó en las gestiones realizadas con España e Italia para la transmisión telemática de datos, y en noviembre ya se iniciaron envíos de prueba.

Se mantuvieron contactos con Australia, Francia, Alemania, Costa Rica, Ecuador, México, Perú, Suecia y Portugal, para iniciar tratativas de convenios o atender situaciones concretas de textos y vigencias.

En lo interno, se atendieron consultas varias del exterior además de intervenir en los trámites de 1488 traslados temporarios: 690 con Brasil (46 %), 359 con Chile, 303 con Argentina, 117 con España, 13 con Paraguay y 6 con Venezuela.

3.- ADMINISTRACIÓN DE LOS RECURSOS ECONÓMICOS Y FINANCIEROS - ASESORÍA TRIBUTARIA Y RECAUDACIÓN - DIRECCION TECNICA DE ATYR

Nuevo Sistema Tributario

ATYR concentró gran parte de las actividades de sus servicios en la implementación de la reforma tributaria, implicando:

- Activa participación en la reglamentación de la ley 18.083,
- Adecuación de los sistemas informáticos para recibir información sobre la materia gravada por IRPF, deducciones, realizar los cálculos y la emisión de la factura correspondiente al IRPF,
- Implementación de las transferencias de información a DGI, tanto a nivel de empresas como de personas
- Implementación del Registro de Deducciones para cálculo del IRPF,
- Capacitación a funcionarios y asistencia al contribuyente,
- Elaboración de documentos de preguntas frecuentes, en

coordinación con DGI.

Asimismo, se gestionó todo el impacto referido a nuevas contribuciones especiales de seguridad social, consecuencia de la referida ley, particularmente en lo referente a las exoneraciones en la materia y al nuevo régimen de monotributo, establecidos en la misma ley 18.083.

Ley 17.963: de Inclusión, Regularización y Bonificación a Buenos Pagadores

En el presente ejercicio se ha continuado con la atención de solicitudes de información y suscripción de convenios iniciada en julio 2006 con la entrada en vigencia de esta ley que fuera promovida por BPS, elaborada con participación de representantes empresariales y de trabajadores y aprobada por unanimidad en el Parlamento.

A nivel nacional, se han firmado 27.592 convenios en 2007, que sumados a los 26.200 de 2006, totalizan 53.792 por un monto de \$ 2.993:419.378,52, casi 126 millones de dólares (aproximadamente la mitad en cada año, 74 % en Montevideo y 26 % en interior). Dichos convenios han sido firmados por 22.252 empresas diferentes, 10.906 de Montevideo y 11.347 del interior del país, el 50 % aproximadamente en este año 2007.

Desde la vigencia de la ley, ya se ha recuperado un 42 % de los montos convenidos.

Los convenios realizados sólo en este año significaron la regularización de la situación de 64.975 cotizantes (dependientes y no dependientes), totalizando más de 170 mil personas que desde mediados de 2006 han recuperado derechos de seguridad social gracias a la misma.

En el marco de esta misma ley y por segunda vez, con el pago de contribuciones de diciembre 2007 incluido aguinaldo, se bonifica con 10 % en los aportes patronales, a los contribuyentes buenos pagadores entre mayo 2006 y abril 2007: este beneficio alcanza a 134.807 empresas

de todo el país y de las distintas ramas de actividad. Este año, dada la reforma tributaria se incluyen las rurales (44.411).

Resoluciones internas, anteproyectos de leyes y decretos e informes de grupos de trabajo

- Colaboración con el MEyF en la elaboración de proyectos de normas y reglamentaciones relativas a Nuevo Sistema Tributario, conformando diversos grupos de trabajo al respecto y con la DGI a los efectos de cumplimiento de los roles establecidos en la ley 18.083.
- Preparación para la recaudación del nuevo Sistema Nacional Integrado de Salud, previendo la incorporación de sectores y colectivos no amparados por el BPS (bancos, de otras cajas, etc.), colaboración con el MSP en la elaboración de normas al respecto.
- Aceptar el pago de multas de afiliaciones (GAFI) con cheques diferidos, facilitando la regularización de las empresas.
- Se rebajan topeando, las multas por nóminas dentro del mes de vencimiento y se eleva anteproyecto de ley modificando el artículo 87 de la ley n° 16.713, rebajando los montos mínimos de multas, también con el objetivo de facilitar la regularización empresarial.
- Se propuso y acordó con el MEyF y la Tesorería General de la Nación, el otorgar un día más de plazo para el pago de las contribuciones de seguridad social, salud e IRPF, a todos los contribuyentes del BPs para 2008, en reconocimiento al esfuerzo exigido al sector empresarial ante las nuevas reformas impulsadas en el país por el gobierno nacional.
- Se dispusieron plazos especiales para el pago de empresas afectadas por inundaciones en el mes de mayo, en el centro del país.
- Se amplía la resolución de directorio que permite el prorrato de deudas por construcciones en edificios destinados a ser Propiedad Horizontal
- Se promovió ante el Poder Ejecutivo que los vendedores de diarios y revistas y los dosificadores que trabajan para la Comisión Honoraria de Zoonosis puedan afiliarse y pagar por el régimen de Monotributo y que los primeros puedan facturar a terceros, lo cual fue aprobado por decreto vigente.
- El Poder ejecutivo remitió al parlamento un proyecto de ley promovido

por el BPS y luego acordado con el MTSS, BSE, cámaras empresariales y SUNCA, por el cual se busca la inclusión de los trabajadores de las pequeñas obras y de tareas de mantenimiento en el sector.

