

DDDIII AAARRRIII OOO DDDEEE SSSEEESSSIII OOONNNEEESSS

CCCÁÁÁMMM AAARRRAAA DDDEEE RRREEEPPPRRREEESSSEEENNNTTTAAANNNTTTEEESSS

NÚMERO 3974 MONTEVIDEO, MIÉRCOLES 1° DE JULIO DE 2015

22ª SESIÓN

PRESIDEN LOS SEÑORES REPRESENTANTES

ALEJANDRO SÁNCHEZ
(Presidente)

Y CONSTANTE MENDIONDO
(2do. Vicepresidente)

ACTÚAN EN SECRETARÍA LOS TITULARES DOCTORA VIRGINIA ORTIZ Y SEÑOR JUAN SPINOGLIO
Y LOS PROSECRETARIOS SEÑORES TABARÉ HACKENBRUCH LEGNANI Y FERNANDO RIPOLL

XLVIII LEGISLATURA PRIMER PERÍODO ORDINARIO

República Oriental del Ur uguay

2 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

Texto de la citación

 Montevideo, 29 de junio de 2015

 LA CÁMARA DE REPRESENTANTES se reunirá en sesión

ordinaria, el próximo miércoles 1º de julio, a la h ora 16, para informarse

de los asuntos entrados y considerar el siguiente

- ORDEN DEL DÍA -

1º.- Comisión Permanente del Poder Legislativo. (Elección de miembros para el Primer Período de
la XLVIII Legislatura). (Artículo 127 de la Constitución).

2º.- Impuesto anual de Enseñanza Primaria. (Modificaciones). (Carp. 226/015). (Informado).
 Rep. 170 y Anexo I

3º.- Prof. Clemente Estable. (Designación al Liceo Nº 73 del departamento de Montevideo).

(Carp. 30/015). (Informado). Rep. 1 y Anexo I

VIRGINIA ORTIZ JUAN SPINOGLIO
S e c r e t a r i o s

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 3

Fe de erratas: En la página 72 del Diario de Sesiones 3969, del 9 de junio de 2015, debe decir: "De acuerdo con lo resuelto por la

Cámara, se desglosará el artículo 2º, se suprimirá la lectura del articulado y se votará en bloque el artículo 1º y los artículos 3° a 18,

inclusive".

S U M A R I O

Pág.

1.- Asistencias y ausencias ... 4

2.- Asuntos entrados .. 4

3.- Proyectos presentados ... 7

4 y 6.- Exposiciones escritas ... 19, 21

5.- Inasistencias anteriores .. 21

MEDIA HORA PREVIA

7.- Eliminación de la exoneración del IVA al sector avícola
— Exposición del señor representante Peña... 30

8.- Medidas a adoptar en los departamentos de front era para paliar la desocupación en el
comercio
— Exposición del señor representante Yurramendi Pérez .. 31

9.- Situación de la industria láctea
— Exposición del señor representante Arocena.. 32

10.- Avances en las acciones afirmativas de la pobl ación afrodescendiente y requerimiento de
que se cumpla con los artículos de la Ley Nº 19.122 que no se han llevado a la práctica
— Exposición del señor representante Carballo .. 32

11.- Importancia de la entrada en vigencia de la le y de trabajo nocturno
— Exposición del señor representante Puig .. 34

12.- Carencia de la nueva planta de producción de b ioetanol, en el departamento de Paysandú, de
habilitación de la Dirección Nacional de Bomberos
— Exposición del señor representante Olivera.. 34

CUESTIONES DE ORDEN

13.- Aplazamiento ... 35

15, 16, 20, 22, 26, 28, 30.- Integración de la Cáma ra ..36, 46, 108, 112, 141, 158, 167

14.- Intermedio .. 35

32.- Levantamiento de la sesión .. 183

16, 20, 22, 26, 28, 30.- Licencias ...46, 108, 112, 141, 158, 167

18 y 24.- Prórroga del término de la sesión .. 88, 135

ORDEN DEL DÍA

17, 19, 21, 23, 25, 27, 29, 31.- Impuesto anual de Enseñanza Primaria. (Modificaciones)
Antecedentes: Rep. N° 170, y Anexo I, de junio de 2015. Carp. N° 226 de 2015. Comisión de

Hacienda.
— Aprobación. Se comunicará al Senado ..74, 88,109, 113, 135, 148, 160, 168
— Texto del proyecto aprobado ... 182

4 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

1.- Asistencias y ausencias.

 Asisten los señores Representantes: Pablo D.
Abdala, Martín Álvarez (15), Fernando Amado, Raúl
Amaro, Óscar Andrade Lallana, Sebastián Andújar,
Saúl Aristimuño, José Andrés Arocena, Elisabeth
Arrieta, Alfredo Asti, Gabriela Barreiro, Julio Battistoni
(10), Guillermo Besozzi, Graciela Bianchi, Marcelo
Bistolfi (16), María Pía Biestro, Cecilia Bottino, Daniel
Caggiani, Gloria Canclini, Felipe Carballo (5), Germán
Cardoso, Federico Casaretto, Armando
Castaingdebat, Sonia Cayetano, Roberto Chiazzaro,
Gustavo Da Rosa, Walter De León, Darcy de los
Santos, Óscar de los Santos, Paulino Delsa, Pablo
Díaz (12), Ángel Domínguez (9), Gabriel Duche,
Guillermo Facello, Sebastián Ferrero, Alfredo Fratti,
Lilián Galán, Luis Gallo Cantera (7), Jorge Gandini,
Mario García, Macarena Gelman, Pablo González,
Rodrigo Goñi Reyes (2), Óscar Groba, Omar Lafluf,
Aldo Lamorte, Nelson Larzábal, Nicolás Lasa, Martín
Lema, Alejandro López de Haro, José Carlos Mahía,
Washington Marzoa, Graciela Matiauda, Aníbal
Méndez, Constante Mendiondo, Jorge Meroni,
Orquídea Minetti, Susana Montaner, Fabián
Monteghirfo (13), Wilma Moraes, Gonzalo Mujica,
Manuela Mutti, Nicolás Olivera, Ope Pasquet, Adrián
Peña, Aníbal Pereyra (1), Grisel Pereyra, Susana
Pereyra, Darío Pérez, Paula Pérez, Daniel Placeres,
Lorena Pombo, Iván Posada, Jorge Pozzi, Luis Puig,
Daniel Radío, Valentina Rapela, Carlos Reutor, Diego
Reyes, Silvio Ríos Ferreira, Conrado Rodríguez,
Edgardo Rodríguez, Gloria Rodríguez, Vilibaldo
Rodríguez, Edmundo Roselli, Eduardo Rubio,
Federico Ruiz, Sebastián Sabini (3), Alejandro
Sánchez, Berta Sanseverino, Estefanía Schiavone
(8), Víctor Semproni, Washington Silvera, Heriberto
Sosa, María Del Carmen Suárez (11), Laura Tassano
(14), Martín Tierno, Jaime Mario Trobo, Javier
Umpiérrez, Carlos Varela Nestier (4), Walter Verri,
Carmelo Vidalín, Stella Viel (6), Nicolás Viera, José
Francisco Yurramendi y Antonio Zoulamian.

 Con licencia: Gerardo Amarilla, Mario Ayala
Barrios, Ruben Bacigalupe, José Carlos Cardoso,
Gonzalo Civila, Álvaro Dastugue, Wilson Ezquerra,
Pablo Iturralde, Andrés Lima, Enzo Malán, Sergio
Mier, Egardo Dionisio Mier Estades, Amin Niffouri,
Juan José Olaizola, Gustavo Penadés, Alberto
Perdomo Gamarra, José Querejeta, Carlos Rodríguez
Gálvez, Nelson Rodríguez Servetto y Mercedes
Santalla.

 Actúan en el Senado: Daniel Bianchi, Cecilia
Eguiluz, Daniel Peña Fernández y Tabaré Viera.

Observaciones:

(1) A la hora 16:23 presentó renuncia a la banca,
siendo convocado en su lugar el señor Darcy
Amaury de los Santos.

(2) A la hora 18:27 comenzó licencia, ingresando
en su lugar la señora María Pía Biestro.

(3) A la hora 18:27 comenzó licencia, ingresando
en su lugar la señora Paula Pérez.

(4) A la hora 18:27 comenzó licencia, ingresando
en su lugar la señora Estefanía Schiavone.

(5) A la hora 18:27 comenzó licencia, ingresando
en su lugar el señor Washington Marzoa.

(6) A la hora 21:00 comenzó licencia, ingresando
en su lugar el señor Gustavo Da Rosa.

(7) A la hora 21:18 comenzó licencia, ingresando
en su lugar la señora Lorena Pombo.

(8) A la hora 23:55 cesó en sus funciones por
reintegro de su titular el señor representante
Carlos Varela Nestier.

(9) A la hora 23:55 cesó en sus funciones por
reintegro de su titular el señor representante
Juan José Olaizola.

(10) A la hora 23:55 comenzó licencia ingresando
en su lugar el señor Diego Reyes.

(11) A la hora 00:00 del día 2/07 cesó en sus
funciones.

(12) A la hora 00:00 del día 2/07 cesó en sus
funciones.

(13) A la hora 00:00 del día 2/07 cesó en sus
funciones.

(14) A la hora 00:00 del día 2/07 cesó en sus
funciones.

(15) A la hora 00:00 del día 2/07 cesó en sus
funciones.

(16) A la hora 00:00 del día 2/07 cesó en sus
funciones.

2.- Asuntos entrados

"Pliego N° 21

PROMULGACIÓN DE LEYES

 El Poder Ejecutivo comunica que, con fecha 15
de junio de 2015, promulgó la Ley Nº 19.323, por la
que se sustituye el artículo único de la Ley Nº 19.237,
de 15 de julio de 2014, que eleva a la categoría de

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 5

ciudad, conservando su denominación actual, a Villa
Quebracho, situada en la 4ª. Sección Judicial del
departamento de Paysandú. C/81/015

- Archívese

DE LA PRESIDENCIA DE LA ASAMBLEA GENERAL

 La Presidencia de la Asamblea General destina a
la Cámara de Representantes los siguientes
proyectos de ley, remitidos con su correspondiente
mensaje por el Poder Ejecutivo:

• por el que se aprueba el Acuerdo de Asistencia
Jurídica Mutua en Asuntos Penales con la
República de El Salvador, suscrito en Nueva
York, Estados Unidos de América, el 26 de
setiembre de 2012. C/270/015

- A la Comisión de Asuntos Internacionales

• por el que se establece el Marco Regulatorio
para el Gas Natural. C/271/015

- A la Comisión de Industria, Energía y Minería

• por el que se concede una pensión graciable al
señor Ignacio Espino Guerra. C/272/015

- A la Comisión de Seguridad Social

• por el que se aprueba la Rendición de Cuentas y
Balance de Ejecución Presupuestal,
correspondiente al ejercicio 2014. C/273/015

- A la Comisión de Presupuestos, integrada con la
de Hacienda

DE LA CÁMARA DE SENADORES

 La Cámara de Senadores remite el proyecto de
ley, aprobado por dicho Cuerpo, por el que se
autoriza al Poder Ejecutivo a condonar la totalidad de
la deuda del Banco Nacional de Cuba. C/274/015

- A la Comisión de Hacienda

INFORMES DE COMISIONES

 La Comisión de Hacienda se expide con un
informe en mayoría y dos en minoría, sobre el
proyecto de ley por el que se establecen
modificaciones al impuesto anual de enseñanza
primaria. C/226/015

- Se repartió con fecha 29 de junio

COMUNICACIONES GENERALES

 La Junta Departamental de Rivera remite copia
del texto de la exposición realizada por un señor Edil,
sobre presuntas sanciones aplicadas a estudiantes de
enseñanza secundaria de liceo y UTU. C/10/015

- A la Comisión de Derechos Humanos

 La Junta Departamental de Artigas remite copia
del texto de la exposición realizada por un señor Edil,
relacionada con la presentación por integrantes del
Movimiento de Deudores del Banco Hipotecario en
Unidades Reajustables, de alternativas al problema de
deudas hipotecarias con el BHU y la ANV. C/21/015

- A la Comisión de Vivienda, Territorio y Medio
Ambiente

 La Junta Departamental de Maldonado remite
nota sobre la solicitud de una señora Edila, acerca de
las condiciones laborales de los trabajadores de las
minas de piedras semipreciosas en el departamento
de Artigas. C/15/015

- A la Comisión de Legislación del Trabajo

 La Junta Departamental de Flores remite copia
del texto de la exposición realizada por un señor Edil,
sobre la necesidad de endurecer las penas aplicables
a determinados procesados con prisión. C/8/015

- A la Comisión de Constitución, Códigos,
Legislación General y Administración

 La Secretaría del Senado remite copia de la
exposición realizada por un señor Edil de la Junta
Departamental de Florida, por el que solicita se
designe "Wilson Monti Grané" el Liceo Nº 3 del
referido departamento. C/11/015

- A la Comisión de Educación y Cultura

 La Oficina Nacional del Servicio Civil contesta el
pedido de informes de la señora representante Gloria
Rodríguez y el señor representante Pablo Abdala,
acerca del cumplimiento de las acciones afirmativas
consagradas por ley para favorecer a la población
afrodescendiente en las áreas educativas y laborales.
 C/223/015

 La Corte Electoral contesta el pedido de informes
del señor representante Guillermo Facello,
relacionado con una recomendación realizada por la
Institución Nacional de Derechos Humanos y
Defensoría del Pueblo, relativa al ejercicio del
derecho al sufragio de determinados ciudadanos.
 C/194/015

