

XLVIII Legislatura
——

DIVISIÓN PROCESADORA DE DOCUMENTOS

Nº 78 de 2015

===

S/C Comisión de Transporte,
Comunicaciones y Obras Públicas

===

FÁBRICAS NACIONALES DE CERVEZA S.A.

Versión taquigráfica de la reunión realizada
el día 3 de junio de 2015

(Sin corregir)

Preside: Señor Representante Felipe Carballo.

Miembros: Señores Representantes Camilo Cejas, Oscar De los Santos, Alba

Igarzabal, Omar Lafluf, Juan José Olaizola y Néstor Otero.

Delegado
de Sector:

Señor Representante Iván Posada.

Invitados: Por Fábricas Nacionales de Cerveza S.A., señores Gabriel Tobarías,
Gerente General; Rubem Héctor Ordoqui, asesor y Joaquín Reyes
Delgado, Director y asesor legal.

Secretaria: Señora Myriam Lima.

Prosecretaria: Señora Viviana Calcagno.

========= I I =========

- 1 -

SEÑOR PRESIDENTE (Felipe Carballo).- Habiendo número, está abierta la
reunión.

Informamos que la delegación de FOEB, que estaba invitada a primera hora, no ha
llegado, por lo que imaginamos que no va a concurrir. La segunda delegación, la empresa
Ambev, estaría arribando a la hora 13.

Si los miembros de la Comisión están de acuerdo, vamos a tratar lo que refiere a la
visita de la Comisión a algunos lugares del interior del país. Hasta el momento, tenemos
la propuesta de visitar Fray Bentos, por el desarrollo del puerto y por el interés de
reunirnos con organizaciones sociales y empresariales vinculadas con el Ministerio de
Transporte y Obras Públicas. Con el mismo objetivo, tenemos la idea de visitar Nueva
Palmira. La fecha propuesta es el miércoles 24 y el jueves 25 de este mes.

SEÑOR LAFLUF HEBEICH.- Agradezco la disposición de la Comisión para ir a Río
Negro. El tema más importante a tratar tiene que ver con el puerto de Fray Bentos y sería
bueno que en oportunidad de tener esa reunión pudieran estar presentes representantes
de la CARU, como responsable del dragado del río Uruguay -que ya se está haciendo-,
del Ministerio de Ganadería, Agricultura y Pesca, por la competencia que tiene en la
concesión de la terminal granelera y de la Administración Nacional de Puertos, por lo que
significa la operativa portuaria.

SEÑOR DE LOS SANTOS (Óscar).- Cuando lo considere la Presidencia, quisiera
que se considere la posibilidad de incorporar a la agenda la visita a los departamentos de
Maldonado y Rocha, en lo que tiene que ver con aspectos vinculados a la reforma y la
potencialidad de los puertos de Piriápolis y Punta del Este y a la eventualidad de instalar
un puerto de yates y cruceros en Piedras del Chileno. Este tema figura en la agenda de
trabajo de la Comisión y el Ministerio de Transporte y Obras Públicas. También se podría
aprovechar esa instancia para visitar el departamento de Rocha y encarar asuntos como
el del puente sobre la Laguna Garzón, el del puerto de La Paloma y la perspectiva que a
ese respecto tiene el Ministerio de Transporte y Obras Públicas, y el del puerto de aguas
profundas, aspecto que habría que abordar conjuntamente con autoridades municipales y
de la Administración Nacional de Puertos.

SEÑOR PRESIDENTE.- Entonces, los días 24 y 25 de junio estaremos visitando
Nueva Palmira y Fray Bentos. Con la Secretaría vamos a conformar la agenda que
desarrollaremos.

Tomamos nota de la propuesta del diputado De los Santos y programaremos la
visita a los lugares que él planteó.

La Comisión pasa a intermedio hasta la hora 13.

(Es la hora 12 y 24)

——Continúa la sesión.

(Es la hora 13)

(Ingresan a sala representantes de Fábricas Nacionales de Cerveza S.A.)

——La Comisión de Transporte, Comunicaciones y Obras Públicas tiene el honor de
recibir a una delegación de Fábricas Nacionales de Cerveza S.A, integrada por el director
y asesor legal, Joaquín Reyes Delgado, el gerente general, Gabriel Tobarías y el asesor,
Ruben Héctor Ordoqui.

En primer lugar, queremos agradecerles que hayan respondido a nuestra invitación.
Hace unos días recibimos a una delegación de trabajadores de Fetrabe acompañados

- 2 -

por representantes de ITPC que nos plantearon su preocupación por la finalización de un
contrato laboral que tenían con Fábricas Nacionales de Cerveza en el país y queremos
conocer vuestra opinión al respecto. Por eso les enviamos la versión taquigráfica de dicha
sesión y debo decir que esta situación preocupa a todos los integrantes de esta
Comisión, por lo que nos ponemos a entera disposición para colaborar en la medida en
que exista alguna posibilidad de alcanzar un acuerdo.

SEÑOR TOBARÍAS (Gabriel).- Agradecemos a la Comisión la oportunidad de estar
acá a fin de compartir nuestra visión sobre el tema.

Hemos leído detenidamente la versión taquigráfica de la última sesión de la
Comisión y entre los temas que fueron desarrollados hay unos que son centrales y otros
accesorios. Hoy queremos concentrarnos en los temas centrales y, básicamente, en el
asunto puntual de la no renovación de los contratos de los operadores logísticos de la
directa.

Como todos conocen la compañía, no vamos a hacer una presentación formal, pero
compartiremos algunas cosas que nos parecen interesantes. Fábricas Nacionales de
Cerveza -fuimos citados como Ambev pero somos Fábricas Nacionales de Cervezas- es
una empresa que produce y comercializa bebidas. Aunque por su nombre y por su
historia parece que solo comercializa o produce cervezas, comercializa y produce
bebidas; de hecho el producto cerveza representa apenas un poco más del 50% de
nuestro negocio. En definitiva, la empresa está compitiendo en un mercado de bebidas en
general y su participación de todas las bebidas es de alrededor del 23%; o sea que el
77% restante corresponde a otras empresas de refrescos. Nosotros, aparte de las
cervezas, tenemos refrescos, aguas saborizadas e isotónicos, como Gatorade. Además
tenemos la malta, que no tiene alcohol pero es considerada dentro del grupo de las
cervezas porque su esquema de producción es muy similar. De esto se trata básicamente
nuestro negocio en el Uruguay.