- Se informó en forma favorable solicitud del Movimiento Nacional Ladrillero del Uruguay a efectos de su inclusión en el régimen de Monotributo
- Se modificó el calendario de pago de los rurales para ajustarlo a las necesidades operativas de implantación del IRPF
- Se promueve ante el Poder ejecutivo, en base a informe del Grupo de Trabajo, la elaboración de un anteproyecto de ley en materia de exigibilidad de certificado especial (art. 664, ley 16.170), en materia de buques, contando con el acuerdo del MTOP.
- Se promueve ante el Poder Ejecutivo la derogación de los decretos n° 104/996 y 151/996 relativos a la Resolución 15-20/96, acerca de la retroactividad de la acción fiscalizadora del BPS.
- Se continúa trabajando conjuntamente con diversas organizaciones e instituciones en distintos grupos y comisiones para el análisis de situaciones y elaboración de proyectos de normas
- Se continúa en la mejora de la organización de la Dirección Técnica de ATYR en el marco del Plan Estratégico quinquenal del BPS: procesos de gestión incluyendo los impactos de NST y mapeo de sistemas informáticos; análisis de la reestructura organizativo-presupuestal, etc.

3.1.- RECAUDACIÓN

Se realizaron con buenos resultados las actividades de implantación referidas a la recaudación del Impuesto a la Renta de las Personas Físicas: capacitación interna y externa, asistencia al contribuyente, recepción de deducciones, recepción de nóminas con nuevos conceptos, facturación independiente del IRPF, transferencia diaria de información de pagos a Finanzas para el posterior traspaso del dinero a DGI, transferencia mensual a DGI de información relativa a los Responsables Sustitutos y sus correspondientes retenidos.

En el período julio – octubre aportaron IRPF entre 273.240 y 302.666 personas a través de entre 16.667 y 18.539 empresas por un monto que varió entre \$486:207.439 y \$ 510:084.141.-

Complementando el seguimiento de las empresas semiomisas iniciado en el año 2006, se implementó el seguimiento de empresas omisas (empresas que manteniéndose activas no presentan la Declaración Nominada de Personal ni efectúan pago o presentación de Declaración Jurada de No pago), estableciendo contacto con las mismas a efectos de lograr la regularización, asesorarlas, generar nóminas, emitir facturas, etc y en caso de no tener éxito, derivar los casos a Fiscalización para que se ejecuten las acciones pertinentes.

3.2.- FISCALIZACIÓN

Considerando los lineamientos estratégicos del BPS, las principales actividades de fiscalización en 2007, fueron para reducir de manera sustancial las actuaciones pendientes, algunas de hace una década, mediante la adopción de distintos procedimientos, lográndose abatir de forma sustancial el atraso, obteniendo los **resultados** que surgen de cuadro adjunto:

STOCK	MONTEVIDEO		INTERIOR	
	Enero/07	Noviembre/07	Enero/07	Noviembre/07
Solicitudes	6.274	197	3.669	1.317
Actuaciones	4.675	154	3.039	1.123

Asimismo, en el período ingresaron en Montevideo 5.857 solicitudes y en el Interior 4.585.

En noviembre se comenzaron además, a realizar operativos sobre empresas seleccionadas mediante el cruce de información interna: bares y pubs, panaderías y fábricas de pasta y relevamiento de obras de construcción no declaradas.

Se realizaron inspecciones por los procedimientos fiscalizadores de Verificación Puntual, Integral, Específicas, Construcción e Integrada obteniendo los siguientes resultados:

PROCEDIMIENTO	MONTEVIDEO	INTERIOR	TOTAL
VP ¹	2.061	883	2.944
Integral ²	584	566	1.150
Integradas ³	2.934	1.268	4.202
Específicas ⁴	2.968	2.569	5.537
Otros	323	760	1.083
TOTAL	8.870	6.046	14.916

5

Así es también posible analizar la Fiscalización según actuaciones inspectivas por resultado, incluyendo la estimación de deuda a partir de dichas actuaciones:

Resultado	01/07 – 11/07	
	Montevideo	Interior
Regular	2.234	1.468
Irregular	3.854	2.769
Otros resultados	2.782	1.809
TOTAL	8.870	6.046

EVOLUCIÓN 2005 -
2007

Resultado	2005	2006	01/07 – 11/07

1

2

1 Incluye 2020

2 Incluye Rural

3 Comprende todas las actuaciones con determinación tributaria utilizando el programa, Incluye Construcción

4 Incluye Zonales, de control, de temporada, etc.

3

4

5

Regular	7.628	9.475	3.702
Irregular	7.029	6.158	6.623
Otros resultados	2.898	1.768	4.591
TOTAL	17.555	17.401	14.916

EVOLUCIÓN	2005	2006	01/07 - 11/2007
DEUDA ESTIMADA	332.695.565	277.491.836	258.301.214

En cuanto a **instrumentos** de fiscalización, está en producción el programa Auditor por parte de un grupo interno de trabajo y uno de fiscalizadores externos, con buenos resultados a nivel de actuaciones procesadas mediante el uso de la misma, lo que ha ocasionado una disminución sustancial en la cantidad de actuaciones que van a Avalúos.

Alineados con la necesidad de realizar más fiscalizaciones proactivas, se trabajó también en la mejora de otros instrumentos: Cubo de Riesgo Fiscal (que se nutre de un listado provisto por el Área de Fiscalización), y otro similares características, pero ue se nutre directamente de Registro.

Por otra parte, se muestra una importante evolución en las **determinaciones tributarias**, a partir del total de avalúos comparados con años anteriores:

Total de avalúos realizados de enero a noviembre 2007:

APORTACIÓN	CANTIDAD
Industria y Comercio	2.428
Civil	8
Rural	54
Construcción	5.340
Servicio Doméstico	669

TOTAL	8.499
-------	-------

Comparativo:

Aportación	2005	2006	01.07 - 11.07
Industria y Comercio	2.064	1.805	2.428
Civil	11	8	8
Rural	26	22	54
Construcción	3.412	3.886	5.340
Servicio Doméstico	465	271	669
TOTAL	5.978	5.992	8.499

TOTAL	2005	2006	01.07 - 11.07
HOMOLOGACIONES	1.651.482.280	1.204.640.80	1.132.032.83
		1	4

3.3.- GESTIÓN DE COBRO

La recuperación de deudas se realiza por vía administrativa en el instituto y por vía judicial.