- A sus antecedentes

COMUNICACIONES DE LOS MINISTERIOS

 El Ministerio de Trabajo y Seguridad Social
contesta el pedido de informes del señor
representante Eduardo Rubio, sobre el número de
trabajadores fallecidos en la industria de la
construcción por accidentes laborales desde el 1º de
marzo de 2014 a la fecha. C/103/015

6 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 El Ministerio de Relaciones Exteriores contesta la
exposición escrita presentada por el señor
representante Jorge Schusman, relacionada con la
necesidad de captar inversores para la reactivación
laboral de la localidad de Gregorio Aznárez,
departamento de Maldonado. C/22/015

 El Ministerio de Transporte y Obras Públicas
contesta el pedido de informes del señor
representante Eduardo Rubio, acerca del desempeño
de las Dragas del Estado, y el retiro de la Draga de la
dársena 7 Estatal del Canal Martín García. C/125/015

 El Ministerio de Vivienda, Ordenamiento
Territorial y Medio Ambiente contesta la exposición
realizada por el señor representante Ope Pasquet, en
sesión de 12 de mayo de 2015, por la que solicita la
designación de los integrantes de la Comisión
Directiva de la Unidad Reguladora de Servicios de
Energía y Agua para que se ejerzan los controles en
la calidad del agua. S/C

 El citado Ministerio remite la información
proporcionada por OSE, en respuesta al pedido de
informes del señor representante Conrado Rodríguez,
sobre los gastos de publicidad realizados entre el
período 1º de marzo de 2010 - 1º de marzo de 2015.
 C/59/015

 El Ministerio de Turismo y Deporte contesta el
pedido de informes de la señora representante
Graciela Matiauda, referente a la colaboración anual
destinada por la referida Cartera a deportistas de
nuestro país. C/102/015

 El Ministerio de Salud Pública contesta el pedido de
informes de la señora representante Cecilia Eguiluz,
relacionado con diversos hechos constatados en
geriátricos privados del departamento de Salto. C/83/015

- A sus antecedentes

PEDIDOS DE INFORMES

 La señora representante Mary Pacheco solicita
se cursen los siguientes pedidos de informes al
Ministerio de Transporte y Obras Públicas:

• sobre la necesidad de dotar de iluminación el
puente ubicado sobre el río Cebollatí, en el
poblado 19 de Junio, departamento de Lavalleja.
 C/259/015

• relacionado con una solicitud para obtener en
comodato una fracción de un predio propiedad
de dicho Ministerio, para la construcción de un
complejo deportivo multidisciplinario en la
localidad de Lascano. C/260/015

- Se cursaron con fecha 18 de junio

 El señor representante Sebastián Andújar solicita
se curse un pedido de informes al Ministerio de
Transporte y Obras Públicas, acerca del mal estado
de la Ruta Nacional Nº 108, en el tramo comprendido
entre el kilómetro 1 y 16, y la necesidad de realizar
tareas de reparación y mantenimiento de la misma.
 C/261/015

- Se cursó con fecha 22 de junio

 El señor representante Daniel Radío solicita se
curse un pedido de informes al Ministerio de Salud
Pública, referente al número de enfermos celíacos
con diagnóstico confirmado, los procedimientos y
protocoles establecidos para integrar la nómina de
fabricantes de alimentos sin gluten, y los trámites de
autorización para la comercialización de dichos
productos. C/262/015

- Se cursó con fecha 23 de junio

 El señor representante Amin Niffouri solicita se
curse un pedido de informes al Ministerio de
Economía y Finanzas, con destino a la Dirección
General de Casinos, sobre presuntos contratos de
arrendamientos celebrados por la para el traslado de
sus oficinas centrales. C/263/015

 El señor representante Sebastián Ferrero solicita
se curse un pedido de informes al Ministerio de Trabajo
y Seguridad Social, con destino al Instituto Nacional del
Cooperativismo, relacionado con un proyecto de
inversión para la recuperación de la Cooperativa
Industrial Maragata (COOPIMA) C/264/015

- Se cursaron con fecha 24 de junio

 La señora representante Graciela Matiauda
solicita se cursen los siguientes pedidos de informes:

• al Ministerio de Educación y Cultura, con destino
al CODICEN de la ANEP; acerca de los
mecanismos de adquisición y adjudicación de
las tablets del Plan Ibirapitá. C/265/015

• al Ministerio de Economía y Finanzas, referente
a los ingresos percibidos por dicha Cartera a
través del Aeropuerto Internacional de Carrasco,
desde el año 2000 a la fecha. C/266/015

• al Ministerio de Trabajo y Seguridad Social, con
destino al Banco de Previsión Social, sobre los
costos mensuales por la tercerización de pagos
a jubilados, y relativo al número de viviendas en
todo el país. C/267/015

- Se cursaron con fecha 29 de junio

 El señor representante José Andrés Arocena
solicita se curse un pedido de informes al Ministerio
de Vivienda, Ordenamiento Territorial y Medio

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 7

Ambiente, relacionado con el número de viviendas
construidas por quinquenio desde el año 1990,
indicando los planes y los departamentos. C/268/015

- Se cursó con fecha 30 de junio

 El señor representante Raúl Amaro solicita se
curse un pedido de informes al Ministerio de
Transporte y Obras Públicas, acerca de la situación
del proyecto ganador del Programa Realizar, Edición
2013 del referido Ministerio, aprobado con el título
"Acondicionamiento Urbano del Acceso Sur de
Sarandí Grande. C/269/015

- Se cursa con fecha de hoy

PROYECTOS PRESENTADOS

 Los señores Representantes Jorge Pozzi y
Constante Mendiondo presentan, con su
correspondiente exposición de motivos, un proyecto
de ley por el que se modifica el artículo 7 de la Ley
Nº 19.246, de 15 de agosto de 2014, relativo al
derecho comercial marítimo. C/275/015

- A la Comisión de Constitución, Códigos,
Legislación General y Administración

 El señor representante Eduardo Rubio presenta,
con su correspondiente exposición de motivos, los
siguientes proyectos de ley:

• por el que se declara de interés nacional el
desarrollo del dragado público en todo el
territorio de la República Oriental del Uruguay.
 C/276/015

• por el que se establecen normas para la
recuperación del transporte ferroviario de
pasajeros y de carga a través de AFE. C/277/015

- A la Comisión de Transporte, Comunicaciones y
Obras Públicas

 El señor representante Felipe Carballo presenta,
con su correspondiente exposición de motivos, un
proyecto de ley por el que se modifican las condicio-
nes para acceder al seguro de desempleo del trabaja-
dor rural jornalero, temporario y/o zafral. C/278/015

- A la Comisión de Legislación del Trabajo

 El señor representante Nicolás Olivera presenta,
con su correspondiente exposición de motivos, un
proyecto de minuta de comunicación por el que se
solicita al Poder Ejecutivo la remisión de la
correspondiente iniciativa para adoptar los
instrumentos legales necesarios para suministrar
recursos financieros para garantizar la continuidad del
emprendimiento Cotrapay-Tessamerica. C/279/015

- A la Comisión de Hacienda

 El señor representante Carmelo Vidalín presenta,
con su correspondiente exposición de motivos, un
proyecto de ley por el que se garantiza la integración
del colectivo celíaco y diabético. C/280/015

- A la Comisión de Salud Pública y Asistencia
Social".

3.- Proyectos presentados

A) "DERECHO COMERCIAL MARÍTIMO (Modifica-
ción del artículo 7º de la Ley Nº 19246)

PROYECTO DE LEY

 Artículo único .- Modifícase el artículo 7º de la Ley
Nº 19.246 del 15 de agosto de 2014, el que quedará
redactado de la siguiente manera:

'ARTÍCULO 7º. (Normas de Derecho Internacional
Privado).-

 Cuando no exista tratado vinculante que regule la
ley aplicable y la jurisdicción competente en
materia de derecho marítimo, estas se
determinarán conforme a las normas del Tratado
de Derecho de la Navegación Comercial
Internacional de Montevideo de 1940, excepto las
referidas al contrato de ajuste o de trabajo del
personal a bordo, las que se regirán por las
normas respectivas.

 Las normas del Tratado regirán el abordaje, la
asistencia y salvamento, las averías particulares y
gruesas, el fletamento de buques, el transporte de
mercaderías y personas, los seguros marítimos, la
hipoteca naval y todo otro tema de derecho
marítimo internacional.

 Prórroga post-litem. Cualquiera sea la jurisdicción
competente de acuerdo a las reglas anteriores,
después de ocurrido el hecho litigioso, las partes
podrán acordar que el litigio sea sometido a otra
jurisdicción, sea en sede judicial o arbitral'.

Montevideo, 22 de junio de 2015

JORGE POZZI, Representante por Mon-
tevideo, CONSTANTE MENDIONDO,
Representante por Río Negro.

EXPOSICIÓN DE MOTIVOS

 Con fecha 15 de agosto de 2014 el Poder
Ejecutivo promulgó la Ley Nº 19.246 que modificó,
positivamente, las normas que regulaban el Derecho
Comercial Marítimo.

 Esta ley contó con la aprobación de la unanimidad
de las Cámaras de Diputados y Senadores.

8 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Es de destacar, además, que la misma tuvo
amplísimo consenso entre los actores comerciales y
sociales involucrados en el Derecho Marítimo
Comercial, en especial los abogados que desarrollan
sus tareas en el ámbito de los litigios marítimos e
incluso la Asociación Uruguaya de Derecho Marítimo
que patrocinó el anteproyecto de ley.

 Sin embargo, surge luego de aprobada la misma,
un error inadvertido que perjudica los posibles
reclamos de trabajadores embarcados.

 En efecto, en el artículo 7º de la ley se incluye en las
normas de derecho internacional privado lo relativo al
contrato de ajuste o contrato de trabajo del personal a
bordo , y por la remisión que se hace al Tratado de
1940, los litigios en esa materia se ventilarían por la
jurisdicción y ley de la bandera del buque. Esto es
correcto para el año 1940 y para los tres países
ratificantes Argentina, Paraguay y Uruguay.

 Pero como, en este proyecto, esta norma pasa a
ser general y a aplicarse a relaciones jurídicas
internacionales con cualquier otro país, obligaría al
trabajador (gente de mar) a ir a reclamar al país de la
bandera del buque, que puede ser Liberia,
Dinamarca, Corea, Togo, China o cualquier otro y con
la legislación de ese país.

 Esto sería igual a la impunidad del armador
contratante del trabajador, cosa que no se comparte,
bajo ningún aspecto y que no fue materia ni intención
del proyecto, que está solo vinculado al transporte
marítimo de mercaderías.

 De todos los antecedentes (actas de Comisión,
fundamentos de la AUDM, exposición de motivos) y del
propio nombre de la ley (ley de Derecho Comercial
Marítimo, surge que la ley regula aspectos del Derecho
Comercial Marítimo, a saber: inspección de la carga,
peritos navales, prescripción de reclamos marítimos,
fianza y garantías en medidas cautelares, remate
judicial de buques y abandono liberatorio de buques.

 No hay la menor referencia a temas laborales
marítimos ni contratos de trabajo de la gente de mar.
Repetimos: lo del contrato de ajuste nunca nadie lo
planteó ni lo fundamentó.

 Tal extremo, no formó parte de la discusión del
proyecto ni del trabajo en las Comisiones
Parlamentarias de ambas Cámaras.

 Simplemente, el artículo7º, inciso 1º al hacer una
remisión a las normas del Tratado de Derecho
comercial de 1940, incluyó -sin voluntad legislativa- al
contrato de ajuste o de trabajo.

 Lo que se repitió en el inciso 2º de dicho artículo.

 Por lo cual, esas referencias del artículo 7º al
contrato de ajuste, al margen de ser absolutamente
contrarias a los intereses de los trabajadores, se
incluyeron por error y nada tienen que ver con el
espíritu y contenido de la ley aprobada.

Montevideo, 22 de junio de 2015

JORGE POZZI, Representante por Mon-
tevideo, CONSTANTE MENDIONDO,
Representante por Río Negro".

B) "DESARROLLO DEL DRAGADO EN EL
TERRITORIO DE LA REPÚBLICA ORIENTAL
DEL URUGUAY (Se declara de interés nacional)

PROYECTO DE LEY

 Artículo 1º .- Declárese de interés nacional el
dragado público en todo el territorio de la República
Oriental de Uruguay, la adquisición de dragas,
embarcaciones de apoyo y repuestos necesarios para
ejecutar el servicio de dragado por parte del Estado.

 Encomiéndese al Poder Ejecutivo, previo
asesoramiento de la Oficina de Planeamiento y
Presupuesto, proporcionar los fondos necesarios para
la adquisición de nuevas dragas, embarcaciones de
apoyo y todo otro material necesario para el dragado.

 Fíjese en 3 años desde la vigencia de la presente
ley, el plazo para cumplir lo establecido en el inciso
anterior.

 Artículo 2º .- Agréguese al artículo 9º de la Ley
Nº 5.495, de 21 de julio de 1916 en la redacción dada
por el artículo 10 de la Ley Nº 16.246, de 8 de abril de
1992, el siguiente literal:

"D) Prestar servicios de dragado en todo el
territorio nacional, pudiendo licitar obras de
dragado en las condiciones que establecen la ley y
los reglamentos".

 Artículo 3º .- Todas las tareas de dragado, de
cualquier porte, que se realicen en territorio nacional
serán ejecutadas por dragas y embarcaciones de
apoyo de la Administración Nacional de Puertos y/o
de otros organismos públicos y excepcionalmente por
dragas y embarcaciones de apoyo de bandera
nacional.