Voy a referirme más concretamente a cómo llegamos al mercado, a cómo es
nuestra logística, que no es la misma en todo el país. Tenemos tres actores, que son los
que llevan el producto al cliente. En Uruguay hay alrededor de treinta mil clientes; de
pronto en verano son un poco más y en invierno, un poco menos. Tenemos distribuidores
en el interior del país, que en general tienen un depósito, una estructura y una temática
particular. Después tenemos operadores logísticos de larga distancia, que son los
camiones más grandes, que llevan los productos a los distribuidores, a las plantas o al
centro de distribución; son los comúnmente llamados camiones de acarreo. También
tenemos operadores logísticos de corta distancia, que son los que operan en la ciudad de
Montevideo, que son los que están concentrados en esta discusión.

Tanto las cervezas como los refrescos tienen una estacionalidad muy grande, es
decir, una gran diferencia de volumen en invierno y en verano. Entonces, hay una flota
base de camiones, que va cambiando según los meses del año. De todas formas
podemos afirmar que la totalidad de camiones que se utilizan para hacer este trabajo, con
las distintas figuras que comenté anteriormente, son alrededor de 230. Dentro de esa
cantidad de camiones, algunos son de distribuidores, otros de operadores logísticos de
larga distancia y otros de operadores logísticos de corta distancia. De esos 230
camiones, 50 pertenecen a empresarios que no están afiliados a Fetrabe y el resto sí.
Específicamente, los camiones en cuestión son 46, de la directa de Montevideo, que sí
están afiliados a Fetrabe, es decir, más o menos el 20 % del total de camiones que
operan a nivel nacional.

En la versión taquigráfica también se afirma que la empresa no renovará los
contratos a los distribuidores ni a la directa. En realidad, así como decidimos no renovar

- 3 -

los contratos a estos 46 camiones, que pertenecen a la directa de Montevideo, sí le
renovamos al resto, es decir, a los operadores de larga distancia y a los distribuidores, en
el mismo momento, porque el contrato mismo establece que se renueva o, en caso
contrario, se comunica su no renovación. Entonces, conforme a lo que nos
comprometimos, renovamos con todo el resto y no con los de la directa.

Me pareció importante describir el contexto en el que se inscriben los camiones de
la directa, que hoy son parte de la cuestión.

Básicamente, se trata de un argumento estrictamente jurídico, porque la compañía
decidió cambiar de proveedor; hasta hoy operaba con catorce proveedores de distinta
envergadura y hoy decidió cambiar de proveedor; tan simple como eso.

SEÑOR REYES DELGADO (Joaquín).- Hace muchos años que estoy vinculado a
la empresa, por lo que conozco con mucho detalle toda esta temática.

Para comenzar debo precisar que se trata de una situación que se plantea entre
empresarios respecto de un negocio concreto y formal, regido por aspectos comerciales.
Estos contratos llevan muchos años, que fueron discutidos y analizados profunda y
detenidamente por sus respectivas asesorías letradas. Es decir, esto no es una novedad.
Se trata de contratos que se venían renovando en el tiempo, cada dos años y cada vez
que se renovaban teníamos puntos de acuerdo, de desacuerdo, de negociación y de
observaciones. Esta decisión de la empresa de prescindir de estos señores no cayó del
cielo, porque está regulado por aspectos estrictamente jurídicos y legales. Tampoco se
trata de un conflicto laboral; es una situación planteada entre empresas, por venta de
servicios, que para cubrirlo contratan personal y están sujetas a las vicisitudes de
cualquier contrato. Si firmo un contrato de arrendamiento para alquilar un auto o una casa
con un banco, estaré sujeto a un marco jurídico que es la ley de las partes.

Creo que es preciso hacer esta puntualización, porque ha habido en la historia de
nuestra empresa -no lo puedo negar-, como en cualquier otra, situaciones de índole
laboral. Tenemos mucho personal directo, y hay muchas situaciones de índole laboral,
pero este no es el caso.

Acá se trata de una situación entre Fetrabe, y sus catorce afiliados, y FNC que tiene
una relación contractual, que se ajustó estrictamente a los términos del contrato, porque
durante todos estos años no ha habido ni una sola observación por incumplimiento.

En tanto ellos como empresarios, como nosotros, tenemos la legítima facultad de
decidir -como cualquier ciudadano de este país- si continuamos o no con este contrato y,
por razones determinadas, decidimos que el 30 de junio vencen los contratos. Creo que
esto es muy importante destacarlo, porque comprendo la sensibilidad de los legisladores
y cuando una situación se laboraliza genera un hecho particular pero en este caso,
primero, hay un contrato y, segundo, rechazamos terminantemente la afirmación de que
pretendamos apropiarnos de empresas. En la versión taquigráfica se habla poco menos
de que queremos robarnos una organización empresarial, de que pretendemos
desmantelar empresas o robar trabajadores. Gracias a Dios, los trabajadores en este país
tienen libertad para trabajar donde quieran. No vamos a robar nada, porque el trabajador
tiene derechos y obligaciones con la empresa que lo contrató, que son estos catorce
empresarios que contrataron personal para prestar el servicio al que se habían obligado.

Seguramente, los diputados tienen experiencia como empresarios y sabrán que
cuando se contrata personal estarán sujetos a las vicisitudes naturales de que se cumpla
el contrato o termine. Pero no se nos puede agraviar diciendo -lo digo a título personal y
con mucho respeto- que queremos robar y desorganizar una empresa. Cada camión tiene
un chofer y dos ayudantes. La política tradicional de FNC siempre ha sido muy

- 4 -

respetuosa en el sentido de mantener las fuentes de trabajo y el nuevo empresario va a
tener que respetar los puestos de trabajo. El nuevo empresario es el que contratará a los
trabajadores, no nosotros. Nosotros tenemos una vinculación contractual que vamos a
cumplir, estrictamente, hasta el último día del contrato, pero una vez finalizado, se abrirá
una nueva etapa, manteniéndose la misma actividad. Con todo respeto que me merecen
los colegas que estuvieron aquí e hicieron esas manifestaciones, si el empresario que
tiene dos, tres o cuatro camiones -no tienen uno solo; varios tienen varios-, quiere seguir
haciendo fletes distribuyendo yerba, azúcar o llevando soja, lo podrá hacer. Y si se quiere
quedar con su personal, lo podrá hacer; es personal es de ellos, no nuestro. Ese personal
permanecerá con ellos o no, si lo negocian, si así lo establecen y si así lo desean.