Gestión de cobro en vía administrativa

Del total de 41.113 gestiones de cobro realizadas en Montevideo corresponde destacar que fueron citadas e intimadas por títulos adeudados, 3.147 empresas y otras 6.317 por atrasos en cuotas convenios; 1.445 por caducidad de convenios; 608 intimadas por suspensión de certificados.

Se está elaborando un sistema similar para el interior del país.

Gestión de cobro en vía judicial

A fin de recuperar los créditos del Instituto (deudas con BPS), se realizan

además diversas acciones judiciales, las que se ven reflejadas en los Indicadores de Gestión que se detallan, cumpliéndose satisfactoriamente los objetivos planteados: primero, eliminando el atraso de flujo y abatiendo el stock existente de expedientes con destino a iniciar la demanda correspondiente; segundo, aumentando comparativamente la capacidad de demandas y denuncias respecto a años anteriores.

Demandas Presentadas

- Montevideo 2.222
- Interior 1.377
- TOTAL 3.599

Montos Reclamados

- Montevideo \$ 7.914.256.141,57
- Interior \$ 422.386.342,27
- TOTAL \$ 8.336.642.483,84

Montos Cobrados c/Levantamiento de Embargo Asociado

- Montevideo \$ 40.269.237
- Interior \$ 15.077.540
- TOTAL \$ 55.346.777

Montos Cobrados corresp. a Obligaciones con Juicio (s/Levantamiento de Embargo)

- \$ 5.160.456.-

Montos Convenidos corresp. a Obligaciones con Juicio (s/Levantamiento de Embargo)

- \$ 76.947.944.-

Denuncias Penales

- 222

3.4.- REGISTRO DE EMPRESAS Y CERTIFICADOS

Registro de Contribuyentes y Empresas

A raíz de la implementación del NST (reforma tributaria) y los objetivos estratégicos del B.P.S., a esta área le correspondieron diversas nuevas tareas:

- La Gestión de Impactos a raíz de la implantación de NST:
 - Implementación de los nuevos formularios comunes con DGI para casi todas las actividades y el incremento en las transacciones de ventanilla única.
 - Definición de procedimientos coordinados con Prestaciones (Actividades) Cuentas Corrientes, Gestión de Cobro Avalúos y con DGI para solucionar inconsistencias de identificación de contribuyentes entre ambas instituciones.
 - Adecuación del sistema informático de Registro de Contribuyentes y Empresas y de los procedimientos administrativos para el Monotributo.
 - Adecuación del sistema informático de Registro de Obras en cuanto a la registración de obras en predios rurales.
 - Identificación y depuración de los datos de los contribuyentes para minimizar impactos en la transferencia de datos de IRPF a DGI, acordando los procesos funcionales que fueron requeridos a esos efectos.

- La definición de procedimientos para registración de los acuerdos que el MIDES, MTSS, SUNCA y diferentes Intendencias, han realizado con distintos objetivos en función de convenios marco que apuntan a mejorar el hábitat de la población, la regularización de los asentamientos, el mejoramiento de los locales de enseñanza y la creación de fuentes de empleo para diferentes tipos de personas.

- La colaboración en la implantación de los registros y la coordinación de actividades del Comité Nacional de Emergencia vinculado a las viviendas para damnificados por las inundaciones, asesoramiento y elaboración de documentos, participando activamente en el Grupo Interinstitucional que funcionó este año.

- Creación del Registro de Conjuntos Económicos.

- Colaboración para la creación de la base de datos catastrales en

acuerdo con el MTOP y la DGCatastro.

- La definición funcional de los cruzamientos de datos que ser realizaron con DGI y MGAP a los efectos de la depuración de los datos registrales y transferencia de información a ambos organismos .
- La definición, planificación, desarrollo y testeo del nuevo sistema de Registro de Representantes de empresas para adaptarlo a las nuevas tecnologías utilizadas en BPS y la correspondiente capacitación a distancia y presencial en la nueva herramienta.
- La conformación de un grupo interinstitucional liderado por el INE para la definición del codificador de actividades en versión adaptada para Uruguay en el marco de la implementación a nivel de todos los Organismos Públicos del CIUU versión 4.

Algunos datos de gestión:

- Información referida a altas y bajas de empresas, en el período 01.01.07 a 31.10.07.-

	<i>Montevideo</i>	<i>Interior</i>
Altas	24.256	22.575
Bajas	12.473	13.293

- Información referida a poderes: ingresaron 22.794 documentos

Registro de Exoneraciones

La entrada en vigencia de la Reforma Tributaria impuso modificaciones en los registros existentes en materia de exoneraciones, obligando a un esfuerzo técnico-administrativo para la implementación de las adecuaciones necesarias y la efectiva comunicación al contribuyente.

Certificados Comunes

En virtud de las modificaciones en materia de exoneraciones y en concordancia con la participación del BPS en el Grupo de Trabajo creado por el Poder Ejecutivo a este respecto, se debieron extremar los controles para expedir certificados comunes a las Instituciones religiosas y a las

Instituciones con convenio con MIDES e INAU.

Se está implantando la unificación del acceso a la información, en forma electrónica, de los certificados comunes expedidos por ATYR, a través de la página web del B.P.S., para todos los organismos autorizados.

Se implementó el envío de información puntual a organismos en el día (normalmente acceden al día siguiente), cuando situaciones especiales así lo ameriten, lo que fuera largamente demandado por los contribuyentes (ej. ADUANA por mercadería perecedera, etc.).

Algunos datos de gestión:

- 69.185 certificados comunes expedidos en Montevideo.
- 54.136 certificados comunes expedidos en el Interior del país.

Certificados Especiales

- La entrada en vigencia de la Reforma Tributaria impactó en la oficina de Certificados Especiales, ocasionando un incremento de solicitudes superior a lo habitual y a lo previsto, lo que ocasionó una mayor demora en su otorgamiento y determinó la adopción de medidas especiales: acceso al formulario de solicitud de Certificados Especiales a través de la página web de BPS; elaboración de una “check list” como guía de control para recibir la documentación y agilizar el proceso de emisión; charlas informativas en distintos puntos del interior, en coordinación con la Asociación de Escribanos del Uruguay.