 Sólo podrán licitarse obras de dragado en casos
de indisponibilidad de las dragas del organismo
público por daños, reparaciones y/o mantenimiento.

 También podrá llamarse a licitación de obras de
dragado en casos de proyectos que sobrepasen la

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 9

capacidad operativa de las dragas que posean los
organismos públicos.

 Artículo 4º .- En estos casos, el adjudicatario de
Licitaciones de Dragado, que deba utilizar dragas de
cualquier tipo y embarcaciones de apoyo, deberá
abanderar estas y aquéllas de acuerdo a la Ley
Nº 16.387, de 27 de junio de 1993, siendo aplicable la
Ley N° 12.091, de 5 de enero de 1954 y su decreto
reglamentario.

 Artículo 5º .- Sustitúyase el artículo 18 de la Ley
Nº 16.387, de 27 de junio de 1993 en redacción dada
por el artículo 321 de la Ley N° 16.736, de 5 de enero de
1996 el que quedará redactado de la siguiente manera:

"ARTÍCULO 18.- La composición de la tripulación de
los buques mercantes de bandera nacional, las
dragas y embarcaciones de apoyo deberá cumplir los
siguientes requisitos:

A) Un mínimo equivalente al 90 % (noventa por
ciento) de la oficialidad, en dicho porcentaje
estarán incluidos Capitán, Jefe de Máquinas,
Dragador y Telegrafista o Radioperador.

 Todos los oficiales deberán contar con un título
habilitante de la Marina Mercante.

B) Un mínimo equivalente al 90 % (noventa por
ciento) del resto de la tripulación estará
integrada por ciudadanos naturales o legales
de acuerdo a lo establecido por los artículos 74
y 75 de la Constitución de la República".

 Artículo 6º .- Deróguese el artículo 154 de la Ley
Nº 17.556, de 18 de setiembre del 2002 en las
redacciones dadas por las Leyes Nº 17.742, de 19 de
febrero del 2004, Nº 18.881, de 29 de diciembre del
2011 y Nº 19.078, de 9 de abril del 2013.

 Deróguese el artículo 17 de la Ley Nº 16.387, de
27 de junio de 1993 en la redacción dada por el
artículo 320 de la Ley Nº 16.736, de 5 de enero de
1996 así como todas las normas que se opongan a la
presente ley.

Montevideo, 25 de junio de 2015

EDUARDO JOSÉ RUBIO, Represen-
tante por Montevideo.

EXPOSICIÓN DE MOTIVOS

 Motivados por el desarrollo de la infraestructura y
de gestión del dragado público nacional y por la
importancia que dicha actividad tiene para los
intereses del país, debe declararse de interés
nacional y legislar la Estatización de las Dragas a
nivel nacional.

 Debemos pensar al dragado como un tema de
soberanía. Actualmente la soberanía se está viendo
debilitada al otorgar el dragado al sector privado; las
vías navegables y la independencia de un país están
basadas en el desarrollo de su dragado, porque la
logística y la infraestructura de un país van por sus
ríos y por la entrada y salida de sus puertos.
Contratando dragas a privados, cediendo terreno a la
privatización de servicios estamos entregando
soberanía.

 Es necesario jerarquizar el dragado nacional
desde el punto de vista estratégico para el
crecimiento y desarrollo del país. Incrementar el
número de dragas de pabellón nacional contribuye a
desarrollar la industria naval de nuestro país. Creando
puestos genuinos de trabajo calificado en diques y
varaderos nacionales.

 Para ello se hace indispensable el desarrollo de
dicha actividad en manos del Estado, por lo que no
podemos seguir dándonos el lujo de hacer contratos
con empresas extranjeras que se enriquecen a costa
de una pérdida permanente de capital del Estado. El
costo anual que implican las empresas privadas es el
equivalente al costo de las herramientas que puede y
debe adquirir el país. Que serán utilizadas durante un
lapso de veinte a treinta años para cumplir el trabajo
de dragado. Que será perpetuo.

 Debido a la situación geográfica que tenemos, con
una sedimentación perpetua, porque estamos en un
estuario, sumado a que la situación geográfica del
Puerto de Montevideo es primordial para la logística
de todo el cono sur; debemos estar preparados para
esto.

 Según estudios realizados por la empresa IHC es
necesario la quita de diez millones de metros cúbicos
de barro por año en el Puerto de Montevideo,
solamente para mantenimiento; por lo que se debe
realizar de forma permanente si se quiere ser
competitivos.

 Según versión taquigráfica en la Comisión de
Transporte Comunicaciones y Obras Públicas de
fecha 27 de mayo 2015, la delegación de
trabajadores del Dragado expresaban: "que a través
de miembros de la CARP nos enteramos que se ha
cobrado US$ 14 el metro cúbico extraído por las
dragas públicas. IHC dice que el precio de mercado
de los privados por metro cúbico de barro extraído es
de US$ 5 y el de los públicos es de US$ 2,5. A
nosotros nos da menos, pero nos conformamos con
que esta consultora dé esa cifra. Además, esta
consultora también dice que hoy por hoy nosotros

10 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

tenemos que sacar diez millones de metros cúbicos
de barro en el Puerto de Montevideo, solamente para
mantenimiento; esto es algo perpetuo, para toda la
vida, si es que queremos ser competitivos".

 A esto se agregan nuevos desafíos como Puntas
de Sayago, canal Martín García, río Uruguay, Nueva
Palmira y Paysandú, lo que implica la necesidad
perpetua de dragar 21 millones de metros cúbicos.

 Nuevamente, según versión taquigráfica en la
Comisión de Transporte Comunicaciones y Obras
Públicas de fecha 27 de mayo 2015, la delegación de
trabajadores del Dragado expresaban: "actualmente,
por no tener herramientas y no invertir en logística ni
contar con buena preparación en infraestructura, el
país está perdiendo US$ 75:000.000 al año por
dragar diez millones de metros cúbicos. El
mantenimiento de cualquier sector del puerto o
dársena cuesta entre US$ 40:000.000 y 50:000.000".

 Cuando se tengan que extraer 21 millones de
metros cúbicos se van a incrementar sustancialmente
las pérdidas.

 En la actualidad se cuenta con una draga de
cuarenta años que fue comprada bajo el gobierno de
Jorge Pacheco Areco y otra que fue comprada
durante la dictadura. A pesar de ello las dragas
públicas y sus funcionarios demuestran la eficiencia
de sus trabajos. Las dragas de la Administración
Nacional de Puertos tienen un costo de dragado por
m3 (metro cúbico) de un tercio aproximadamente al
de las dragas extranjeras, por lo que bregamos por la
compra de nuevas unidades para el dragado a
efectos de abaratar los costos y de ser el Estado
quien planifique y ejecute los dragados.

 La producción de las dragas existentes llevada a
sus máximos niveles, podrían cumplir con las
necesidades del Puerto de Montevideo, si así
permitiera la logística. Lo que sucede es que se
pagan dragados como los de la Dársena 2 donde se
está haciendo la obra Obrinel y donde se hizo el
Muelle C, gastando millones y millones de dólares,
pudiendo realizarlas con dragas nacionales
generándole ahorros al país y evitando que las
empresas extranjeras se vayan sin terminar el
dragado y usando las dragas públicas como basurero.

 Esta realidad va en detrimento del dragado
nacional, de la soberanía porque nos encontramos
bajo una dependencia exclusiva de los dragados
particulares encareciendo sustancialmente los costos
de producción.

 La draga también es una fuente laboral por lo
tanto debe defenderse el oficio de dragador, ya que al
contratar dragas extranjeras estas tareas la realiza
personal extranjero. Es de vital importancia tener
personal uruguayo capacitado para ejercer este oficio
permanentemente. Prueba del alto nivel profesional
de nuestro personal es la autorización de algunos
capitanes argentinos para que vinieran a hacer
pasantías a la draga estatal a los efectos de ver cuál
era el sistema de dragado y sus buenos resultados.

 Es necesario priorizar el empleo de los oficiales de
la marina mercante y evitar la emigración de los
mismos. Actualmente hay alrededor de 150 oficiales
de cubierta y oficiales de máquinas trabajando en
Argentina, Brasil, Paraguay y Europa. La
incorporación de nuevas unidades posibilitará el
retorno de los oficiales uruguayos que trabajan en el
exterior.

 En el año 2006 la delegación argentina solicitó
permiso para aplicar el artículo 17 del Tratado del Río
de Plata, consta en el Acta Nº 416 de la CARP, de 14
de noviembre, que estipula la autorización para
proyectos de construcción de nuevos canales,
modificación y alteración significativa de los ya
existentes. Y sobre ello ya está trabajando.

 Con dicha autorización para realizar nuevos
canales, Argentina va a independizarse de los
canales Punta Indio y Martín García y se va a
desinteresar de su mantenimiento.

 Por lo tanto el dragado dependerá pura y
exclusivamente del Uruguay. Es decir que
forzosamente vamos a tener que hacernos cargo del
dragado para sacar toda la producción del litoral y de
canales de acceso a los Puertos de Montevideo y
Nueva Palmira.

 Esta nueva coyuntura reafirma la necesidad no
solo de incorporar nuevas unidades sino de reafirmar
la defensa de la soberanía con la estatización del
dragado.

Montevideo, 25 de junio de 2015

EDUARDO JOSÉ RUBIO, Represen-
tante por Montevideo".

C) "TRANSPORTE FERROVIARIO DE
PASAJEROS Y DE CARGA (Normas para su
recuperación).

PROYECTO DE LEY

 Artículo 1º .- Ordénese a la Administración de
Ferrocarriles del Estado (AFE) y a la Corporación
Nacional para el Desarrollo, la disolución y posterior

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 11

liquidación de Servicios Logísticos Ferroviarios S.A.
pasando todo el patrimonio de dicha empresa a la
Administración de Ferrocarriles del Estado.

 Los trámites deberán comenzar en el plazo de
sesenta días desde la promulgación de esta ley.

 Artículo 2º .- Asimismo la Administración de
Ferrocarriles del Estado (AFE) reasumirá el transporte
ferroviario de carga.

 Artículo 3º .- Sustitúyanse los literales B y C del
artículo 3º de la Ley N° 14.396, de 1° de julio de 1975
el que quedará redactado de la siguiente forma:

'B) Explotar directamente los servicios de bar,
restaurante, publicidad, venta de artículos de
interés para los viajeros y otros de carácter
complementario o accesorio.

C) Construir, modificar y conservar directamente
sus líneas férreas, material rodante y obras de
explotación accesorias, así como adquirir todos
los elementos necesarios para el cumplimiento
de sus fines'.

 Artículo 4º .- A partir de la entrada en vigencia de
la presente ley, quedarán sin efecto de pleno derecho
los contratos de obras previstos en el artículo 3º de
esta ley que se ejecuten por terceros. Las tareas
pasarán a desarrollarse inmediatamente bajo la órbita
de la Administración de Ferrocarriles del Estado
(AFE) sin perjudicar la situación laboral de los
trabajadores dependientes afectados a construcción
de vías férreas.

 La indemnización si correspondiere, será de cargo
de rentas generales.

 La presente disposición incluye a todo el personal
obrero y administrativo.

 Artículo 5º. - Bajo ningún concepto, la
Administración de Ferrocarriles del Estado (AFE)
contará con personal tercerizado para servicios de su
cargo, debiendo contar con todo su personal
presupuestado.

 Artículo 6º .- Declárese de interés nacional la
promoción del transporte público ferroviario, la
construcción y conservación de vías férreas,
adquisición de material rodante y demás bienes
necesarios para la obtención de los fines del Ente.

 En particular declárese de interés nacional la
promoción y reactivación del transporte ferroviario de
pasajeros en el Área Metropolitana, y del servicio de
pasajeros desde Tacuarembó hasta Rivera. Desde la
vigencia de la presente ley, la Administración de

Ferrocarriles del Estado (AFE) deberá presentar en
un plazo de ciento ochenta días, los proyectos de
reactivación de los recorridos Montevideo (Nueva
Terminal) hasta Progreso, 25 de Agosto, Florida, San
José, Ing. V. Sudriers y San Ramón, el recorrido
desde Montevideo hasta Minas y Montevideo hasta
Casupá y desde Tacuarembó hasta Rivera.

 Artículo 7º .- Deróguese el artículo 21 de la Ley
N° 17.243 de 29 de julio del 2000; el artículo 206 de la
Ley N° 17.930, de 19 de diciembre de 2005 quedando
sin efecto todos los decretos del Poder Ejecutivo
dictados a su amparo.

Montevideo, 30 de junio de 2015

EDUARDO JOSÉ RUBIO, Represen-
tante por Montevideo

EXPOSICIÓN DE MOTIVOS

 MARCO GENERAL

 La recuperación del transporte ferroviario de
pasajeros y de cargas en manos de AFE es para
nosotros un objetivo estratégico. No existe posibilidad
de un desarrollo real, en la perspectiva de un país
independiente que apueste a la integración nacional y
regional, si no contamos con la herramienta
formidable del transporte ferroviario.

 En el mundo moderno, en los países más
desarrollados, el transporte ferroviario es pieza clave
del desarrollo económico e integración social.

 El desmantelamiento de AFE, fue parte de la
apuesta a un modelo económico que ha fracasado.
De la misma manera que han fracasado los intentos
privatizadores, que nos han dejado enormes
pérdidas, que termina pagando el pueblo uruguayo.