Ahora, suponer que una empresa como la nuestra, que tiene una enorme plantilla de
trabajadores permanente, va a robar a choferes y a ayudantes, me parece un exceso.

¿Señalan que querían seguir con el contrato? Bueno, a veces, todos queremos
seguir en la casa que alquilamos, pero nos dicen que nos tenemos que ir. Muchas veces,
cuando tenemos un contrato con un banco, este nos dice que tenemos que pagar porque
el contrato finalizó. Es así.

Todo esto es un escenario que se ha hecho -no quiero profundizar, porque creo que
no podemos abusar de la paciencia y del tiempo de los señores diputados-, que se ha
armado, porque debe tenerse en cuenta que no se cuestiona jurídicamente lo actuado por
FNC. Ellos reconocen que FNC tiene derecho a cambiar de proveedor; ellos reconocen
que antes de enviar los telegramas y las comunicaciones que se deben hacer por
derecho, se les invitó a una mesa en la que se les dijo: "Señores, algunos de ustedes se
van y otros se quedan". Es el legítimo derecho que tiene cualquier empresario que viene
a trabajar a este país; tiene derecho a ampararse en algo que ha sido muy respetado y
que ha dignificado a este país: la seguridad jurídica. Si yo firmo un contrato con usted y le
digo que tiene que irse el 20 de enero, llegada esa fecha, se tiene que ir y no me puede
decir: "No; dejame un tiempo más". Este es el núcleo de la cuestión.

En cuanto a las consecuencias que tendrá el personal, la nueva empresa no va a
poder prescindir de los trabajadores para cumplir con sus servicios. Esta verá a quién
toma y a quién no, pero no se nos puede decir a nosotros que FNC rescinde el contrato
para apoderarse de empresas. Con todo respeto, me parece que eso no es así. Este
asunto se debe enfocar estrictamente en la relación bilateral que existe entre Juan y
Pedro, que tienen una obligación contractual, por la cual cada uno debe cumplir su parte.
Si no fuera así, los contratos en Uruguay no tendrían plazo, serían indefinidos. Eso atenta
contra el Derecho, contra el Código Civil y contra la ley.

¿Hicimos lo que teníamos que hacer? Sí; estamos absolutamente convencidos de
ello. ¿Nos ajustamos a Derecho? Sí; estamos absolutamente convencidos de ello. ¿El
nuevo distribuidor existe? Sí, existe, y tendrá que tomar sus previsiones para cumplir sus
obligaciones. Por nuestra parte, tomaremos nuestros recaudos para cumplir las
obligaciones que tenemos con él. Pero cerremos ahí el marco.

Con todo respeto, me parece que no se puede decir que estamos tirando las
familias a la calle. Esas son previsiones que el contratista debe tener en cuenta cuando
asume una obligación contractual; el empresario sabe que empieza hoy y termina
mañana, debiendo tener previsto qué hará cuando termine.

No quiero extenderme más; solo quería precisar este asunto, que creo que es muy
importante, para que los señores legisladores tomen real conciencia -no tienen por qué
haber conocido los contratos ni saber cómo se firmaron- de cuál es el núcleo del tema
que hoy nos convoca aquí.

- 5 -

SEÑOR TOBARÍAS (Gabriel).- Quiero hacer una pequeña aclaración, porque en
varias oportunidades se ha dicho que el nuevo operador logístico es argentino o que la
empresa es argentina, pero no es así: el dueño no es argentino ni la empresa lo es. Los
dueños son uruguayos; si bien tienen una empresa en Argentina, también la tienen en
Uruguay. En realidad, hemos recibido propuestas de operadores logísticos de otros
países, pero no las aceptamos; no nos interesa. Como política de compañía apuntamos a
desarrollar proveedores locales. Eso fue históricamente así. El señor Ordoqui ha sido
gerente general de la compañía durante muchos años y sabe cómo han sido las cosas.
Hoy, el 60% de los insumos productivos de la compañía provienen de proveedores
locales; el 60%.

El año pasado tuvimos un nivel récord de inversiones: US$ 42.000.000 y ampliamos
la planta de Minas. De esos US$ 42.000.000, US$ 16.000.000 fueron a pequeñas y
medianas empresas de Uruguay, metalúrgicas, de obra civil. O sea que por política de la
compañía, siempre buscamos proveedores locales. Este caso no fue la excepción.

SEÑOR ORDOQUI (Ruben).- Me parece que es interesante poder recorrer, muy
rápidamente, parte de la presentación de la empresa, pero sobre todo de los últimos
quince años, en los que me correspondió ejercer la dirección general. Por ese motivo,
puedo trasmitir a la Comisión vivencias similares a efectos de que, de alguna manera,
puedan recibir como testimonio cuál fue el comportamiento de la compañía, en particular,
con el personal directo o indirecto que estaba afectado.

Nosotros nos llamamos Fábricas Nacionales de Cerveza, no Fábrica Nacional de
Cerveza. Esto ya muestra lo que fue el origen de esta compañía.