Algunos datos de gestión:

- 9.356 certificados especiales expedidos en Montevideo.-
- 11.650 certificados especiales expedidos en el interior del país.

Personal contratado por Misiones Diplomáticas y Oficinas Consulares

A través de la implementación de disposiciones de la Ley de Rendición de Cuentas y con las coordinaciones correspondientes realizadas a nivel del MRREE, se facilitó la adhesión y regularización de la situación de personas contratadas por las Misiones Diplomáticas y Oficinas Consulares de la República en el exterior, que optaron por el sistema provisional uruguayo, que mantenían saldo pendiente de obligaciones

devengadas.

Contratos registrados de empresas unipersonales (art. 178 Ley 16.713)

Aprobados	144
Observados	117
Sin resolver	1

3.5.- ASESORIA LETRADA DE ATYR

En el año 2007 se procedió a la constitución de la Asesoría Letrada de ATYR, que funcionaba anteriormente integrada a la Asesoría Legal del Organismo, como parte de la reestructura jurídica institucional del BPS.

Algunos datos de gestión:

- expedientes entrados:	3.897
- expedientes informados:	4.437
- juicios en trámite ante el TCA:	260
- juicios ante otros Tribunales:	10
- juicios iniciados en 2007:	89
- juicios finalizados en 2007:	63

4.- GERENCIA FINANZAS

4.1.- UNIDAD DE CONTADURÍA

Implementación de la reforma tributaria.

Finanzas es la unidad encargada de procesar y generar la información financiera relativa a la reforma tributaria. Para implementar los aspectos financieros y de control interno de la recaudación con destino DGI, se desarrolló un módulo de control y cierre de la recaudación.

Este módulo tiene las siguientes funciones:

- controla la recaudación percibida a través de la red de cobranza

descentralizada y la percibida a través de las Tesorerías de BPS.

- genera la información de transferencias a DGI y los documentos de contralor correspondientes a las transferencias
- calcula las comisiones de cobranza
- registra las operaciones y formula los informes de gestión.

Finanzas actúa también como agente de retención de tributos: IVA, IRPF-Capital, IRPF- Trabajo, IVA Salud.

Para implementar los cambios introducidos por la Reforma Tributaria, se desarrolló un módulo de gestión de retenciones que permite aplicar deducciones de diversos impuestos en los pagos a proveedores. En la situación anterior, BPS solamente retenía IVA sobre determinados pagos de ese tenor.

Todo el proceso de gestión de recaudación, desde la cobranza hasta la rendición de cuentas de los tributos recaudados, así como todo el proceso de retenciones sobre pagos a proveedores, desde la liquidación, la emisión de resguardos de retención y la generación de declaraciones juradas para la DGI, son administrados desde el sistema económico financiero de Finanzas.

Implementación de FONASA y SNIS.

Finanzas es la unidad encargada de administrar el Fondo Nacional de Salud.

El proceso de gestión requirió:

- rediseño de interfaz con el sistema de afiliaciones mutuales.
- desarrollo del módulo de gestión de FONASA y futuro SNIS, que incluye las funciones de liquidación y registración, rendición de cuentas e información.

Todo el proceso de gestión del FONASA posterior a la fase de afiliación y registro es administrado desde el sistema económico financiero, recibiendo del sistema de afiliaciones mutuales la información requerida para efectuar la liquidación a los prestadores.

Viáticos WEB

Esta aplicación web permite sustituir totalmente el procedimiento de solicitud y rendición de cuentas de viáticos y locomoción, eliminando los

formularios, las intervenciones directas de los ordenadores y autorizadores del gasto, que se realizan ahora de manera electrónica, operando controles más eficaces a la hora de verificar las rendiciones de cuentas.

Proveedores WEB

Se desarrolló el módulo de proveedores WEB, con el objetivo que una parte importante de las transacciones que normalmente realizan los acreedores del BPS pueda ser realizada en vía remota. El mismo permite al acreedor seguir el trámite de las facturas presentadas al cobro vía internet, conocer la fecha de pago de la factura en forma anticipada, obtener información sobre su estado de cuenta, sobre depósitos en garantía realizados en el caso de licitaciones y obtener los resguardos de retención de DGI. Se reducen los trámites en mostrador; mejora sensiblemente el tiempo de demora; ahorra costos y aumenta el control interno sobre la facturación recibida.

Los proveedores de prestaciones, pueden además cancelar las órdenes de prótesis y lentes y las órdenes de trabajo externo (OTES), comunicando al BPS la ejecución de la orden e ingresando las facturas al circuito de liquidación y pago.

Ajuste automático por Inflación de los movimientos no financieros

Se desarrolló esta función de acuerdo con la Ordenanza N° 81 del Tribunal de Cuentas. El Balance General de BPS se obtiene directamente de la contabilidad en dos versiones, con ajuste y sin ajuste por inflación.

Generación de Estados Contables.

Se modificaron los criterios de generación de Estados Contables para ajustarlos a la nueva normativa; los Estados Contables se obtienen en forma automática a partir de la información contenida en la base de datos de contabilidad.

4.2.- UNIDAD DE CONTROL DE PAGOS Y COBROS**Pagos de prestaciones.**

PRESTACION	TOTALES		PROMEDIO		
	Recibos	Importe	Recibos	Importe	
Ene - Nov/2007					
Asignaciones	1.821.725	\$1.824.826,00 0,00	303.621	\$304.137,66 7,00	Bimensual
Ayudas	122.973	\$291.221.841, 00	10.248	\$24.268.487,0 0	
Construcción	125.131	\$290.933.317, 00	62.566	\$145.466,65 9,00	Cuatrimestral
Sub.Desempleo	252.855	\$911.383.161, 00	21.071	\$75.948.597,0 0	
Sub.Enfermedad	184.871	\$513.031.042, 00	15.406	\$42.752.587,0 0	
Ing. Ciudadano	884.591	\$1.612.342,71 1,00	73.716	\$134.361,893, 00	
Sub.Maternidad	18.829	\$221.910.138, 00	1.569	\$18.492.512,0 0	
Pasividades	6.743.128	\$40.579.426,4 69,00	561.927	\$3.381.618,87 2,00	
Trabajo a Domicilio	1.118	\$2.339.839,00	559	\$1.169,920,0 0	Cuatrimestral
	10.155.221	\$46.247.414,5 18,00	1.050.683	\$4.128.217,19 2,00	

Se ha registrado un incremento de un 10% en la emisión de prestaciones y un 9% en los importes pagados, con respecto a 2006.