 Hoy parece haber consenso en que el país padece
de una grave crisis de infraestructura vial. El aumento
del trasporte de carga por carreteras ha deteriorado el
estado de las mismas. Al costo de su mantenimiento
(claramente insuficiente), debemos sumarle el costo
de importación de unidades de transporte, repuestos,
combustible. Todos estos elementos deben ser
tenidos en cuenta al hablar de los costos de un
sistema de transporte.

 De la misma manera debemos tener en cuenta los
elementos de seguridad, de menor accidentabilidad,
de menor contaminación ambiental. El transporte
ferroviario es sin dudas el más barato, el más seguro,
el menos contaminante y con capacidad de integrar
realmente a todas las zonas del país. No es
antagónico con otros modos de transporte como el

12 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

camión o el ómnibus sino por el contrario es
complementario.

 Recuperar el transporte ferroviario de carga y de
pasajeros en manos de AFE, es también y,
fundamentalmente, recuperar soberanía. Es
recuperar la capacidad de tomar decisiones
estratégicas poniendo como centro los intereses
nacionales y populares.

 En este marco general es que hoy nos propones
dar un primer paso con la recuperación del transporte
ferroviario de pasajeros en manos de AFE, en toda el
área metropolitana, incluyendo Lavalleja, más el
tramo Rivera-Tacuarembó.

 PRIMER OBJETIVO

 RECUPERACIÓN DEL TRANSPORTE FERRO-
VIARIO DE PASAJEROS EN MANOS DE AFE.
ZONA METROPOLITANA y TACUAREMBÓ–
RIVERA.

 El objetivo del presente proyecto de ley de
estatización del ferrocarril tiene como cometido
esencial el recuperar su patrimonio nacional para la
administración pública, potenciando su soberanía en
el sistema ferroviario en manos de la Administración
de Ferrocarriles del Estado (AFE).

 Consideramos al ferrocarril mucho más que un
medio de transporte; históricamente está vinculado al
desarrollo de poblaciones en Uruguay y en todo del
mundo.

 La estatización de los trenes es una reivindicación
que viene de la rica historia uruguaya, concretada en
la primera mitad del siglo pasado como expresión de
una política progresista que implicó enormes ventajas
para todo el pueblo uruguayo. El servicio ferroviario
en manos del Estado asegura el cumplimiento del
servicio social que debe garantizar el Estado a su
población en todo su territorio. Es además, una
herramienta imprescindible en un proyecto de
desarrollo nacional y popular y de integración
nacional.

 Pretendemos revalorizar el sector ferroviario
dándole el justo valor a su principal recurso: los
trabajadores. Recuperar las obras de reconversión y
potencialización, de construcción, modificación, y
conservación aplicando el mantenimiento predictivo,
preventivo y correctivo. Se impulsa la recuperación de
talleres, estaciones, renovación de vías, material
rodante y obras de explotación accesorias, así como
adquirir todos los elementos necesarios para el
cumplimiento de sus fines.

 El sistema ferroviario no es una mera vía de
recaudación ni debe mirarse únicamente en relación
costo-beneficio; no debemos pensar a las empresas
públicas con la lógica privada, su rol principal es
cubrir las necesidades reales de la gente. El modo
ferroviario promueve un mejor uso del espacio público
y un menor nivel de accidentes. Solo como ejemplo,
los accidentes de tránsito vial en el año 2014
alcanzaron la cifra de 30.748 lesionados y de 538
fallecidos, siendo éste el gran flagelo de las
sociedades en desarrollo.

 El sistema ferroviario da un mayor acceso a la
movilidad de los sectores de la población que
disponen de menos recursos económicos ubicados
en todo el país.

 El tren disminuye los tiempos de viaje de los
usuarios que lo emplean, contribuyen a atenuar la
congestión de calles y avenidas, reducen la
contaminación ambiental y la emisión de gases de
efecto invernadero, elementos no menores dada la
creciente crisis ambiental.

 Es prioritario recuperar la Estación Central Gral.
José Artigas como terminal de pasajeros de AFE,
devolviéndole al pueblo uruguayo lo que es de su
pertenencia, cerrada desde el 2003 hasta la fecha.
Según la versión taquigráfica de la Comisión de
Legislación del Trabajo de Diputados con fecha 3 de
junio de 2015 los trabajadores expresan que se ha
perdido una demanda de más de 380.000 pasajeros,
de los cuales unos 280.000 corresponden al tramo
Montevideo - 25 de Agosto y 100.000 al tramo
Montevideo – Ing. Sudriers.

 Esta planificación (Anexo) ordenada que se propone
tiene como objetivo recuperar a corto plazo los más de
380.000 usuarios que fueron obligados a utilizar otros
medios de transporte con un costo mayor.

 La política aplicada en materia de logística del
transporte ferroviario de cargas y pasajeros fue
altamente negativa para la sociedad ya que tuvo
como resultado el aumento del gasto público, el
desarme de los ferrocarriles, la desconexión de varios
pueblos desarticulando a la población uruguaya.

 Los efectos de la conformación de sociedades
anónimas - privatizaciones - en las empresas públicas
demuestran un gran fracaso. A cuatro años de creado
Servicios Logísticos Ferroviarios (SLF) es
cuantificable que se ha provocado una merma en el
mercado de cargas por ferrocarril.

 Con el perfil actual de AFE se podrían transportar
1.500.000 de toneladas. Ese transporte de carga,

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 13

importante para el servicio ferroviario estatal, ha
venido disminuyendo. La citada SLF provocó y
provoca una sistemática caída del tráfico de cargas.
En el año 2010 se transportó 1.178.212 toneladas y el
crack fue en el año 2014 cuando se transportó poco
más de 800.000 toneladas. Fue uno de los peores
tres años de la historia de AFE.

 Todas estas y muchas razones más justifican
socialmente la puesta en marcha de los proyectos
ferroviarios urbanos y suburbanos en el área
metropolitana, adyacencias y el tramo vial que se le
agrega a la primera fase de Tacuarembó - Rivera.

 En fin, reactivar AFE en manos del Estado
potenciando el transporte de carga y de pasajeros al
servicio del pueblo y para el pueblo.

Montevideo, 30 de junio de 2015

EDUARDO JOSÉ RUBIO, Represen-
tante por Montevideo.

Anexo

EXTERNALIDADES

EL COSTO SOCIAL DEL TRANSPORTE
CARRETERO

 En los costos del transporte suelen considerarse
habitualmente sólo los "económico-financieros " que
son los que se reflejan en los balances de las
empresas. En la actualidad junto a estos costos,
cobra fuerza un concepto a añadir, el "costo social ",
consecuencia del alcance extraeconómico del
transporte y que es soportado por la sociedad en su
conjunto (usuarios y no usuarios del transporte).

 Ello lleva a que constantemente se advierta que
"para alcanzar un desarrollo sostenido es necesario
que se aporten cambios fundamentales a los valores
humanos relativos al medio ambiente, a las conductas
y a los hábitos de consumo" por ello se subraya la
necesidad de "mitigar las consecuencias negativas de
los transportes sobre el medio ambiente…"
(Declaración de Ministros de la Comunidad Europea,
mayo 1990).

 Así surge el concepto de externalidades en el
transporte ferroviario, como uno de los componentes del
balance económico del modo, ya que sus especiales
características le convierten en el más ecológico en un
sentido más amplio de calidad de vida.

 Asimismo hacemos constancia que la firmeza de
nuestra meta y la venta de nuestros servicios
ferroviarios, es con la convicción responsable, que es
sustentable ante el medio ambiente que nos afecta a

todos, captar los transportes masivos de cargas en el
país, ampliará la sustentabilidad del proyecto.

 En el análisis económico de las externalidades y
de los costos comparativos de la carretera con el
ferrocarril se debe tener en cuenta un factor de vital
importancia que es el aumento de costos de
mantenimiento que surgen en la carretera por el paso
de cargas pesadas. Este tráfico obliga primero a un
incremento en la inversión en la carretera en el
período de construcción y a un aumento en los costos
de mantenimiento. El ahorro en mantenimiento de
carreteras estimado por informe Kohon en 20 años
asciende a U$S 2:270.000 anuales. El factor de
ocupación de suelo no ha sido valorado
económicamente por considerar que en Uruguay no
se dan las condiciones socioculturales que obligan a
tenerlo en cuenta.

 No se cuantifica, la congestión de los buses
urbanos y suburbanos, Centro-Colón unos 40 a 50
minutos, comparado con el tramo de vía férrea Nueva
Terminal-Colón un solo tren con doble formación evita
la demora en más de 22 minutos.

 Este trabajo utiliza los siguientes datos:
10:980.000 toneladas transportadas, una distancia
media de 254 Km. y 2.807.629.000 ton.km.
proyectado por el período 2015-2019,
respectivamente.

 Los elementos a analizar como aporte económico
del transporte ferroviario a la comunidad
considerados en este estudio son:

Accidentabilidad.

Contaminación.

Cambio climático

Costos Energéticos.

 La cuantificación de la reducción de estos
parámetros y su valuación económica es el objeto de
los puntos siguientes:

Accidentabilidad

 Las estadísticas de accidentes en los distintos
modos de transporte, especialmente los producidos en
el tránsito de carretera, han alertado a la opinión pública
sobre la pérdida de vidas humanas en la actividad en su
conjunto. En este aspecto cabe destacar que el informe
DELPHI del Ministerio de Salud Pública de Uruguay
(1999) estima esta accidentabilidad como el mayor
problema sanitario en el próximo futuro.

 De manera esquemática, las principales
desutilidades que tienen lugar al producirse un

14 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

accidente, la mayoría de los cuales admite una
valoración económica, son las siguientes:

Daños humanos

Daños materiales

Inasistencia temporal o permanente al trabajo

Prestación de servicios por el accidente

Interrupción del tránsito y otras molestias sobre
transportistas afectados

Lesiones emocionales y sufrimientos

Costos de servicios administrativos

Actividades dirigidas a establecer medidas
correctoras

 El costo medio por accidentado de tránsito, es de
acuerdo con las estadísticas de la UITP y la
Comunidad Económica Europea en 1994:

- Muerto...........................600.000 dólares

- Herido.......................... 35.000 dólares

 Si bien en la actualidad en los informes de la UIC
se valora prácticamente el doble.

 Valores usados para el cálculo de la
accidentabilidad:

- Ferrocarril............0,7 dólares (por cada 1000
tkm)=Cffcc

 -Automotor........14,7 dólares (por cada 1000
tkm)=Ca

 Comparación intermodal de la accidentabilidad:

(14,70-0,70) x Nº ton km x 0,001 x Pc

 En donde Pc es una aproximación a la
probabilidad de ocurrencia de accidentes viales
medida a través de la congestión registrada en una
carretera.

Suponiendo Pc en toda la red = 0,1 3930681

 Ahorro anual accidentabilidad = U$S 3:930.681

CONTAMINACIÓN

 La contaminación atmosférica es el resultado de la
emisión de ciertos elementos o sustancias que
permanecen en suspensión en el aire. La desutilidad
ocasionada por la contaminación originada por la
actividad de transportar, no sólo afecta a los usuarios
de los medios de desplazamiento, sino que repercute
también en los ribereños de las vías de transporte,
especialmente en las zonas urbanas.

 En la valorización de los efectos producidos por la
contaminación sobre los agentes afectados y en la
evaluación de los gastos que supone las medidas que
es preciso adoptar para reducir o evitar dichos
efectos, se sitúa el hecho de considerar a la
contaminación atmosférica como costo social.

 Los principales elementos contaminantes cuyo
origen y efectos generales tienen lugar debido a la
utilización generalizada del motor de combustión en la
actividad de transporte, son los siguientes:

Monóxido de carbono

Óxidos de Nitrógeno

Hidrocarburos volátiles y subproductos

Anhídrido sulfuroso

Partículas aerotransportadas

Oxidantes (incluido el ozono)

Agentes que afectan al olor del aire

Hidrocarburos aromáticos policíclicos

Plomo y sus derivados

Asbesto

 Las desutilidades producidas por la contaminación
atmosférica pueden resumirse, atendiendo al sujeto
sobre quien inciden sus efectos, de la siguiente
manera:

Efectos sobre individuos: trastornos en los sistemas
nerviosos centrales y cardiovasculares, irritación en
los ojos y sistema respiratorio, bronquitis crónicas y
penetración de sustancias cancerígenas.

Efectos sobre la vegetación: disminución del
crecimiento de las plantas, absorción de plomo y
fijación de polvo, alquitranes y aceites.

Daños materiales: corrosión de materiales diversos y
de sus revestimientos, envejecimiento del interior y
exterior de edificios, depreciación de objetos y
mercancías expuestas a la contaminación, etc.

Efectos sobre el mercado inmobiliario.

 Como ha quedado puesto de relieve, la
contaminación atmosférica es un fenómeno complejo de
analizar y evaluar. La mayor parte de las desutilidades
producidas lo son en zonas urbanas, donde la principal
fuente de emisión es la circulación rodada.

 Valores utilizados para el cálculo de la
contaminación

 - Ferrocarril............1,40 dólares (por cada 1000
tkm)

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 15

 -Automotor......... 23,52 dólares (por cada 1000
tkm)

 Comparación intermodal de la externalidad:

 (23,52 -1,40) x cantidad de ton km año x 0,001
x Fc

 En donde Fc (factor de ajuste) = L/152.5 y L =
densidad poblacional local, tomando para este cálculo
un valor conservador de la media del país,
excluyendo Montevideo y tomando promedio interior.