Esta compañía surge de una fusión de tres cervecerías -por lo menos, porque
Germania, que fue una de las primeras cervecerías que se fundó en el Uruguay, quedó
atrás; todavía la pueden ver en la bahía, al costado de Ancap-, que se concretó por
comienzos de la década del treinta, como las cervecerías Montevideo y La Popular, que
los que tenemos bastante más canas que los presentes hemos visto. Señalo esto porque
ese proceso, que fue muy fructífero en cuanto a la creación de empresas, también generó
la fábrica que hoy se llama "Maltería Oriental", que era uno de los pilares de
abastecimiento de la materia prima que se necesitaba en ese momento. En la compañía
tenemos documentación de esa época, que es muy interesante y forma parte de nuestro
museo, que pueden visitar cuando deseen. Allí está la documentación de los orígenes y
se pueden ver los libros fundacionales, así como también cuando se compró tierras a
Piria, quien era propietario; estábamos allí ubicados porque en aquel momento había un
plan de ordenamiento territorial que indicaba que las empresas debían estar cerca de los
cursos de agua, tanto para tomarla como para los subproductos.

Durante muchos años hemos tenido múltiples alternativas. De las últimas que
tuvimos, optamos por fusionarnos con Pepsi. Menciono esto porque fue dicho en la
versión taquigráfica que nos enviaron, en la que figuran algunos comentarios al respecto
que son ciertos, pero faltan otros. Entre los años 1998 y 1999 se produjo la devaluación
de Brasil; en 2001, la devaluación argentina, y ya sabemos lo que ocurrió acá en 2002 y
en todo ese período. Esa fue la crisis más grave que soportó la industria nacional, la más
difícil no solamente para la industria nacional sino en general para toda la población. En
ese momento perdimos un 40% de ventas y tuvimos que hacer un esfuerzo titánico para
poder sobrellevar la producción, la actividad y sobre todo la relación con la gente y con el
sindicato que existe en la compañía y que se mantuvo aun en la época militar. En nuestra
trayectoria, hemos estado permanentemente defendiendo el concepto de industria y de
complejo industrial que tiene sus orígenes en la cebada, como mencionaba el señor
diputado Lafluf. Tuvimos anteriormente relación con Maltería Oriental y hoy con Maltería

- 6 -

Paysandú y la que se encuentra en Ombúes de Lavalle y puedo decir muy
orgullosamente que los uruguayos hemos trabajado en investigación y desarrollo para
crear variedades que hoy le permiten a este país exportar cantidades de cebada y
producir malta apropiada que, a mi criterio, es orgullo de la industria, tanto desde el punto
de vista de la agricultura como de los procesamientos. Decimos que tenemos una
vocación muy fuerte y no podemos apartar de lo industrial, que tiene que ver con las
máquinas, a la gente que trabaja en nuestras organizaciones, 1.000 puestos directos y
cerca de 6.000 indirectos, contando también el transporte. Esto nos coloca en una
posición importante.

El grupo cervecero al que pertenecemos tiene cuatro plantas industriales en
Uruguay. No somos ocasionales fabricantes de cerveza; tenemos más de una centena de
años en el caso de Fábricas Nacionales de Cerveza y llevamos cuatro plantas con mucha
responsabilidad y, como decía Gabriel Tobarías, con una inversión muy importante en
Minas, Ombúes de Lavalle, Paysandú y Montevideo.

Digo todo esto porque en el conjunto de la actividad industrial hemos mantenido
siempre el respeto con la gente. Hemos mantenido relaciones a veces tensas y
discrepantes con quien conduce los destinos de la Federación de Obreros y Empleados
de la Bebida -hemos aprendido muchas cosas de ellos y ellos de nosotros- y hemos
llegado a un estatus de entendimiento, pero sobre todo de respeto y comprensión, en los
momentos difíciles. La compañía en ningún momento se llevó por delante, más allá de
que hubiera sido un gran conflicto, a la gente. En distintas ocasiones hemos tenido
oportunidad de modificar las estructuras productivas y la forma de trabajo, así como de
incorporar nueva tecnología, pero hemos sido muy respetuosos de la gente.

Quiero reafirmar lo que han dicho Tobarías y Reyes en cuanto a que estamos
atentos a ese grupo que existe hoy ligado a las catorce o doce empresas transportistas.
No son empleados nuestros, pero estamos atentos desde el punto de vista conceptual
porque en la nueva distribución el nuevo operador logístico requiere -esto es claro desde
el punto de vista nuestro- de 140 o 150 posiciones de trabajo que va a honrar y respetar.
Nadie viene acá a hablar por terceros, y si bien el personal pertenece a las empresas
transportistas queremos decir que ese requerimiento, ese principio de respeto a la
necesidad de trabajo, tanto en lo que tiene que ver con los equipamientos como con la
función y gestión del transportista, se va a mantener. No quiere decir que van a ir Juan,
Pedro y José entre los actuales transportistas, pero hay 150 puestos de trabajo que el
nuevo operador turístico tendrá que manejar con responsabilidad.

A nuestro criterio, la historia nos ha permitido transitar en distintos momentos con
circunstancias más o menos complejas planteadas por la economía del país. Hemos
tenido mayor o menor dificultad con algunos de los integrantes de las plantillas de trabajo
pero hemos sabido superar procesos mucho más complejos que estos a los que estamos
enfrentados porque tuvimos la sensibilidad y la ética para mantener una coherencia en
nuestra actuación en los últimos quince o veinte años -los menciono para referenciarlos-
y, al mismo tiempo, para entender que hay una responsabilidad del nuevo operador que
él va a tener que honrar. Estamos confiados en que lo hará.

SEÑOR DE LOS SANTOS (Óscar).- Gracias por la visita.

Tenemos claro que esta Comisión parlamentaria no tiene facultades funcionales ni
legales para que los privados participen, salvo que expresen su voluntad, y agradecemos
eso.