Del total de recibos emitidos, el 12% se paga en BPS y el 88% a través de

las modalidades: depósito en cuentas bancarias, empresas contratistas y convenio con empresas, constituyendo una red que cuenta con más de 1200 locales de pago.

Préstamos sociales.

Los préstamos con fondos de las AFAPS, se incrementan en forma sostenida año tras año, como queda demostrado en los gráficos.

El año 2004, primer período anual completo, registró 52.256 préstamos por un monto de \$ 371: 778.843.00 y en el período graficado siguiente, hasta noviembre 2007, se realizaron 91.280 por un monto de \$ 1.072.352.800.00.-

Ello implica que hubo un crecimiento de 57% en préstamos otorgados y 65% en dinero, en el período.

Con los últimos datos de diciembre, se superaron los 105.000 préstamos, constituyendo cifra histórica.

4.3.- UNIDAD DE GESTION FINANCIERA

Contribución de afiliados: Recaudación.

En el período Enero-Setiembre del 2007 la recaudación ascendió a \$ 27.219:966.316, 42.- no estando incluida la Administración Central. Esto significa un crecimiento de aproximadamente el 8 % respecto a 2006 (en 2006 ya se había crecido 15,1 % respecto a 2005 y en este año, 12,9 % respecto a 2004, medido en U\$S constantes 2006).

Pago de prestaciones en oficinas centrales (Edificio Sede)

El pago de prestaciones en oficinas centrales en el periodo mencionado fue de \$ 2.287:118.889 y el total de recibos pagos del período fueron 479.371 que corresponden a un promedio de 43.579 personas por mes.

Pago de préstamos en Oficinas Centrales (Edificio Sede).

Se pagaron en el periodo 44.703 vales por un total de \$ 595:200.700.

5.- GESTIÓN DESCENTRALIZADA

En el 2007, se rediseñó una importante reestructura de la descentralización de la gestión a nivel nacional incluyendo la propia Gerencia de Repartición y las Unidades Descentralizadas que dependen de ésta.

Se sustituyó el concepto jerárquico de “Sucursal” y “Agencia” del Interior del país, por el de “Unidad Descentralizada”, partiendo de un modelo de Gestión por Procesos, orientado a la ciudadanía y que integre los servicios del Instituto en forma cristalina para los usuarios.

Se continúa profundizando en la descentralización y la racionalización de recursos, concretando la unificación de 6 nuevos locales en pequeñas localidades con otros Organismos Públicos: UTE, ANTEL, CORREO, BROU, etc.

Se inauguró la Unidad ciudad del Plata en Ruta 1, San José.

Paralelamente se incrementaron los puntos de atención periódica, llegando a nuevas localidades: Constitución, Belén, Colonia Lavalleja y Valentín en Salto y Alejandro Gallinal (Cerro Colorado) en Florida. En esta última, así como también en Ecilda Paullier en San José, se inauguró un sistema de atención con conectividad a través de ADSL (Internet) que permite resolver solicitudes de Prestaciones y otros servicios a tiempo real, in situ.

Asimismo, se agregaron nuevas giras de pagos de Prestaciones, alcanzando a nuevos pequeños poblados: Pueblo del Barro, Cerro de Batoví y Calzada, en Tacuarembó, y Cevallos, Federación, Paso del Parque, Daymán y Queguayar, en Paysandú. En 2007 se llega a 94 giras

de pagos que alcanzan a 292 pequeñas localidades en todo el país, pagándose 30.051 prestaciones, particularmente pasividades y asignaciones familiares.

En el marco de la coordinación interinstitucional, se llevaron adelante intensos esfuerzos para mejorar el nivel de atención y coordinación de los servicios, destacándose el trabajo en conjunto, especialmente con la DGI, en la implantación del Nuevo Sistema Tributario, con el MSP y las instituciones prestadoras, en preparación del SNIS y con el MIDES en relación al Plan de Equidad.

6.- ADMINISTRACIÓN DE LOS RECURSOS HUMANOS

Las actividades realizadas por esta Gerencia, comprende a través de sus Gerencias dependientes (Personal, Selección y Desarrollo y Capacitación) así como el Equipo de Trabajo de Relaciones Laborales, además de la constante comunicación con el sindicato del organismo (ATSS: Asociación de Trabajadores de la Seguridad Social) a través de las distintas Comisiones Bipartitas que están en funcionamiento en interrelación con la denominada Bipartita Política en la cuál representan al Directorio los Directores Vicepresidente y representante de los Trabajadores junto al Secretario General.

Asimismo, como parte integrante de las comisiones y grupos de trabajo de la red de Empresas Publicas, se ha interactuado con los distintos organismos, a través de las reuniones y actividades desarrolladas en el año.

En este marco, y en base a proyectos elaborados por el Equipo de Trabajo de Relaciones Laborales creado por Resolución de Gerencia General 260/2007 de fecha 23/08/07 y a solicitud de Directorio, se procedió a considerar la reformulación de Procedimiento de Sumarios por Inasistencias por Enfermedad, el cual se denominó “Procedimiento de comprobación de la aptitud funcional física o síquica para el cargo”, que se incluye en el Reglamento de Licencias y también se elaboró el

Plan de Salud y Seguridad Laboral con el objetivo de promover el bienestar físico, mental y social y prevenir daños a la salud causados por las condiciones y ambiente de trabajo para los funcionarios del Organismo. Ambos, considerados en Bipartita con el sindicato y aprobados por Directorio, entraron en vigencia

6.1.- GERENCIA DE PERSONAL

En Sección Control de Personal, durante el año 2007 se procedió a la incorporación de los locales del interior con más de 10 funcionarios, al sistema de registro mediante reloj biométrico.