 Suponiendo L en toda la red = 10.4 la densidad
población media del interior

 Fc = 0.068

 Ahorro anual contaminación = U$S 4:223.123

EL CAMBIO CLIMÁTICO

 Junto al fenómeno del aire contaminado, en la
actividad comienza a valorarse el efecto de riesgos
climáticos, ya que algunos estudios muestran un
incremento de 0,3 grados cada década si se mantiene la
emisión de productos de la carburación de motores y
calefacciones. Por ello desde junio del año 1999 ha
comenzado a valorarse cuantificadamente el efecto que
el transporte carretero y el ferrocarril tienen en dicho
incremento de temperatura, tras una serie de acciones
en las fuentes emisoras para paliar el efecto
invernadero.

 El costo del cambio climático se valora en 50
dólares/Tn. de CO emitido.

 Valores utilizados para el cálculo del cambio
climático

 - Ferrocarril............3,5 dólares (por cada 1000 tkm)

 -Automotor........... 9,1 dólares (por cada 1000 tkm)

 Comparación intermodal de la externalidad:

 (9,1 -3,5) x cantidad de ton km año x 0,001

 Ahorro anual obtenido = U$S 15:722.722

DIFERENCIAS EN EL CONSUMO DE
COMBUSTIBLE

 Los valores de consumo medio real de litros de
combustible para los distintos modos de transporte,
pueden evaluarse en los siguientes niveles:

- Ferrocarril.....................0,015012 litros de
combustible/tonkm

- Automóvil.....................0,049206 litros de
combustible/tonkm

Comparación intermodal del costo de combustible:

(0,049206-0,015012) x cantidad de ton km x valor
del combustible

Ahorro anual obtenido = U$S 121:253.135

 Para fijar el precio del combustible ahorrado, se ha
considerado el valor del diesel a 1,263 dólares/litro
(octubre 2010).

 Esta reducción junto a su valor económico interno,
tiene importancia en cuanto disminuye la
dependencia energética de Uruguay del exterior, y de
los combustibles derivados del petróleo.

CUADRO RESUMEN

Tipo de externalidad Costo en Dólares

Accidentabilidad 3:930.681

Contaminación 4:223.123

Cambio climático 15:722.722

Ahorro en mantenimiento carreteras 2:270.000

Ahorro consumo de combustible 121:253.135

TOTAL U$S 145:129.662

 La evaluación realizada se podría realizar con
programas como Eco-TransIt (Europeo), pero los
importes serían muy superiores a los determinados,
debido a que se evalúan todos los ítems de la
externalidad de las carreteras vs ferrocarril.

 Aporte del Sindicato de Trabajadores del
Ferrocarril (STF – ENTEJ)

ANEXO

ACCIDENTALIDAD

TMDA Pc

Menor o igual a 200 0.1

Mayor de 200 a 1000 0.3

Mayor de 1000 a 2500 0.5

Mayor de 2500 a 5000 0.75

Mayor de 5000 1.0

 El TMDA es el Tránsito Medio Diario Anual,
medida comúnmente empleada en las mediciones de
utilización vial, representando la cantidad de
vehículos que transitan por una carretera, dividida por
el número de días del año. En este caso el TMDA es
utilizado como una aproximación a la probabilidad de
ocurrencia de un accidente; entendiendo que a mayor
tránsito, mayores probabilidades de accidentes. Para
el uso de Pc en la fórmula, en los casos que el tramo
a evaluar tenga distintos TMDAs, se deberá utilizar la

16 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

media entre los distintos valores de Pc
correspondientes.

 La fórmula demuestra, a través de la diferencia
entre los costos de la accidentalidad de ambos modos
de transporte terrestre, el monto que se ahorraría en
materia de accidentes si se utilizara el modo
ferroviario en vez del carretero

Trabajo realizado en base al Convenio ALAF y
RENFE

Dirección de Relaciones Internacionales

'Manual de Valorizaciones de las externalidades
ferroviarias'".

D) "TRABAJADORES RURALES JORNALEROS,
TEMPORARIOS Y/O ZAFRALES (Modificación
de las condiciones de acceso al seguro de
desempleo).

PROYECTO DE LEY

 Artículo 1º .- Dispónese la reducción de las
condiciones para acceder al seguro de desempleo del
trabajador rural jornalero, temporario y/o zafral;
estableciéndose para adquirir el derecho a la
prestación un mínimo de 150 (ciento cincuenta)
jornales en un período de 24 (veinticuatro) meses
anteriores a la fecha de configurarse la causal
respectiva.

 Artículo 2º .- Los trabajadores establecidos en el
artículo 1° de la presente ley que hayan completado
de modo continuo o discontinuo el período máximo de
prestación, podrán volver a recibirla cuando hayan
transcurrido al menos 8 (ocho) meses desde que
percibieron la última prestación.

Montevideo, 29 de junio de 2015

FELIPE CARBALLO, Representante por
Montevideo

EXPOSICIÓN DE MOTIVOS

 El objetivo del seguro de desempleo es proteger al
trabajador frente a la contingencia de la pérdida del
empleo, garantizando un mínimo nivel de ingresos
durante el tiempo que transcurre en la búsqueda y el
acceso a un nuevo puesto de trabajo.

 En primer lugar, dicho objetivo está condicionado
en el caso de los trabajadores rurales por condiciones
diferenciales más restrictivas en el acceso a la
prestación, en relación al resto de los trabajadores
privados; y en segundo término por las características
de la propia actividad productiva que desarrollan,

situaciones estas que demandan una consideración
especial.

 El régimen actual se definió en la década del 80 y
ha venido siendo modificado por sucesivos decretos y
leyes, atendiendo a aspectos parciales del mismo,
con el objetivo de mejorar la cobertura y el diseño en
general y de la equiparación de los trabajadores
rurales con los privados en particular. Es en esta línea
de trabajo que la medida propuesta mejora
condiciones de acceso para los trabajadores
jornaleros, temporarios y/o zafrales rurales.

 Este sector de actividad ha sido intensamente
alcanzado en las últimas décadas por la
mecanización, a través de la introducción de
maquinaria de mayor complejidad tecnológica, que
impacta en la reducción de puestos de trabajo y en la
exigencia de mayores niveles de capacitación para
los trabajadores. Al mismo tiempo, el desarrollo de la
Agroquímica ha generado productos que intensifican
los ciclos productivos, acelerando las cosechas. Cabe
también puntualizar que los trabajadores rurales
desarrollan sus tareas al aire libre con exposición
constante a los fenómenos climáticos, lo cual
determina que en ciertas circunstancias no puedan
desarrollar dichas tareas con normalidad. Estos
aspectos mencionados, tanto de manera aislada
como combinada, inciden en la duración del trabajo
estacional y/o zafral, haciendo los períodos de trabajo
cada vez más cortos con la consecuente pérdida de
jornales.

 Según estudios realizados por el Instituto de
Economía1 próximos a publicarse, un escenario como
el planteado aumentaría de manera importante el
nivel de cobertura de los trabajadores con derecho al
subsidio, acercándolos a los niveles de cobertura de
los asalariados privados, aunque sin alcanzarlos aún;
en el marco de un sostenido aumento del registro al
BPS de los asalariados y cooperativistas rurales. Los
mismos economistas han estudiado los costos de
distintas mejoras en el régimen vigente, mostrando
que el costo fiscal aumentaría en torno al 10% con
respecto al gasto real actual. Complementando este
aspecto, los mismos informes citados por los
investigadores, muestran que y según datos del BCU
y BPS al ejercicio del 2011, el costo total del seguro
de desempleo representó menos del 2% de los
egresos totales del BPS y alcanzó a apenas el 0,24%
del PIB.

1 Dean, Galván y Perazzo. Instituto de Economía – FCEA - UDE-
LAR

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 17

 En virtud de los motivos expuestos es que surge la
necesidad de flexibilizar los requisitos de
accesibilidad al seguro de desempleo en lo que
respecta al trabajador rural jornalero.

Montevideo, 29 de junio de 2015

FELIPE CARBALLO, Representante por
Montevideo".

E) "EMPRENDIMIENTO COTRAPAY-
TESSAMERICA. (Se solicita al Poder Ejecutivo
la remisión de la correspondiente iniciativa para
garantizar su continuidad).

MINUTA DE COMUNICACIÓN

 La Cámara de Representantes, ante la situación
generada respecto del emprendimiento autoges-
tionado por Cotrapay-Tessamerica solicita al Poder
Ejecutivo remita bajo el mecanismo de urgente
consideración (artículo 168 numeral 7 de la
Constitución de la República) la iniciativa que permita
adoptar los instrumentos legales necesarios para
dotar el mencionado proyecto productivo de los
recursos técnicos y financieros que garanticen su
continuidad.

Montevideo, 1º de julio de 2015

NICOLÁS OLIVERA, Representante por
Paysandú

EXPOSICIÓN DE MOTIVOS

 La presente propuesta tiene por finalidad procurar
la conformación de los mecanismos necesarios para
dar solución a la grave situación que padecen los más
de 200 trabajadores del departamento de Paysandú
nucleados en Cotrapay–Tessamerica (Ex Paylana),
quienes recientemente han tomado conocimiento que
el Fondo de Desarrollo (Fondes) no financiará más el
proyecto, aún cuando en su origen, el mismo Fondo
lo consideró como un emprendimiento viable y
sustentable.

 A partir de que el Inacoop y la OPP informaran
que el nuevo marco regulatorio del Fondo de
Desarrollo (Fondes) establecido por el Decreto
Nº 100/015 de 23.03.2015 no contempla la solicitud
de la cooperativa, se torna inminente el cese de
actividades de la misma. Frente a dicho escenario, la
única opción que hoy enfrenta la cooperativa es
enviar a la mayoría de los trabajadores al seguro de
paro, existiendo eventualmente un grupo que
lamentablemente no estaría en condiciones de
acceder al beneficio, ya sea porque tienen poca
antigüedad y no generaron el derecho, o porque ya

estuvieron en el seguro y no trabajaron lo suficiente
para generarlo nuevamente.

 De adoptarse dicho camino, el cierre de la planta
resultaría inaplazable, ya que según lo señalado, sólo
permanecería en producción con un mínimo de
obreros cumpliendo horas responsables, con el único
objetivo de poder terminar la producción y realizar las
entregas pactadas. La difícil meta que a corto plazo
se pretende alcanzar, es cumplir con los pedidos bajo
el riesgo de perder los mercados y clientes que tan
costosamente se logró conquistar a lo largo de estos
cuatro años.

 Es importante recordar que la Cooperativa
Cotrapay–Tessamerica se constituyó en septiembre
del año 2011 como una iniciativa de emprendimiento
autogestionado frente al cierre de Paylana S.A.,
marcando un hito en nuestro departamento. Con el
transcurso del tiempo, la cooperativa se ha
transformado en uno de los procesos emblemáticos
de "economía solidaria", fuertemente apoyado social
y políticamente, como pudo apreciarse en el acto
público de reinauguración de la planta en el año 2012.

 Desde el inicio, han sido los propios trabajadores
quienes han desarrollado el proyecto, alcanzando con
el fruto de su esfuerzo la concreción de un plan de
trabajo viable en el marco del Decreto Nº 341/011,
contribuyendo además, con la creación de puestos de
trabajo genuinos, que tanto favorecen a toda la
sociedad sanducera.

 Actualmente la cooperativa se enfrenta a una
problemática en la que se conjugan diferentes
elementos, dentro de los que se encuentran los
derivados de los cambios operados en el
funcionamiento del Fondes y su nueva
institucionalización. En el particular, se ha señalado
que la transición del cambio de gobierno y las
modificaciones introducidas por el Decreto
Nº 100/015, han determinado en los hechos, que la
asistencia solicitada por Cotrapay – Tessamerica no
se efectivizara, afectando en definitiva la continuidad
del emprendimiento.

 En la actualidad, desde la Dirección del Inacoop
se ha señalado2 en forma categórica que el Fondo de
Desarrollo (Fondes) no aportará más capital al
emprendimiento Tessamerica, por lo que no podrá
seguir la producción de textiles, y los trabajadores
integrantes de la cooperativa deberán encontrar, junto
al sistema político, una solución para el corto plazo.

2 Nota de Prensa – Diario El Telégrafo de Paysandú – Edición del
18 de junio de 2015 -
http://www.eltelegrafo.com/index.php?id=100923

18 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

En particular se indicó "El Fondes ya no puede
capitalizar más a Tessamerica y deberán buscarse
otras alternativas."… "El problema del corto plazo
(que es el futuro inmediato de los trabajadores) tiene
que ser resuelto a distinto nivel… puede ser a través
de una ley o de acuerdos políticos a alto nivel, para
que el Poder Ejecutivo pueda tomar alguna decisión".

 En igual sentido, en la instancia de discusión
parlamentaria del proyecto de ley del Fondes - hoy a
estudio de la Cámara de Senadores - el Director del
Inacoop, el señor Gustavo Bernini reafirmó dicho
concepto, expresando ante la Comisión de Hacienda
de la Cámara de Representantes que "en este
momento, tenemos dificultades con Cotrapay porque
no tenemos ninguna norma que nos habilite a dar
nuevos financiamientos; esa es una limitante objetiva.
No tenemos fondos financieramente líquidos". (Sesión
del 16 de junio de 2015).