Nos parece importante explicar la motivación que tuvo la Comisión para
convocarlos. Hablábamos ahora con un núcleo de empresarios que tiene un contrato

- 7 -

particular con Fábricas Nacionales de Cerveza y no podemos obviar el hecho de que
fueron trabajadores de la empresa. Conozco la historia del país, conozco los lugares que
se han ocupado en busca de preservar las fuentes de trabajo y la solución de la empresa
que fue contratar a esos trabajadores, gestionándoles la posibilidad de préstamos o de
condiciones para la infraestructura, particularmente, de camiones. En aquel momento,
eso significó la resolución de un problema para un núcleo de trabajadores. No todos
pudieron incorporarse, pero esa fue la adaptación de FNC y de otras empresas de
producción y de venta de bebidas a una realidad del mercado. Las cosas fueron muy
difíciles y las soluciones fueron estables hasta que nuevamente se volvió a plantear una
dificultad que desconocemos -no nos corresponde conocerla porque se da entre
privados-, y los antecedentes no nos dan certezas, porque aquella solución no se pudo
mantener en el tiempo. Desconozco las causas y no nos corresponde preguntarlas. Si me
remonto a veinte años atrás diría que estoy muy satisfecho con la solución que se
encontró para un núcleo de trabajadores que pasaron a constituir pequeñas y medianas
empresas, pero aquella certeza que teníamos hace veinte años, hoy no la tenemos. Eso
hace que me pregunte, con la misma transparencia y honestidad intelectual que nos
plantearon, quién puede asegurar hoy que los trabajadores de estas empresas -no los
empresarios- van a ser tomados por parte de la empresa que se contrata. Más allá de la
buena voluntad que habrá puesto FNC hace veinte años y que podrá poner hoy, no hay
nada que en el marco de las reglas del mercado, del contrato, de empresas ni de
trabajadores, lo asegure. Pudimos estar en una situación muy similar hace veinte o
veinticinco años y con un resultado que no se puede afirmar, que es incierto en
perspectiva

La motivación de la Comisión de convocarlos, y reconocer nuevamente ese rol de
empresa de poder transparentar ese proceso es porque para nosotros el núcleo hoy son
las pequeñas y medianas empresas de carácter nacional, que abarcan a un grupo de
trabajadores y que para nosotros son vitales en el marco de la reestructura que gestionan
cuando al Estado le corresponde intervenir. En esa versión taquigráfica hay un aspecto
que yo desconocía pero una cuestión que supimos es que el mercado nacional, por sí
solo, no podía competir con las empresas extranjeras. Entonces, hubo que gravar de
forma especial la importación de cerveza con el Imesi para proteger a la industria
nacional. Y ahí hay una política pública, y no solo una relación entre privados, porque
cuando el Estado privilegia la producción nacional, debe tomar medidas que contribuyan
en ese sentido, como transferencias de recursos de un sector a otro para privilegiar, no
solo a la empresa, sino también a los trabajadores y a la capacidad de producción
nacional.

En la referida versión taquigráfica queda constancia de la forma asociativa o de
compra de una empresa extranjera de la producción y comercialización de cerveza en el
país. Los empresarios nucleados en Fetrabe, que estuvieron aquí, nos planteaban el
vínculo con una empresa argentina -que ustedes dicen que tiene forma societaria
argentina, pero que es nacional: está claro que se puede abrir una empresa nacional con
capitales extranjeros- en el marco de la competencia y la producción nacional. Y una
cuestión que no dejaba margen de dudas -y es legítima: ustedes no tienen por qué
plantearla-, y está sucediendo en varias áreas de la bebida, es que la logística de
transporte tiene menos peso que mantener la industrialización y la producción de ese
bien en el territorio. Si se estuviera configurando una capacidad logística de transporte a
granel de producción que no se hace a nivel nacional, sino en otro lugar, se reducen los
costos y a la larga eso conspira contra la producción nacional y los subsidios que el
Estado transfiere de forma directa o indirecta. Ahora bien, la pregunta es qué
participación tiene el transporte en este proceso; si la Comisión, después de escucharlos,

- 8 -

tiene otras gestiones para hacer frente al Ministerio correspondiente, o si el tema compete
a la Comisión de Trabajo y Seguridad Social o a la Comisión de Industria, Energía y
Minería de la Cámara. Tenemos claro cuáles son las competencias del Parlamento y
cuáles no frente a un contrato entre privados, pero eso no inhibe la facultad de hacer
gestiones ante otras Comisiones y ante los Ministerios para saber en qué escenario de la
producción nacional se está, cuáles son los mecanismos de subsidios cruzados y qué
vínculos hay entre empresas nacionales y extranjeras en el marco de la producción de
cerveza y del transporte. Lo que sí nos preocupa es que el transporte sea uno de los
eslabones de un proceso que puede ser tan complejo, que ni siquiera asegure la
estabilidad laboral de aquella empresa que vaya a contratar a nuevos trabajadores.
Quizás, legítimamente, estemos dando subsidios que no contribuyan a mantener la
industria nacional y sí fomenten la importación a granel de productos, como ya pasa con
bebidas que se traen de otros lugares y están generando tensiones.

Con la misma honestidad intelectual con que nos han formulado sus planteos -no
nos hemos hecho cargo de ninguna palabra de quienes estuvieron sentados en el mismo
lugar que ustedes: nos estamos haciendo cargo de nuestras propias palabras-, queremos
saber la posición de la delegación de FNC sobre lo que he manifestado.

SEÑOR LAFLUF HEBEICH (Omar).- Quisiera referir al por qué de la convocatoria:
como decía el diputado de los Santos, tenemos claro hasta dónde podemos llegar pero,
evidentemente, podríamos habernos quedado con una sola campana. Por lo tanto, en la
medida en que vino la gremial de transportistas a plantear su problema, queríamos
conocer el resto del episodio.

Voy a formular varias preguntas y la primera es que me gustaría que se me aclarara
sucintamente el relacionamiento de FNC y Ambev.

A lo largo de vuestra presentación, en algún momento se dijo -creo que fue el doctor
Reyes- que algunos quedarían y otros no. No me quedó claro si eso estaba referido a los
trabajadores o a los transportistas.

También se dijo que la nueva empresa verá a quién toma; me gustaría saber a qué
refiere esto.

Con el mismo ánimo de clarificar las cosas, digo que si un contrato se corta es por
una causa económica o de servicio: de mejor servicio o de menor costo. Quisiera que se
profundice en este sentido.

Asimismo, me gustaría saber si la empresa Mirtrans hoy tiene alguna relación con
FNC o con Ambev.

Finalmente, quisiera que ustedes, que son empresarios y pueden llegar a la
empresa madre, le hicieran el siguiente planteo. Lo digo no como legislador, sino como
uruguayo y en nombre de todos: me llama poderosamente la atención que la producción
de cebada en el país sea cada vez menor. En momentos en que la producción de otros
granos va cayendo, me gustaría que aumentara la de cebada, y también su
industrialización, porque el país no tiene muchas cadenas industriales: solo la leche y el
arroz. Y la producción agroindustrial de cebada está integrada como cadena que
involucra productores, empresarios, transportistas, logística e industria.