Esta tarea incluyó: el empadronamiento de todos los funcionarios y su ingreso a la base de datos del programa; la instrucción de los mismos en el mecanismo de registro y la reglamentación existente; la atención del aumento de correos y reclamos diarios recibidos ante el cambio de sistema hasta su adaptación.

Se trabajó en la modificación del Reglamento de Licencias, el cual fue aprobado por Directorio en la RD 10-1/2007 del 11/04/2007 (trabajándose luego en los aplicativos); elaborando modificaciones en el Reglamento de Responsabilidad Administrativa, estando pendiente de elevación al Directorio y se colaboró con las Bases de los llamados a concursos que se han ido efectuando en el correr del año y los que quedan aún pendientes de ejecución.

En Sección Sueldos, se planificó y coordinó la implantación y puesta en marcha del nuevo sistema tributario, en la aplicación del I.R.P.F. en los haberes de los funcionarios; se incrementaron actividades no habituales como la liquidación de complementos salariales especiales resueltos por Directorio en reconocimiento de tareas extraordinarias realizadas en relación a las reformas del gobierno con impacto en BPS (PANES, Plan de Equidad, NST, SNIS, etc.).

En Sección Registro de Personal, se han cumplido las actividades habituales: recepción de expedientes y la tramitación que corresponda a cada uno; altas/ingresos y bajas de funcionarios, becarios,

redistribuciones, incrementadas este año por ingresos (286 Auxiliares Administrativos y 74 Contratos a Término para Teleconsultas, etc.) y retiros incentivados; elevación a Sumarios de inasistencias; actualización de datos personales y funcionales en el soporte informático (Payroll); notificaciones de resoluciones de Directorio, Gerencia General e informes de Sumarios y Asuntos Legales; ingreso de servicios de funcionarios y ex_funcionarios en el sistema de Reconstrucción de Historia Laboral por Conexión remota; altas y bajas en GAFI de funcionarios, becarios, pasantes de Salud; recepción y tramitación de 600 expedientes de reclamos sobre la aplicación del Art. 182 de la Ley 16713 (Fondo de Participación); Información, recepción e ingreso en soporte informático de los formularios IRPF 3100 y sus modificaciones.

6.2.- GERENCIA DE SELECCIÓN Y DESARROLLO

En Estudios de Personal, se elaboraron perfiles y bases para diversos concursos, así como altas, bajas y modificaciones en Unidades Organizativas de la institución:

- Elaboración de Perfiles para Concursos

Cantidad	Interno/Externo	En Proceso/Finalizado
21	Interno	Finalizado
18	Interno	En proceso
28	Externo	Finalizado

- Elaboración de Bases para Concursos

Cantidad	Interna/Externa	En Proceso/Finalizada
8	Interna	Finalizada
5	Externa	Finalizada
2	Interna	En proceso
8	Externa	En proceso

En la Sección Selección Promoción durante el 2007 se elaboraron bases y administración de todos los procesos de selección, también la logística de los mismos, incluyendo:

- El **concurso nacional externo para Auxiliares Administrativos**, donde se presentaron 87.872 personas de hasta 50 años de edad y ex becarios en la institución, de las cuales concursaron 5.000 de acuerdo a lo dispuesto en las bases, ingresando a la fecha 286 personas a trabajar, de los hasta 400 puestos a ocupar hasta el primer cuatrimestre del 2008. Dicho proceso se cumplió a entera satisfacción, teniendo amplia repercusión pública.

- Además se iniciaron otros 10 concursos externos, presentándose 2401 postulantes, para 195 puestos de trabajo.

- Internamente se iniciaron 5 concursos para ocupar cargos, 1 terminado y los otros en proceso, presentándose 84 funcionarios.

Por otra parte, en el marco de dichos retiros incentivados e ingreso importante de nuevo personal al organismo, en el segundo semestre del 2007 se realizaron las etapas psicolaborales correspondientes a 6 llamados a concursos internos y externos. El Equipo de Psicólogos de Recursos Humanos realizó para cada uno de estos concursos el diseño, confección, aplicación, pautas de corrección, evaluación e informe de cada uno de estas evaluaciones psicolaborales, realizándose reuniones

de intercambio con colegas de otros organismos del Estado, así como también se participó en cursos y jornadas de formación técnico profesional. También se destaca la realización de la Inducción de los 286 Auxiliares Administrativos ingresados en diciembre, en coordinación con la Unidad de Capacitación y la elaboración (en coordinación con la Unidad de Estudios de Personal), de los rasgos personales de 40 perfiles de Cargo para concursos en proceso de ejecución.

6.3.- CAPACITACIÓN

Durante el ejercicio 2007 la capacitación institucional se enfocó en dar cumplimiento a los emprendimientos en relación a las reformas impulsadas por el Gobierno y sus impactos en el instituto, en el marco del Plan Estratégico de Capacitación:

- capacitación para la preparación e implementación de la reforma tributaria en sus distintos niveles que alcanzaron a completar 20.513 horas/participantes, interviniendo más de 2000 funcionarios de Montevideo e Interior
- preparación del personal ingresado por concurso a nuestra institución (en proceso)
- realización de 23 cursos presenciales y 7 cursos virtuales (informáticas de office y cambio de aplicaciones de trabajo) para un total de 4834 funcionarios y 51.619 horas, dando cobertura a distintas necesidades de la organización.
- realización de 74 cursos de formación externa con 319 participantes, especialmente en la actualización técnica de distintas áreas
- se elaboró plan formativo orientado a la Gerencia Media y Supervisores de toda la organización, finalizándose en el mes de diciembre con la respectiva licitación.
- se ha desarrollado un relacionamiento interinstitucional importante en formación y capacitación con otras instituciones y organizaciones, particularmente en la Red Nacional de Entidades de Capacitación coordinada por la ONSC (entre otros, realizando la experiencia piloto externa al BPS de cursos de “Preparación para el retiro”, diseñado por técnicos Prestaciones Sociales); realizando cursos a distintos actores sociales difundiendo el rol y funciones del Instituto; en coordinación con

el Equipo de Representación de los Trabajadores en el BPS para demandas de OIT; en el marco del convenio con la Comuna Canaria, apoyando a su área de capacitación brindando y diseñando cursos, por lo cual se ha recibido una distinción de dicha Intendencia (esta capacitación externa ha totalizado más de 6000 horas/ participantes en el año).