 Ante la carencia denunciada, promovemos la
presente comunicación para propiciar que el Poder
Ejecutivo remita una iniciativa conteniendo los
instrumentos legales correspondientes que permitan
dotar al emprendimiento de las herramientas
financieras que garanticen la continuidad de este
emblemático proyecto. En atención a la situación de
emergencia que hoy viven los cooperativistas,
solicitamos que la propuesta a ser remitida sea
presentada bajo el mecanismo de la declaración de
urgente consideración (artículo 168 numeral 7 de la
Constitución de la República), por entender que el
presente asunto no soporta mayores dilaciones,
estando en juego el cierre de la planta y por ende la
fuente de trabajo de más de un centenar de
sanduceros.

 Esperando se acceda a nuestro planteo se
despide de usted atentamente.

Montevideo, 1º de julio de 2015

NICOLÁS OLIVERA, Representante por
Paysandú".

F) "COLECTIVO CELÍACO Y DIABÉTICO.
(Integración)

PROYECTO DE LEY

Disposiciones Generales

 Artículo 1º .- Es objeto de esta ley constituirse en
un instrumento eficaz para garantizar la integración
del colectivo celíaco y diabético, removiendo los
obstáculos que impidan o dificulten su plenitud y
facilitando su participación en la vida social, de
conformidad con cuanto dispone el artículo 7° de la

Constitución de la República; así como proteger su
derecho a la salud, reconocido en el artículo 44 del
mencionado texto constitucional.

 Artículo 2º .- Son titulares del derecho todos los
orientales y los ciudadanos extranjeros que padezcan
enfermedad celíaca y los diabéticos.

Objeto

 Artículo 3º .- Establécese obligatorio, a los
establecimientos que sirvan o expendan alimentos
para ser consumidos dentro o en el exterior del local,
que incluyan en sus cartas de menú, opciones aptas
para celíacos y diabéticos, sin ningún costo adicional.

Integración social

 Artículo 4º .- La Administración Pública
promocionará cursos y emitirá certificados
homologados sobre manipulación de alimentos para
celíacos y diabéticos orientados al sector de
restaurantes y establecimientos gastronómicos en los
que se garantice haber adquirido los conocimientos
sobre el rigor y seguridad alimentaria que se debe
observar para las personas celíacas y diabéticas.

Vigencia

 Artículo 5º .- La presente ley entrará en vigencia a
los tres meses de su publicación.

Montevideo, 1º de julio de 2015

CARMELO VIDALÍN, Representante por
Durazno

EXPOSICIÓN DE MOTIVOS

 El presente proyecto de ley tiene en cuenta la
existencia de un sector de nuestra población como los
celíacos y diabéticos, que sufren discriminación
cuando desean concurrir a locales gastronómicos y
en virtud de la inexistencia de menú especial para
ellos, se ven impedidos de asistir.

 La integración social, protección sanitaria a los
colectivos celíacos y diabéticos debe ser un tema
prioritario de discusión y legislación. Es imposible
imaginar una sociedad realmente democrática si los
ciudadanos que la constituyen viven separados por
desigualdades profundas como es el caso de ambos
colectivos.

 En nuestro país, la Ley Nº 16.096 de octubre de
1989, declaró a la enfermedad celíaca de interés
nacional, su estudio e investigación. Posteriormente,
la Ley Nº 18.430, declaró que todos los 5 de mayo se
conmemoren el "Día Nacional del Paciente Celíaco".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 19

 Mientras, respecto a la diabetes, esta se
encuentra regulada por la Ley Nº 14.032.

 Nuestra Constitución de la República establece en
su artículo 7º que todos los habitantes tienen el
derecho de ser protegidos en el goce de su vida y
para ello, el propio artículo 44 de la Carta Magna,
indica que el Estado debe legislar en cuestiones
relacionadas con la salud de las personas. La salud
es un derecho de todas las personas, un derecho
humano que el Estado debe proteger, y si bien, la
diabetes y la celiaquía no afecta a la mayoría de la
población, es un derecho que tienen quienes la
padecen y por ende se debe actuar en consecuencia.

 En nuestro país no existen cifras oficiales exactas
de las personas celíacas, y tampoco las personas que
desconocen padecer de celiaquía, se estima una
prevalencia de un celíaco cada cien personas, pero
sólo un 10% de ellos están diagnosticados. Mientras
que respecto a la diabetes, esta afecta al 8,2 % de la
población, vale decir, aproximadamente unas 270 mil
personas. De acuerdo a estudios realizados por la
Asociación de Diabéticos del Uruguay, el 20% aún no
sabe que son diabéticos, y hay otro 8% que pueden
llegar a ser diabéticos.

 La celiaquía es un proceso frecuente con
afectación sistémica. Es inducida por la ingesta de
gluten, un conjunto de proteínas contenidas en la
harina de diversos cereales, fundamentalmente el
trigo, pero también centeno, cebada, avena. Su
sustrato morfológico se sustenta en la inflamación
crónica y difusa de la mucosa del intestino delgado, lo
cual le afecta la posibilidad de absorber los nutrientes
de los alimentos.

 Al ser permanente la intolerancia, esta dura toda la
vida, por lo tanto, quien la padece debe seguir una
dieta estricta sin gluten.

 El incumplimiento a la dieta tiene repercusiones
muy variadas, déficit de calcio con riesgos de
fracturas, alteraciones ginecológicas como abortos
reiterados, anemias resistentes e incluso, puede
llegar al desarrollo de enfermedades terminales.

 Mientras, que la diabetes es una afección crónica
que se desencadena cuando el organismo pierde su
capacidad de producir insulina o de utilizarla con
eficacia. La insulina -como es conocido- es una
hormona que se fabrica en el páncreas y que permite
que la glucosa de los alimentos pase a las células del
organismo.

 Atendiendo a lo expuesto, se debe contar con
propuestas inclusivas para que aquellas personas

que padecen estas patologías no se encuentren
aisladas y tengan un ritmo de vida igual al resto de la
población.

 El placer de poder contar con opciones aptas para
degustar con comidas es frecuentemente negado a
las personas diabéticas y/o celíacas porque la
mayoría de los menúes habituales que ofrecen los
locales gastronómicos y restaurantes no se
encuentran elaborados con los ingredientes aptos
para esta clase de personas.

 Asimismo, la atención debe considerarse también
en los potenciales turistas -extranjeros y nacionales-
celíacos y diabéticos que visitan nuestro país. En el
año 2014, Uruguay recibió 2.800.000 turistas, cifra
que debe considerarse muy importante y que nuestro
país debe considerar ser un país turístico accesible a
todos, lo cual exige considerar la cadena de valor
turística en su conjunto, atendiendo aquellos
eslabones que presenten debilidades para un turismo
inclusivo, teniendo en cuenta, la señalización y la
oferta gastronómica, entre otros.

 Sin dudas que al existir un mercado en expansión
el cual debe ser atendido con la rigurosa necesidad
de salud, por lo cual el sector gastronómico deberá
apuntar a incorporar a su oferta de comidas
elaboradas una selección de comidas dirigida para
diabéticos y celíacos.

 En razón de lo expuesto, nuestra Constitución de la
República, iguala a todos los ciudadanos y extranjeros
ante la ley y vela por la no discriminación. Para excusar
este principio constitucional con la realidad social, sería
conveniente que hubiera un conocimiento lo más
extenso posible sobre las limitaciones que atan a estas
personas, así como todo el esfuerzo posible por parte
de los poderes públicos en promover e incentivar su
integración social.

Montevideo, 1º de julio de 2015

CARMELO VIDALÍN, Representante por
Durazno".

4.- Exposiciones escritas

SEÑOR PRESIDENTE (Alejandro Sánchez).- Está
abierto el acto.

 (Es la hora 16 y 16)

——Dese cuenta de las exposiciones escritas.

 (Se lee:)

 El señor representante José Arocena solicita se
cursen las siguientes exposiciones escritas:

20 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

• al Ministerio de Industria, Energía y Minería, con
destino a la Dirección Nacional de Correos:

• sobre la posibilidad de confeccionar un sello
conmemorativo como celebración del 190 ani-
versario de la Declaratoria de la Independencia.
 C/22/015

• relacionada con la posibilidad de confeccionar
un sello conmemorativo como celebración de los
190 años de la Batalla de Sarandi. C/22/015

• al Ministerio de Educación y Cultura, y por su
intermedio al CODICEN de la ANEP; y al
Consejo de Educación Inicial y Primaria:

• acerca de diversas carencias constatadas en la
Escuela Nº 39 del departamento de Florida.
 C/22/015

• referente a la necesidad de realizar
ampliaciones en aulas, salón multiuso, cocina y
baños de la Escuela Nº 19 del departamento de
Florida. C/22/015

• sobre la necesidad de suministrar agua potable
a la Escuela Nº 101 del departamento de
Florida. C/22/015

• relacionada con la posibilidad de construir un
salón cerrado para el desarrollo de diversas
actividades en la Escuela Nº 17 de Cerro
Colorado, departamento de Florida. C/22/015

• acerca de la necesidad de ejecutar obras de
acondicionamiento, y dotar de equipamiento
didáctico, y mobiliario a la Escuela Nº 29 de la
localidad de Puntas de Maciel, departamento de
Florida. C/22/015

 El señor representante Martín Lema solicita se
curse una exposición escrita al Ministerio de Salud
Pública, acerca de la necesidad de derogar la
Ordenanza Nº 86 dictada por el referido Ministerio,
por el que dispone no incorporar determinados fárma-
cos al Formulario Terapéutico Único de Medicamento.
 C/22/015

 La señora representante Gloria Rodríguez
solicita se curse una exposición escrita a los
Ministerios de Desarrollo Social, y de Salud Pública,
con destino a ASSE; y a las Direcciones
Departamentales de Salud Pública; a la Asociación
Obstétrica del Uruguay; a la Comisión de Salud
Pública y Asistencia Social de la Cámara de
Representantes, y a los medios de comunicación,
referente al aumento de partos por cesárea, y la
necesidad de proyectar programas de información
para fomentar el parto natural. C/22/015

 El señor representante Constante Mendiondo
solicita se curse una exposición escrita al Ministerio

de Educación y Cultura, y por su intermedio al
Codicén de la ANEP; y al Consejo de Educación
Inicial y Primaria, y de Secundaria, y a la Junta
Departamental de Río Negro, sobre la necesidad de
preveer recursos y generar un cronograma de
ejecución de obras para la mejora edilicia de varios
centros educativos del departamento de Río Negro.
 C/22/015

 Los señores Representantes Omar Lafluf y
Constante Mendiondo solicitan se curse una exposición
escrita al Ministerio de Transporte y Obras Públicas, y
por su intermedio a la Dirección Nacional de Vialidad,
relacionada con la necesidad de dotar de mayor
seguridad un tramo de la Ruta Nacional Nº 2, y en su
intersección con la Ruta Nacional Nº 24. C/22/015

 La señora representante Cecilia Bottino solicita
se curse una exposición escrita a los Ministerios de
Relaciones Exteriores, y por su intermedio a la
Embajada de la República Argentina, y al señor
Cónsul Argentino en el departamento de Paysandú; y
de Educación y Cultura; a la Junta Departamental y a
la Intendencia de Paysandú, acerca de la celebración
de los 200 años del Congreso de Oriente, y la
reivindicación de la figura de José Gervasio Artigas.
 C/22/015

 El señor representante Óscar de los Santos
solicita se curse una exposición escrita al Ministerio
de Vivienda, Ordenamiento Territorial y Medio
Ambiente, y a la Oficina de Planeamiento y
Presupuesto, referente a la posibilidad de ampliar la
experiencia de la Unidad de Gestión Desconcentrada
de Maldonado a los departamentos de Rocha, Treinta
y Tres, Lavalleja y Canelones. C/22/015

 El señor representante Edgardo Rodríguez
solicita se curse una exposición escrita a la
Presidencia de la República, a la OPP; a Mevir; a los
Ministerios de Industria, Energía y Minería, con
destino a UTE y a la Dirección Nacional de Energía; y
de Ganadería, Agricultura y Pesca, con destino al
Instituto Nacional de Colonización y a la Dirección
General de Desarrollo Rural; a los Sociedades de
Fomento Basalto Ruta 31; Mataojo Grande; Vera y
Cañas; y Sociedad Rural Guaviyú de Arapey, y a las
del departamento de Salto, sobre la ejecución de un
nuevo sistema de abastecimiento de energía eléctrica
en la localidad de Cerros de Vera, departamento de
Salto. C/22/015".

——Se votarán oportunamente.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 21

5.- Inasistencias anteriores

 Dese cuenta de las inasistencias anteriores.

 (Se lee:)

 "Inasistencias de Representantes a la sesión
extraordinaria realizada el día 18 de junio de 2015.

 Con aviso: Elisabeth Arrieta, Mario Ayala Barrios,
Daniel Bianchi, Cecilia Eguiluz, Egardo Dionisio Mier
Estades, Edmundo Roselli y José Francisco
Yurramendi Pérez.

 Sin aviso: Andrés Carrasco Briozzo.

 Inasistencias a las comisiones

Representantes que no concurrieron a las comisiones
citadas:

Jueves 18 de junio

VIVIENDA, TERRITORIO Y MEDIO AMBIENTE

Con aviso: Darío Pérez Brito.

Miércoles 24 de junio

HACIENDA

Con aviso: Gustavo Penadés, Javier Umpiérrez y
Nelson Rodríguez Servetto".

6.- Exposiciones escritas

——Habiendo número, está abierta la sesión.

 Se va a votar el trámite de las exposiciones
escritas de que se dio cuenta.

 (Se vota)

——Cuarenta y seis en cuarenta y ocho: AFIRMATIVA.

 (Texto de las exposiciones escritas:)

1) Exposición del señor representante José
Arocena al Ministerio de Industria, Energía y
Minería, con destino a la Dirección Nacional de
Correos sobre la posibilidad de confeccionar un
sello conmemorativo como celebración del 190
aniversario de la Declaratoria de la
Independencia.