SEÑOR OLAIZOLA (Juan José).- Antes que nada quisiera agradecer la visita de la
delegación de Fábrica Nacionales de Cerveza, encabezada por su presidente, el
ingeniero Ordoqui, y con la presencia del gerente y del asesor letrado.

Tenemos algunas preguntas que nos surgen de las reuniones que hemos mantenido
y de la propia exposición de la empresa en la Comisión del día de hoy. En algún

- 9 -

momento de su exposición, el doctor Reyes dijo que algunos se van y otros se quedan, y
tenemos entendido que se notificaron a todas las empresas de distribución de
Montevideo. Entonces, nos gustaría que nos aclarara la posición de la empresa a ese
respecto.

En otro orden, el señor Tobarías hablaba de la empresa que se va a encargar del
transporte, y es vox pópuli que es Mirtrans, que es de origen argentino. Es más, en la
página web de Mirtrans Uruguay, que está instalada desde el año 2007 en nuestro país,
se dice: "En sus comienzos la actividad era simplemente de representación de su casa
matriz en Argentina [...]", y más adelante se expresa: "La empresa se estableció en
Uruguay con el objetivo de ser un actor de primer nivel en el sector de logística y
transporte internacional de cargas". Está claro que es una empresa de origen argentino
que, legítimamente, se instaló en nuestro país. Queremos dejar claro esto, porque nos
parece que no es un tema menor, por lo menos, en mi visión personal.

Reitero que es legítimo que ustedes puedan contratar a una empresa argentina.
Esta empresa ha acogido las formas jurídicas que le permite la legislación uruguaya para
instalarse y funcionar en nuestro país, como tantas firmas extranjeras. Como dije, lo que
acabo de leer figura en la página de Mirtrans Uruguay que habla de su origen argentino.

Ahora bien; al igual que algunos diputados preopinantes, una de las preocupaciones
que tenemos es que estos ciento cincuenta trabajadores efectivamente vayan a
desempeñarse en la nueva empresa. Queremos saber en qué se basa la seguridad de
que van a tener trabajo allí: ¿hay algo conversado en tal sentido, existe alguna
negociación en curso o algún tipo de garantía para esta gente?

Por otra parte, queremos dejar en claro -porque se ha hablado en la exposición,
sobre todo en la exposición que hizo el doctor Joaquín Reyes Delgado- que esta es una
relación contractual. Nos queda claro qué es una relación contractual y, también nos
queda claro que muchas veces estas relaciones contractuales cesan. Sabemos que en
toda esta parte se ha actuado de acuerdo a derecho. Como todos saben, varias de estas
empresas tienen un solo camión o dos; se trata de pequeñas empresas. Entonces, una
cosa es una negociación entre grandes empresas -por los intereses que eso afecta- y,
otra, con una pequeña empresa en las que muchas veces el hombre que fue trabajador
durante muchos años en relación de dependencia, no ha cambiado mucho su situación.
Es decir, fue un pequeño empresario que se forzó en comprar su camión; muchas veces
lo hicieron en cuotas, en empresas uruguayas de este tipo. No sé si se hizo solo en la
Fábrica Nacionales de Cervezas o en otras empresas de bebidas. Estamos a favor de la
superación de las personas. Por ende, si una persona ha comprado con esfuerzo su
camión e intentó progresar con su propio esfuerzo y muchas veces con el de sus
familiares que trabajan con él, tenemos una sensibilidad especial. Esto lo hemos
manifestado en medios de prensa y lo volvemos a manifestar en esta ocasión. Nos
parece importante tratar de buscar una solución para esa gente que no son grandes
empresarios sino un poquito más que trabajadores en relación de dependencia, que
dependen para vivir, ellos y sus familias, de este ingreso.

SEÑOR OTERO (Néstor).- Quisiera saber si estos transportistas tienen exclusividad
con la Fábrica Nacionales de Cervezas o con ustedes.

SEÑOR LAFLUF HEBEICH (Omar).- También me gustaría conocer si ellos
transportan para cualquier otra empresa de bebidas o si sus camiones están adaptados
para otra cosa.

SEÑOR TOBARÍAS (Gabriel).- El camión que sale a repartir, reparte todo el
portafolio de productos de la compañía; esa es la exclusividad. De hecho, el camión tiene

- 10 -

un espacio acotado y no puede excederse de ese espacio, por lo que se cubre con los
productos de la compañía. Lo que no tiene exclusividad es si tiene otros emprendimientos
u otras compañías para operar con otras empresas.

Así como algunos empresarios tienen un solo camión -que son considerados
empresarios a pesar de que tienen uno solo, y lo manejan-, también hay otros que tienen
seis o siete camiones, además de otras empresas, que hacen otro tipo de cosas y,
quizás, hasta repartan otros productos. Ese no es un problema nuestro. En ese caso
pueden tener cualquier tipo de emprendimiento. Los camiones destinados a la
distribución en Montevideo, llevan exclusivamente los productos ya que cubren el camión
con todos los productos de la compañía.

Creo que no vale la pena entablar una discusión sobre el tema de la empresa
Mirtrans S.A; es verdad lo que dice el señor legislador. También es verdad que el dueño
es uruguayo, que se fue a Argentina, armó la empresa allí, volvió y montó una empresa
en nuestro país; o sea que el dueño es uruguayo. Esa es la historia; después podremos
discutir el origen del capital y lo que sea.

Otro señor diputado preguntó si la empresa Mirtrans opera con la compañía o si
tiene alguna relación. En ese sentido, podemos decir que Mirtrans tiene el acarreo de los
productos que nosotros importamos de Argentina a Uruguay. Quiere decir que hoy es un
proveedor de la compañía que se dedica a brindar ese tipo de servicio, o sea, es un
operador de larga distancia.