- en educación en Seguridad Social este año se ha concretado un valioso logro, la incorporación de dichos contenidos en el Sistema Educativo. Con el diseño, impresión y distribución a 180.000 niños del manual interactivo “Conoce tus derechos y obligaciones en Seguridad Social” se alcanzó a los alumnos de 4to a 6to año de todas las escuelas públicas y privadas del país. Este proyecto continúa desarrollándose a partir de diciembre, como primer e-book nacional en el Plan Ceibal. Asimismo se comenzó a trabajar en la segunda etapa, la elaboración de material para Secundaria y Enseñanza Técnico Profesional con el objetivo de ser distribuido en 2008.

- se inauguran 3 nuevas salas de capacitación en 2º.piso del Edificio Nuevo en Montevideo, ampliando lo ya existente en Edificio Sede: sala con capacidad para 60 personas, aula para cursos comunes y aula informática.

- se avanza sustantivamente en el proyecto de Centro de Estudios en Seguridad Social, Salud y su Administración, incluido en el Programa Conjunto UnaONU del gobierno nacional (ref. 2.6/F/21 de la Propuesta del Gobierno Uruguayo para “Unidos en la Acción 2007-2010”), estando previsto concentrarlo en el Edificio Brena de Montevideo, avenida manifestado su interés en coparticipar del mismo importantes organizaciones internacionales como la OIT, OPS, OISS y a nivel nacional la Universidad de la República, con quien se elabora un proyecto de cooperación.

7.- ADMINISTRACIÓN DE LAS TECNOLOGÍAS DE LA INFORMACIÓN

COORDINACIÓN DE SERVICIOS INFORMÁTICOS- CSEI

ASESORÍA EN INFORMÁTICA Y TECNOLOGÍAS - ASIT

Durante el 2007, las actividades se centraron en la implementación de las reformas (tributaria, de salud, equidad), desarrollándose servicios y sistemas de apoyo a estas reformas. En esta línea se realizaron actividades de desarrollo, adecuación y/o contraparte de los sistemas informáticos para dichas reformas, destacándose el sistema Atyro y el software de gestión de “Preguntas Frecuentes”.

En cumplimiento del Plan Estratégico institucional y el Informático en particular, se realizaron avances en varios objetivos y lineamientos, destacándose:

- El proyecto de Registros Corporativos, que apunta a mejorar la gestión de los datos “núcleo” del BPS (Personas, Empresas, Actividades y Remuneraciones), siendo uno de los principales proyectos en el Plan Estratégico. Durante el 2007 se conformó el Comité de Dirección del proyecto, se designó Jefe de Proyecto, se realizaron las especificaciones técnicas y pliego de licitación para los servicios de apoyo previstos, y se inició el proceso licitatorio con la presentación a Directorio del mismo. Durante el año 2008 está previsto completar la licitación e iniciar las tareas operativas.

- En el desarrollo de Servicios por Internet, se completaron las definiciones de tecnologías y productos a utilizar en la implementación de servicios en gran escala y se capacitaron recursos humanos del BPS, implementándose el sistema de consulta de fecha y local de cobro, y dándose los primeros pasos en el uso de productos de Portal. Para el año 2008 se prevé la generalización en el uso de estas tecnologías.

- La implementación de un marco de Gobierno Electrónico resulta esencial para mejorar los servicios públicos y especialmente para la implementación de servicios conjuntos entre varias instituciones, como

se ha confirmado en la implementación de las distintas reformas del gobierno con impacto en BPS: se definieron estrategias tecnológicas y principales especificaciones técnicas para la inserción del nuestro instituto, participando también en grupos de trabajo interinstitucionales y de la Agencia AGESIC para definir dicho marco con alcance nacional.

- Se implementaron mecanismos de intercambio de información y servicios con otras instituciones del Estado: implementación de sistema de número de cédula de identidad al nacer y de Certificado de Nacido Vivo en coordinación con MSP y OPP y las Direcciones de identificación y registro respectivas que ya se encuentra en producción; inicio del Proyecto SIIAS (Sistema de Información Integrado del Área Social), que apunta a la construcción de un sistema de escala nacional con información sobre beneficios sociales otorgados. Este proyecto se realiza en conjunto con el MIDES y MSP, y es financiado por el Banco Mundial.

- El intercambio de información a nivel internacional también tuvo avances: en MERCOSUR, se completó una 1ª. etapa del proyecto BUSS-SIACI que integra los Institutos de Seguridad Social de los 4 países coordinado por OISS, poniéndose en producción la 1ª. versión del Sistema de Intercambio y Control de Información; también se avanzó en el intercambio telemático de información con Italia y se inicia con España e Italia.

- En la mejora de gestión interna del BPS, se destaca la conformación de un proyecto de “Expediente Electrónico” en conjunto con ANTEL, realizándose las primeras definiciones funcionales y técnicas; el inicio del proyecto de implantación del software para trabajo colaborativo Microsoft Sharepoint; el diseño e implementación del software de inventario de recursos informáticos, y el inicio del proyecto para la aplicación de los modelos ITIL y COBIT.

- Se realizó el proceso completo de análisis tecnológico, capacitación y aplicación de tecnologías asíncronas, se definieron “buenas prácticas” para el uso de estas tecnologías y la interacción entre sistemas, y se realizó un primer análisis de tecnologías de “Enterprise Service Bus”

- Se completaron las especificaciones técnicas relativas al uso de Certificados Digitales, se realizaron actividades de capacitación a

usuarios, y se comenzaron a usar en pruebas de intercambio de información con España e Italia, al tiempo de implementar mecanismos de seguridad en comunicaciones basados en encriptamiento, al intensificarse las operaciones electrónicas y sustituirse las basadas en “papel” y requerirse mecanismos de firma digital. Estas acciones se articulan con las impulsadas por la AGESIC.