"Montevideo, 23 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Industria, Energía y

Minería, con destino a la Administración Nacional de
Correos (ANC). En la Declaratoria de la Indepen-
dencia, celebrada en memorable sesión realizada el
25 de agosto de 1825 en el Congreso de la Florida,
se aprobaron tres leyes fundamentales: la de
Independencia, la de Unión y la de Creación de
Pabellón. Leyes fundamentales del 25 de agosto. La
Ley de Independencia: 'La Provincia Oriental se
declara de hecho y de derecho libre e independiente
del Rey de Portugal, del Emperador de Brasil y de
cualquiera otro del universo...'. 'Declara írritos, nulos,
disueltos y de ningún valor, para siempre, todos los
actos de incorporación, reconocimiento, aclamaciones
y juramentos arrancados a los pueblos de la Provincia
Oriental, por la violencia de la fuerza, unida a la
perfidia de los intrusos poderes de Portugal y el
Brasil, que le han tiranizado, hollado y usurpado sus
inalienables derechos y reduciéndola al yugo de un
absoluto despotismo desde el año de 1817 hasta el
presente de 1825'. Ley de creación de pabellón, como
consecuencia de la independencia que se había
recobrado, era necesario elegir una bandera que
flameara en el territorio. Se estableció que estaría
formada por 'tres fajas horizontales, celeste, blanca y
punzó...' . Ley de unión. En un fragmento de ella se
declara: 'Queda la Provincia Oriental del Río de la
Plata unida a las demás de este nombre en el
Territorio de Sud América, por ser libre y espontánea
Voluntad de los Pueblos que la componen...'. Este
año celebraremos los 190 años de ese
acontecimiento que cambiara para siempre el destino
de nuestro país, por ese motivo, solicitamos a la ANC
la confección de un sello conmemorativo de la fecha,
manera de homenajear y recordar a quienes lucharon
e hicieron posible el país independiente que hoy
somos. Saludamos al señor Presidente muy
atentamente. JOSÉ ANDRÉS AROCENA,
representante por Florida".

2) Exposición del señor representante José
Arocena al Ministerio de Industria, Energía y
Minería, con destino a la Dirección Nacional de
Correos relacionada con la posibilidad de
confeccionar un sello conmemorativo como
celebración de los 190 años de la Batalla de
Sarandi.

"Montevideo, 23 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de

22 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Industria, Energía y
Minería, con destino a la Dirección Nacional de
Correos. La Batalla de Sarandí, producida el 12 de
octubre de 1825, fue un hecho militar con
consecuencias muy importantes para nuestro país.
Señaló un antes y un después en el proceso que
culminó con la independencia de lo que hoy es la
República Oriental del Uruguay. No se puede omitir
que en el proceso histórico de la cruzada se habían
producido actos institucionales de gran importancia, el
más importante de los cuales había sido sin duda la
declaratoria de la independencia por la Asamblea de
la Florida. Dado el marco histórico fue una batalla
muy significativa, ya que ocurrió poco tiempo después
de la Declaratoria de la Independencia. Como
consecuencia de ello, los orientales lograron
constituirse en el Congreso de la Florida y solicitaron
la reunificación con las Provincias Unidad del Río de
la Plata. La victoria del bando oriental dirigido por el
General Juan Antonio Lavalleja en Sarandí, significó
para el Imperio del Brasil el comienzo del fin de la
Provincia Cisplatina. Por ese motivo, es que
solicitamos al Correo Uruguayo, la confección de un
sello conmemorando los 190 años como forma de
homenajear y recordar ese acontecimiento tan
importante para nuestro país. Saludamos al señor
Presidente muy atentamente. JOSÉ ANDRÉS
AROCENA, representante por Florida".

3) Exposición del señor representante José
Arocena al Ministerio de Educación y Cultura, y
por su intermedio al Codicén de la ANEP; y al
Consejo de Educación Inicial y Primaria acerca
de diversas carencias constatadas en la Escuela
Nº 39 del departamento de Florida.

"Montevideo, 30 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Educación y
Cultura y, por su intermedio, al Consejo Directivo
Central de la Administración Nacional de Educación
Pública (ANEP) y al Consejo de Educación Inicial y
Primaria. La Escuela N° 39 Costas del Pintado,
departamento de Florida, es la típica escuela rural,
rodeada de campo y lejos de los vecinos. Sin
embargo éstos, son su principal fortaleza por todo lo
que apoyan y ayudan. Se ubica desde hace 103 años
de su fundación en un camino vecinal a unos 15

kilómetros de la Ruta Nacional Nº 5 Brigadier General
Fructuoso Rivera, en plena cuenca lechera.
Actualmente, asisten 15 niños en los cursos de
jardinera hasta 6to. año escolar. Para ello, cuenta con
una maestra y una auxiliar. No cuenta con apoyo de
Plan Ceibal, ni con maestra comunitaria o maestra de
apoyo. Problemas locativos de la escuela: la cocina
se encuentra en mal estado, con azulejos saltados y
rotos, con una peligrosa instalación eléctrica donde
son frecuentes los cortocircuitos por lo dañada que
está Heladera: no hay, un vecino prestó 'por mientras
tanto'. Se filtra el agua y no se puede utilizar ese
espacio los días de lluvia, ya sea por el peligro de la
instalación eléctrica como por el agua que cae. La
galería y/o pasillo se llueve a lo largo de todo el
recorrido. Por supuesto el agua corre por la pared y
por ende encima de la instalación eléctrica que
también hace cortocircuito y los enchufes quedan
inutilizados. Entre otras cosas, de la instalación
eléctrica es que si prenden la cocina se apaga la
estufa que hay solo para un salón en toda la escuela.
No hay estufa en otro lado. Baños: al parecer la
Inspectora exige 3 baños pero hay solo 2. La escuela
es grande y permitiría hacer modificaciones, entre
ellas más baños. Los 2 baños que hay operativos
están en las siguientes condiciones: 1) Se caen los
azulejos. 2) Los pisos son de tablas. 3) Mal estado
general. 4) Sin luz. 5) Puertas rotas. 6) La Inspectora
al parecer pidió que se cambie el inodoro. 7) La pileta
esta por fuera del baño. Respecto al aula el piso es
de tabla, y también debemos de repetir que al parecer
se solicitó a los vecinos que se cambie el piso
existente. Por supuesto, el techo se llueve y la mayor
entrada de agua por donde va la instalación eléctrica
realmente está mal. Para entender la problemática en
el aula se ponen en los pupitres tarritos para que el
agua no salpique. Resumiendo: la escuela se está
cayendo a pedazos. Aparte se deben de sumar las
siguientes carencias: No hay PC. No hay equipo de
audio. No hay bancos de aula en buenas condiciones.
No hay un equipamiento didáctico nuevo. No hay Wi-
Fi. Técnico de la ceibal se pidió en julio 2014 y fue en
marzo 2015. Como decíamos al comienzo, la
fortaleza de esta escuela son los vecinos, de lo
contrario sería una tapera. Agradecemos a las
autoridades correspondientes, pongan atención en los
mencionados reclamos, con la mayor brevedad
posible. Saludamos al señor Presidente muy
atentamente. JOSÉ ANDRÉS AROCENA,
representante por Florida".

4) Exposición del señor representante José
Arocena al Ministerio de Educación y Cultura, y
por su intermedio al Codicén de la ANEP; y al

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 23

Consejo de Educación Inicial y Primaria
referente a la necesidad de realizar
ampliaciones en aulas, salón multiuso, cocina y
baños de la Escuela Nº 19 del departamento de
Florida.

"Montevideo, 30 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Educación y
Cultura y, por su intermedio, al Consejo Directivo
Central de la Administración Nacional de Educación
Pública (ANEP) y al Consejo de Educación Inicial y
Primaria. La Escuela N° 19 de Chamizo,
departamento de Florida, es una linda escuela,
también ubicada en la cuenca lechera de Florida.
Tiene buen equipamiento en mesas, sillas, material
didáctico, y demás. Es de destacar que la Comisión
de padres, aporta leña para las estufas, ventiladores,
dinero para apoyo de la compra de alimentos, y
demás. Cuenta con 70 niños y es probable que
aumente la matrícula en estos años. La escuela tiene
el horario de 8:00 a 15:00 horas en la que se sirve el
almuerzo a mediodía más desayuno para aquellos
niños que lo necesiten. Este desayuno se sirve en
horario de clase. Es de destacar la buena higiene y
limpieza. Tiene dos auxiliares de limpieza, pero en
este año va a haber un auxiliar solo, ya que la otra
auxiliar tiene licencia maternal y se supone que por el
resto del año no vuelve al trabajo. Cuenta con clases
de 4 años hasta sexto de escuela. No tiene
infraestructura y/o espacio para niños de 3 años y
esto es importante en una localidad que no cuenta
con un CAIF. Tiene 4 salones, donde de 4º y 5º años
están juntos, así como 1º y 2º, 3º y 4º y 5º y 6º año.
Para ello hay 5 docentes más talleres que van
cambiando según el año, que han sido de inglés, de
gimnasia, de biología, y demás. La cocina es
diminuta, solo 2,2 x 2,40 metros y se encuentra todo
allí: cocinas, fogón, armarios, microondas, y demás.
Tan pequeña es que los platos del postre de deben
de apilar hasta en una altura de a 4 platos con
enormes riesgos que se caigan. Los niños al no
disponer de un salón comedor y/o un salón de
multifunción deben de comer en un salón-galería-
pasillo. El almuerzo se ordena en 4 tandas porque no
hay espacio, incluso para los que de esta forma
almuerzan. Los baños son una pequeña construcción
separada del edificio de la escuela a unos 15 pasos,
lo que significa que cuando llueve todos se mojan
para ir al baño. Tiene 2 gabinetes para niñas y 2 para
niños. Es importante recalcar que el pozo negro se

desborda con tanta asiduidad que ya nadie se
asombra o lo toma en cuenta. Con seguridad todos
sabemos que es ilegal que el pozo negro drene sus
efluentes para el campo, más estando tan cerca del
río Santa Lucia. Urge una ampliación, ya sea en
salones de aula o en un salón multiuso como también
en la cocina y en los baños, incluso construyendo un
techito para que los niños vayan al baño sin mojarse
ya sea los pies en el barro del piso como del agua de
lluvia. Asimismo, ver la posibilidad de que ingrese una
auxiliar suplente mientras dure la licencia maternal de
la titular. Saludamos al señor Presidente muy
atentamente. JOSÉ ANDRÉS AROCENA,
representante por Florida".

5) Exposición del señor representante José
Arocena al Ministerio de Educación y Cultura, y
por su intermedio al Codicén de la ANEP; y al
Consejo de Educación Inicial y Primaria sobre la
necesidad de suministrar agua potable a la
Escuela Nº 101 del departamento de Florida.

"Montevideo, 30 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Educación y
Cultura y, por su intermedio, al Consejo Directivo
Central de la Administración Nacional de Educación
Pública (ANEP) y al Consejo de Educación Inicial y
Primaria. La Escuela Nº 101, Rincón del Vignoli,
departamento de Florida, se ubica cerca del peaje de
Paso de Pache, muy cerca de la localidad de
Mendoza. En dicha escuela no hay agua potable para
los alumnos. Agradecemos a las autoridades
correspondientes, presten atención al problema
planteado con la debida urgencia. Saludamos al
señor Presidente muy atentamente. JOSÉ ANDRÉS
AROCENA, representante por Florida".

6) Exposición del señor representante José
Arocena al Ministerio de Educación y Cultura, y
por su intermedio al Codicén de la ANEP; y al
Consejo de Educación Inicial y Primaria
relacionada con la posibilidad de construir un
salón cerrado para el desarrollo de diversas
actividades en la Escuela Nº 17 de Cerro
Colorado, departamento de Florida.