Otra consulta que me parece muy pertinente porque además figura en la versión
taquigráfica tiene que ver con el siguiente escenario: si mañana la compañía decidiera
traer todo el producto a granel y lo envasara en Uruguay. Cabe señalar que esto sería
inviable; definitivamente, la compañía no podría operar de esa manera. Una cosa es
definir que algún producto determinado opera con esa metodología y, otra cosa es decir
que se cierra la parte productiva y se deja solamente la parte de envasado. Además,
honestamente, no es el espíritu de la compañía.

He sido responsable de esta empresa en los últimos siete años y permanentemente,
todos los años, pido inversiones para hacer crecer a la compañía. El objetivo no es
desinvertir en el Uruguay sino duplicar la apuesta. De hecho, el año pasado invertimos
US$ 42.000.000 en la planta de Minas. También estamos preocupados por la formación
de la gente de Minas porque necesitamos personal preparado. El señor Ordoqui es una
de las personas que está liderando esa ala para colaborar con la formación de gente en
el departamento de Lavalleja.

Es verdad que Uruguay tiene una estructura de costos que hace difícil competir.
Nosotros exportamos y hace unos años decidimos empezar a incursionar en nuevos
mercados. Realmente es muy difícil porque uno llega con precios muy elevados y hay
que pensar cómo ingresar a nuevos mercados. Aspiramos a exportar US$ 10.000.000
este año; el año pasado exportamos US$ 8.000.000. Básicamente el mercado más
importante es Brasil y estamos muy bien con la marca Norteña que allí es considerada
premium. La idea es seguir abriendo mercados.

Estamos lejos de ir a un esquema de granel, es inviable y estamos lejos de pensar
en otra cosa que evolucionar dentro del país.

Otra de las preguntas planteadas refería a cómo se integran las compañías como
Ambev. En realidad, nosotros somos Fábrica Nacionales de Cervezas. En Brasil se llama
Ambev. Las malterías que están en Uruguay no dependen de Fábrica Nacionales de
Cervezas. La estructura de las malterías está separada de las estructuras de cervecerías
o de refrescos. Por eso es que las malterías están dentro de la estructura de Ambev y

- 11 -

toda la parte de producción de cervezas y de refrescos están dentro de Fábrica
Nacionales de Cervezas. Tanto Ambev como Fábrica Nacionales de Cervezas forman
parte del grupo Abinbev.

En cuanto a la afirmación de que algunos quedan y otros no, algo que comentó el
doctor Joaquín Reyes Delgado, debemos aclarar que no se les renueva el contrato a
todos los operadores de la directa; no es que algunos quedan y otros no. Pero sí quedan,
por ejemplo, los distribuidores del interior y los operadores logísticos de larga distancia
también. A algunos les renovaron los contratos y, a otros, no.

SEÑOR REYES DELGADO (Joaquín).- Antes de enviar formalmente los
telegramas nos pareció por la relación que teníamos con los empresarios que debíamos
juntarlos, convocarlos y comunicarles que la decisión de la empresa era la siguiente. A
los distribuidores o fleteros de Montevideo no se les renovarán los contratos; los demás
quedan automáticamente renovados. Ese es el espíritu que se adoptó porque siempre fue
la política de la empresa por su relacionamiento con sus co- contratantes. No nos pareció
serio -no correspondería- enviar un telegrama o una notificación notarial.

SEÑOR TOBARÍAS (Gabriel).- También se preguntó por la garantía de la gente de
que tendrá trabajo.

La empresa tiene determinado esquema de atención a los clientes; necesitamos
tantos camiones y tenemos una dotación por camión, para atender a esos clientes.
Entonces, cuando se define los requisitos a un operador logístico, se le dice: "Voy a
necesitar tantos camiones, este nivel de servicio y esta dotación", y eso es lo que
garantiza la existencia de 150 puestos de trabajo.

También se preguntó por el Imesi. Corresponde aclarar que la empresa no se
beneficia con US$ 10.000.000 o US$ 15.000.000, y procurando ser más específico voy a
aportar algunos valores. El nuevo esquema de Imesi entró en vigencia en 2009. En 2008
-elaboramos esta gráfica con el mismo tipo de cambio para que fuera comparable, es
decir, no se tomó el tipo de cambio de cada año- pagamos US$ 16.000.000 de Imesi y, al
año siguiente, cuando entró en vigencia el nuevo esquema de Imesi, pagamos
US$ 19.400.000. Quiere decir que si la empresa tuviera un beneficio de US$ 10.000.000
habría pagado US$ 6.000.000. La empresa no recibe un beneficio económico, no pone
esa plata en su bolsillo.

Puse este ejemplo para explicar concretamente cómo opera el Imesi. El doctor
Ordoqui puede explicar con mayor detalle este asunto.

SEÑOR ORDOQUI (Ruben).- Este tema últimamente ha ocupado algunos titulares.

En primer lugar, el régimen actual, llamado de crédito fiscal, fue aprobado en la
legislatura anterior y está previsto en la Ley Nº 18.719, de diciembre de 2010.

Esta ley modifica el régimen anterior -observado con críticas fundadas por la
Organización Mundial del Comercio- y su objetivo es implementar una política industrial
para las bebidas en general, no solo para la cervecería. A partir de la entrada en vigencia
de esta ley, la cerveza pasa a pagar $ 8, es decir, se duplica la carga, porque antes
pagaba $ 4. La idea es que los fabricantes nacionales de bebidas que utilicen envases
retornables fabricados en el país, que inviertan en el país, que mantengan los puestos de
trabajo en el país, que tengan dentro del país regímenes de preparación de su gente,
podrán tener, como esfuerzo de todo ese complejo industrial, el beneficio de un crédito
fiscal y, en la medida en que el Ministerio de Economía y Finanzas lo entienda razonable,
debe ser decreciente y nunca mayor al 40% del valor del crédito fiscal.

- 12 -

Esto forma parte de una política que empezó a aplicarse en la Administración del
presidente Mujica y del contador Astori.