- Se completaron los análisis sobre la Base de Datos PostgreSQL (“open source”) poniéndose en producción el primer sistema basado en este producto en el cual están implementados varios servicios, coexistiendo con productos licenciados. Asimismo, se implementaron nuevas plataformas tecnológicas en la Gerencia de Salud y en ATYR (eliminación de Mantis) que significan reducciones de costos de más de U\$S 80000 anuales. Ello permite la incorporación de tecnologías con bajo costo de licenciamiento, articuladas con estrategias de equilibrio técnico-económico.

8.- ASESORAMIENTO E INVESTIGACIÓN

ASESORIA GENERAL EN SEGURIDAD SOCIAL - AGSS

Las actividades más significativas en el año 2007, pueden ser clasificadas como de actualización continua, de periodicidad constante e investigaciones y estudios especiales:

Actividades de actualización continua:

- Mantenimiento del Sistema de Información Estadística Sustantivo
- Actualización de la base de datos estadísticos de la AEA

Actividades de periodicidad constante:

- Publicaciones Periódicas (Boletín Estadístico Anual y folleto de bolsillo Principales Indicadores –desde noviembre de divulgación pública a instituciones y organizaciones-, Evolución de las Pasividades, Indicadores de la Seguridad Social, Evolución de las prestaciones de Actividad, Boletín de Prestaciones de Gerencias de

Sucursales y Comentarios de la Seguridad Social)

- Análisis financiero y presupuestal (Proyecciones Financieras para el Presupuesto Quinquenal)
- Proyecciones financieras de largo plazo para el régimen IVS

Se realizaron Investigaciones y Estudios Especiales sobre:

- Apoyos e informes al proceso de Diálogo Nacional en Seguridad Social y al Comité Ejecutivo de la Comisión Sectorial en la órbita de OPP. Informes para el ámbito de relacionamiento Gobierno (MTSS-MEyF-BPS) y ONAJPU
- Informes para propuestas, proyectos de leyes y decretos promovidos por el Directorio
- Régimen previsional
- Análisis actuarial específico.
- Efectos financieros de cambios propuestos en los planes de prestaciones y/o recaudación.
- Fondos Complementarios de Seguridad Social
- Evoluciones de diversas variables del sistema
- Encuesta de Protección Social. Participación en el proceso de la puesta en marcha de la encuesta piloto. Elaboración de cuestionarios para la mencionada encuesta.
- Revisión y recopilación de estudios, diagnóstico y propuestas en el marco de la creación de un Sistema Nacional de Atención al Adulto Mayor.
- Turismo Social.
- Asignaciones Familiares para la Comisión Técnica de la Asignaciones Familiares de la ASIS y participación como contraparte de la Consultoría de la OIT en el marco del diseño del Plan de Equidad.
- Género en el marco del “Primer Plan Nacional de Igualdad de Oportunidades y Derechos, Políticas públicas hacia las mujeres 2007-2011”.
- Seguimiento como contraparte de los estudios de Opinión Pública 2007 a cargo del Departamento de Sociología – Facultad de Ciencias Sociales, en el marco del Convenio de colaboración

técnica con la UDELAR y análisis comparado de los estudios de opinión pública y segmentos (contribuyentes, activos y pasivos) BPS, 2004 – 2007.

9.- AUDITORIA INTERNA

GERENCIA AUDITORÍA INTERNA

La Auditoría Interna se enfocó hacia la mejora del sistema de control interno y de los sistemas de información del Instituto, contemplando los aspectos de seguridad y auditoría que deben estar presentes en todos ellos. Trabajó en coordinación con el Comité de Auditoría creado por el Directorio, con un representante del mismo y la Gerencia General.

Sistema de Control Interno

La meta fue enfatizar en la aplicación de metodologías de análisis de riesgos y autoevaluación de controles a través de las cuales los funcionarios podrán contar con herramientas para la identificación de riesgos y evaluar la efectividad de los controles que permitan minimizar los mismos.

Auditoría de sistemas de información:

- Fortalecer la seguridad en el manejo de los datos con el objetivo de disminuir los riesgos de fraude, pérdida o error en la información que administra el B.P.S.
- Evaluar los aspectos de seguridad y auditoría que son necesarios en la definición de los procedimientos de control para el acceso de usuarios tanto internos como externos a la información del BPS y a los distintos aplicativos del Organismo.
- Evaluar el mantenimiento del Plan de Contingencias que el Instituto ha elaborado durante el año 2001 y que deberá mantenerse actualizado permanentemente

Para el cumplimiento de estas metas se procedió a la realización de:

- Evaluación de sectores significativos en los Procesos de Prestaciones Económicas y de ATYR;
- Revisiones de seguridad: física en locales de Montevideo e Interior; cumplimiento de la normativa para usuarios de distintas aplicaciones informáticas; evaluación de las normas de seguridad en diferentes servidores
- Informes de análisis de viabilidad de las Cajas de Auxilio (Seguros Convencionales).
- Auditorías solicitadas por el Directorio.
- Seguimiento de recomendaciones de informes anteriores.
- Actuación como unidad contraparte en Consultoría de apoyo para el análisis de datos sensibles de Prestaciones Económicas y actuación en el proceso licitatorio para la contratación referida con el objetivo de realizar el análisis de datos sensibles en el Sistema de Registro de Contribuyentes de ATYR, consultoría que se desarrollará desde fines del 2007 y durante el primer semestre del 2008.
- Integración y coordinación del Grupo de Trabajo conformado para la definición de Políticas de Seguridad Corporativas según RD. 33-15/2006 del 20.09.2006 conjuntamente con las Gerencias de Administración, Coordinación de Servicios Informáticos y Asesoría en Informática y Tecnología.