Acá no hay plata que se vuelque a las arcas de FNC ni puede haber distorsiones, y
legítimamente el señor diputado de los Santos se estará preguntando cómo hilvano
cuestiones de crédito o, mal llamados, subsidios, con las políticas de desarrollo de
empresas nacionales o, eventualmente, multinacionales. Esto está limitado en el tiempo y
se impuso a toda la industria nacional, porque está acotado solo a la bebida. Varias
empresas del medio usan envases retornables, por ejemplo, Sirte, Salus, Montevideo
Refrescos, y todos estamos sometidos al mismo régimen. Asimismo, si se importa un
producto, se debe pagar el doble de lo que se paga adentro.

Sin embargo, los que producen acá deben cumplir con determinadas exigencias,
que controla el Ministerio de Economía y Finanzas a través de mecanismos que puedo
asegurar que son absolutamente estrictos y se pueden consultar.

Repito que se trata de un concepto temporal y decreciente.

Cuando en 2007 se reformó el régimen tributario, se eliminó el Imesi doble, cuyo
fundamento era mantener la estructura industrial de bebidas del país, concepto que aun
sigue vigente. En aquel momento se votó el Imesi al vino, que hoy está suspendido, que
debió haber entrado en vigencia en aquel momento con una escala de valores de cinco
años que llegaba al 17%.

No vinimos a hablar del Imesi, pero corresponde explicar al señor diputado de los
Santos, porque me pareció entender de sus palabras que había una relación entre un
supuesto subsidio con una forma de operación industrial o de distribución. No hay
subsidio. Lo que hay es un esfuerzo compensado por un mecanismo interno, llamado
crédito fiscal, siempre que las empresas cumplan con determinadas condiciones. Si no
cumplen, será decreciente y en algún momento se anulará.

Estas son las reglas de juego que todos aceptamos.

Esa es la realidad y no tengo mucho más para agregar.

SEÑOR LAFLUF HEBEICH (Omar).- No me quedó claro un aspecto. En un
momento, el Imesi aumentó al doble, pero en el año 2007, se quitó.

SEÑOR ORDOQUI (Héctor).- En el año 2007, cuando empieza la reforma tributaria,
se elimina el Imesi. Se vuelve a poner por una simple razón: nos quedábamos sin
industria. Para ser más claro: ¿vamos a defender el complejo de bebidas -no solo de
cervezas- del país? Hay razones fundadas para comenzar a discutir eso hoy; puede ser.
En aquel momento se entendió, por parte de la Administración, que era conveniente
mantener un mecanismo, que luego fue objetado por la Organización Mundial de
Comercio, y se eliminó. Luego, se consideró que no era conveniente dejar solas a las
empresas. Lo que dice mi compañero Tobarías es que en ese proceso que ya lleva varios
años estamos cumpliendo con las inversiones, con la capacitación de la gente y estamos
llevando a cabo los compromisos que en algún momento asumimos.

Debe quedar absoluta y totalmente claro que aquí no hay plata en el medio; hay
gestión de control y cumplimiento de obligaciones por parte de la empresa. Si no pasa
eso, las cosas se terminan. Deseo que este aspecto quede totalmente claro, porque en la
presentación que hizo Fetrabe se señala que tenemos algún beneficio adicional y que con
eso actuaremos como castigo. No es así; nunca hubo beneficio, y el Gobierno no lo
habría aceptado.

- 13 -

SEÑOR LAFLUF HEBEICH (Omar).- También quiero reiterar una pregunta que no
fue contestada. Generalmente, cuando se rescinde un contrato, se debe a alguna causa
económica o de servicio. No vi escrito en ninguna parte a qué se debió en este caso.

SEÑOR OTERO (Néstor).- Precisamente, quiero saber si hay alguna causa o razón
para rescindir el contrato, en virtud de que advertimos que se cumple estrictamente con lo
establecido con relación a los empleados, que fue parte del convenio para recibir ese
beneficio: invertir, mantener el personal y desarrollar proveedores. No obstante, vemos
que algunos proveedores quedarán afuera, a nivel de los transportistas. Quiero saber si,
en caso de que se dé esto, se respetaría la antigüedad y demás beneficios de los
empleados que ustedes tomarían.

SEÑOR TOBARÍAS (Gabriel).- No vale la pena entrar en detalles ni en temas muy
puntuales -que existen-, pero claramente no es un proveedor que cubra el perfil que
busca la compañía. Uno tiene que trabajador codo a codo con el proveedor, para ir
evolucionando, para ir logrando eficiencias, para ir mejorando y, de alguna manera, debe
tener los mismos objetivos y una agenda compartida. Si uno no consigue eso, es muy
difícil evolucionar.

Con respecto a las cebadas, si bien no somos expertos, conjuntamente con Héctor
tenemos contactos dos o tres veces al año con gente de la maltería. Propongo hacer una
reunión porque, siempre he visto muy preocupados a los directivos de la maltería por
aumentar el área sembrada, bajar el precio de la semilla, etcétera. Eso lo he visto, aun
desde el desconocimiento del manejo de la cebada. Sería productivo para todos combinar
una reunión y charlar del tema.

Con respecto al personal, nosotros no lo tomamos. Si el personal que tome el nuevo
operador logístico está afiliado a FOEB, van ser respetados los laudos que tiene
negociados FOEB con Fetrabe. Eso es un tema que va a manejar el nuevo operador,
pero tiene que respetar lo firmado.

SEÑOR PRESIDENTE.- Agradecemos la presencia y la amabilidad de responder las
consultas de la Comisión. Como dijimos al inicio, el objetivo era conocer la opinión de
Fábricas Nacionales de Cerveza en relación con los planteamientos que habíamos
recibido, muchos de los cuales nos dejaron preocupados. Vamos a analizar la
información que hemos recibido para ver cuáles son los pasos a seguir, teniendo en
cuenta nuestras responsabilidades y limitaciones como comisión asesora del pleno de la
Cámara de Diputados. No desconocemos que hay un contrato, que viene desde hace
mucho tiempo; o sea que tenemos sumamente claro cuál es nuestro rol.

También agradecemos que nos hayan transmitido cómo ven la aplicación del Imesi.
Nuestra opinión no necesariamente coincide con la que ustedes están planteando, pero
vamos a discutir en la Comisión un tema que involucra a todo el Estado uruguayo.

Quedamos a las órdenes.

Se levanta la reunión.

 ===/