"Montevideo, 30 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente

24 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

exposición escrita al Ministerio de Educación y
Cultura y, por su intermedio, al Consejo Directivo
Central de la Administración Nacional de Educación
Pública (ANEP) y al Consejo de Educación Inicial y
Primaria. La Escuela N° 17 ubicada en el centro
poblado de Cerro Colorado, en el departamento de
Florida (Ruta Nacional Nº 7 General Aparicio
Saravia), tiene actualmente 160 alumnos en los
cursos de primero a sexto año. Es importante señalar
que, de los 160 alumnos, 100 asisten regularmente al
comedor. Recordamos que Cerro Colorado es una
localidad que ha tenido un bajo desarrollo laboral y
eso se refleja directamente en que la escuela se
ubica en el quintil 2, o sea en un contexto muy
desfavorable. Es de destaque que la escuela era de
contexto crítico y ahora pasó a urbana común, sin que
en el centro poblado de Cerro Colorado o en sus
habitantes haya habido algún cambio que justifique
esa mejora en la categorización. La escuela
actualmente cuenta con: 1) Diez maestros de primero
a sexto año. 2) Profesor de educación física. Las
clases se dan al aire libre, no pudiendo hacerlo los
días de lluvia, fríos, con viento. 3) Maestra
comunitaria. Es de resaltar como la Comisión de
Padres apoya y valora lo actuado por esa maestra.
No tiene espacio físico para trabajar, donde hacer los
talleres con padres y con alumnos. 4) Maestra de
apoyo. Selecciona entre dos y tres niños por clase
con dificultad de aprendizaje (dislexia por ejemplo) y
actualmente supera el 20% de la matrícula. Esta
maestra no cuenta con un lugar físico adecuado
donde trabajar, lo hace en la biblioteca solidaria que
es un espacio de 1,5 por 1,5 metros y la citada
biblioteca ocupa la mitad del espacio. 5) Biblioteca
solidaria. La Escuela N° 17 participa del Programa de
Lectura y Escritura en Español (ProLEE) y la
biblioteca es normalmente utilizada por niños, por
padres y por vecinos en general. Los padres van a las
aulas a leerles a los niños. Lo incómodo de eso es
que el poco espacio sobrante del mínimo saloncito de
1,5 por 1,5 metros lo utiliza la maestra de apoyo.
Otras actividades que organiza la Comisión de
Fomento: a) Tejidos de lana, con el apoyo de una
empresa forestal de la zona. b) Festejos del Día de la
Madre, del Día de los Abuelos, del Día de la
Primavera, del Día del Niño, y velada de fin de año. c)
Beneficios para recaudar dinero para la compra de
material didáctico, para pagar ANTEL, para
reparación edilicia y para aportes para salidas
solidarias y de esparcimiento. d) Actos patrios. e)
Verano solidario en las vacaciones de verano y de
invierno. Es notoria y dificultosa la falta de espacios
cerrados para un normal trabajo de docencia y sobre

todo en esa escuela de contexto crítico. Recordamos
que la última ampliación que se realizó en la escuela
fueron unas aulas hace aproximadamente 30 años. Al
día de hoy se contrata un salón privado a un costo de
$ 6.000 (seis mil pesos uruguayos) si es para eventos
y de $ 3.000 (tres mil pesos uruguayos) si es para
actos. Esos costos también debe de afrontarlos la
Comisión de Fomento. Claramente los actos patrios
se pueden desarrollar en los salones de clases, pero
se debe de tener en cuenta que el espíritu
comunitario de los vecinos del centro poblado de
Cerro Colorado desea que sea abierto a todas las
familias de los alumnos y de esa forma participar del
acto. Es por ello, que solicitamos la construcción de
un salón cerrado que permita todas esas actividades:
educación física, trabajos de maestra de apoyo y de
maestra comunitaria, actos y eventos varios.
Agradecemos a las autoridades correspondientes,
pongan atención en los mencionados reclamos a la
mayor brevedad posible. Saludamos al señor
Presidente muy atentamente. JOSÉ ANDRÉS
AROCENA, representante por Florida".

7) Exposición del señor representante José
Arocena al Ministerio de Educación y Cultura, y
por su intermedio al Codicén de la ANEP; y al
Consejo de Educación Inicial y Primaria acerca
de la necesidad de ejecutar obras de
acondicionamiento, y dotar de equipamiento
didáctico, y mobiliario a la Escuela Nº 29 de la
localidad de Puntas de Maciel, departamento de
Florida.

"Montevideo, 30 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Educación y
Cultura y, por su intermedio, al Consejo Directivo
Central de la Administración Nacional de Educación
Pública (ANEP) y al Consejo de Educación Inicial y
Primaria. La Escuela Nº 29, está ubicada en la
cuenca lechera, en la pequeña localidad de Puntas de
Maciel, departamento de Florida. Cuenta con 37
alumnos, de los cuales 11 son de grado inicial y con 2
maestras. Es otra escuela con falta de mantenimiento
en el interior del país. Los baños están en muy mal
estado, en el cielorraso de la cocina anidan
murciélagos, lo que significa que diariamente se
barran excrementos de esos roedores aéreos por
todos lados. Claramente, la higiene de una escuela, y
en particular de la cocina, no van de la mano con el

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 25

hecho de que deban estar limpiando diariamente ese
excremento. Aparte, la instalación eléctrica está en
mal estado. En lo referente al fogón y al cielorraso de
la cocina, están totalmente deteriorados. Cuando
llueve, se filtra agua desde el exterior, corriendo por
las paredes. En los salones también se filtra el agua.
Hay aves y murciélagos. Por lo expuesto, solicitamos
reparar la escuela, colocar aire acondicionado,
proporcionar equipamiento didáctico, así como sillas y
bancos que no sea sobrantes de otros institutos de
enseñanza. Saludamos al señor Presidente muy
atentamente. JOSÉ ANDRÉS AROCENA,
representante por Florida".

8) Exposición del señor representante Martín Lema
al Ministerio de Salud Pública, acerca de la
necesidad de derogar la Ordenanza Nº 86
dictada por el referido Ministerio, por el que
dispone no incorporar determinados fármacos al
Formulario Terapéutico Único de Medicamento.

"Montevideo, 23 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Salud Pública.
Desde la asunción en nuestro cargo hemos realizado
especial seguimiento a los medicamentos y
tratamientos a ser incluidos en el Formulario
Terapéutico de Medicamentos (FTM) creado por el
Decreto 265/006, de 7 de agosto de 2006, tanto que
en nuestra disertación en las Jornadas
Internacionales de Bioderecho (20 y 21 de abril del
corriente), hicimos referencia a la problemática
generada porque algunos de los medicamentos no
están incluidos en el FTM pese a su prescripción por
el médico tratante y la autorización del Ministerio de
Salud Pública a comercializarse en plaza, obligándole
al paciente a promover acciones judiciales. En el caso
concreto del Cetuximab, indicado para cáncer de
colon rectal, ha sido reiteradamente negado por el
Fondo Nacional de Recursos excusándose en que no
está incluido en el FTM. Sin embargo, muchos
médicos tratantes y las pericias diligenciadas en las
acciones de amparo promovidas, han concluido sobre
su eficacia para ese tipo de enfermedades. Dicho
Ministerio con el único fin de frenar la ola de
sentencias condenatorias en su contra, dicta la
Ordenanza N° 86, de 27 de febrero de 2015,
disponiendo 'No incorporar en esta etapa al
Formulario Terapéutico de Medicamentos, los
fármacos Cetuximab, Lenalidomida y Sorafenib'. Esa

ordenanza, nos merece sendos reparos en cuanto al
mérito y legalidad: 1) Contradice prescripciones de
médicos tratantes de pacientes accionantes y las
pericias incorporadas en los distintos juicios. 2) Atenta
contra el principio de igualdad de raigambre
constitucional al generar grandes diferencias ante
situaciones iguales: pacientes con poder adquisitivo
para adquirir el medicamento, otros que ya obtuvieron
sentencia favorable, y otros impedidos de poder
recibirlo para su mejor calidad de vida. 3) Se dictó a
los solos efectos de neutralizar las acciones
promovidas. 4) No logró su cometido: luego de su
dictado los tribunales han seguido condenando a
dicho Ministerio a suministrar el medicamento. 5)
Vulnera el derecho a la vida y a la salud de calidad
consagrados en la Constitución de la República
(artículos 7º, 44 y 72), Convenciones Internacionales
ratificadas por Uruguay; y las Leyes Nos. 18.211, de 5
de diciembre de 2007 y 18.335, de 15 de agosto de
2008. El Ministerio de Salud Pública aduce razones
de costo-beneficio para excluir al medicamento del
FTM. Sin embargo, dicho fundamento se contradice
con la intención explícita del Presidente de la
República de eliminar en forma progresiva órdenes y
tickets que pagan los usuarios del servicio de salud.
Antes de tratar esa erogación debería considerarse
tales fondos para la inclusión de medicamentos como
los que excluye la Ordenanza Nº 86/2015 en el FTM,
y evitar graves perjuicios y desigualdades entre los
pacientes que padecen la misma enfermedad. En
definitiva, por las razones expuestas, es que
solicitamos la derogación inmediata de dicha
Ordenanza y la inclusión de medicamentos como el
Cetuximab en el FTM. Saludamos al señor Presidente
muy atentamente. MARTÍN LEMA, representante por
Montevideo".

9) Exposición de la señora representante Gloria
Rodríguez a los Ministerios de Desarrollo Social,
y de Salud Pública, con destino a ASSE; y a las
Direcciones Departamentales de Salud Pública;
a la Asociación Obstétrica del Uruguay; a la
Comisión de Salud Pública y Asistencia Social
de la Cámara de Representantes, y a los medios
de comunicación, referente al aumento de
partos por cesárea, y la necesidad de proyectar
programas de información para fomentar el
parto natural.

"Montevideo, 23 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente

26 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

exposición escrita al Ministerio de Salud Pública, con
destino a la Administración de los Servicios de Salud
del Estado, a la Dirección General de la Salud y a las
Direcciones Departamentales de Salud, al Ministerio
de Desarrollo Social; a la Asociación Obstétrica del
Uruguay; a la Comisión de Salud Pública y Asistencia
Social de esta Cámara, y a los medios de
comunicación nacionales. Nos vamos a referir a la
salud integral de la mujer como un derecho humano
universal recordando que el 28 de mayo próximo
pasado, se conmemoró el Día Internacional de Acción
por la Salud de la Mujer. Las mujeres tienen derecho
a gozar de salud integral a lo largo de todo su ciclo
vital, es un derecho universal consagrado por el
sistema internacional de derechos humanos. Este año
se conmemoró internacionalmente bajo la consigna:
'Nuestra Salud, Nuestros derechos, Nuestras Vidas',
haciendo énfasis en la vulneración de la salud a
causa de la violencia y violaciones. Violencias
sufridas por la falta de acceso a servicios en
condiciones seguras, la violencia obstétrica y la
imposibilidad de acceder a anticoncepción general y
de emergencia. En nuestro país, estamos frente a un
flagelo que ha ido en aumento desde el año 2009 que
es la epidemia de cesáreas, como fue calificado por el
doctor Francisco Coppola profesor agregado grado 4,
de la clínica de Ginecotocología de la Facultad de
Medicina y que fuera presidente de la Sociedad
Ginecotocológica del Uruguay. Según los
especialistas eso se debe a una concepción
equivocada de las personas que creen que es más
seguro un parto por cesárea, cuando en realidad no
es así. Todas las complicaciones maternas son
mayores en las cesáreas que en los partos naturales
y más riesgoso para el bebé pudiendo producirse
distres pulmonar fetal. La naturaleza biológica está
diseñada para que el niño nazca por parto vaginal. La
cesárea es una cirugía de valor para salvar las vidas
de las madres o de los recién nacidos, solo debe
realizarse a quienes lo necesitan. Es fundamental que
se haga un seguimiento sobre ese tema y
consideramos que se deberían proyectar programas
de información, de educación sobre las cesáreas, así
como se realizaron campañas masivas para
concientizar, informar y educar sobre lo beneficioso
de la lactancia, el control el embarazo y el control de
los niños con buenos resultados, deberíamos
abocarnos a hacerlo de igual manera para fomentar el
parto natural como parte del plan global de salud. El
parto debe ser un proceso fisiológico normal, un
acontecimiento íntimo, único e inolvidable de toda
mujer. Saludamos al señor Presidente muy

atentamente. GLORIA RODRÍGUEZ, representante
por Montevideo".

10) Exposición del señor representante Constante
Mendiondo al Ministerio de Educación y Cultura,
y por su intermedio al Codicén de la ANEP; y al
Consejo de Educación Inicial y Primaria, y de
Secundaria, y a la Junta Departamental de Río
Negro, sobre la necesidad de preveer recursos y
generar un cronograma de ejecución de obras
para la mejora edilicia de varios centros
educativos del departamento de Río Negro.

"Montevideo, 30 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Educación y
Cultura, y por su intermedio, al Consejo Directivo
Central de la Administración Nacional de Educación
Pública (ANEP), al Consejo de Educación Inicial y
Primaria y al Consejo de Educación Secundaria, y a
la Junta Departamental de Río Negro, referida a la
situación edilicia y de mantenimiento en escuelas y
liceos del departamento de Río Negro. Desde el 26
de marzo de 2015, sin respuesta a la fecha, hemos
solicitado entrevistas a Consejeros del Consejo
Directivo Central de la ANEP y del Consejo de
Educación Inicial y Primaria. Escuela Nº 53 de la
ciudad de Fray Bentos, departamento de Río Negro,
263 alumnos, 14 maestros, 1 profesor de Educación
Física, 6 practicantes Plan 2008 Magisterio, 4
auxiliares, 2 turnos. Local pequeño, sin patio. Se nos
dice que en el mes de abril del año 2013, propusieron
comprar terrenos contiguos. Sin respuesta. Escuela
Rural Nº 22 Paso de la Cruz, departamento de Río
Negro. Comisión Fomento plantea instalar aire
acondicionado por dificultades que genera el clima
afectando rendimiento de escolares y alumnos de 7º
a 9º grado. Consultada la señora Inspectora
Departamental por su valoración, nos surge la
necesidad de solicitar entrevista a autoridades de la
enseñanza por: instalación eléctrica muy inadecuada
(pequeña estufa provoca cortes de luz), Edificio
escolar en programa de reparación en etapas (los
padres estiman su estado de absoluta precariedad).
Escuelas Nº 1 y Nº 40, de la ciudad de Fray Bentos,
departamento de Río Negro. Único edificio para
Escuelas Nº 1 (de tarde) y Nº 40 (de mañana).
Electricidad insuficiente. Directora de la Escuela
Nº 40 reclama cada año al Consejo de Educación
Inicial y Primaria y una vez contestaron que no tenían
dinero; no hubo más respuestas. Este año además,

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 27

los padres recolectan firmas teniendo en sus propias
reuniones, apagones. Nuestro planteo pone en su
conocimiento aún sin elementos de certidumbre total,
que en los hechos los problemas aumentan. Nuestro
propósito es que con intervención adecuada y
oportuna, se pueda entrar en vías de solución. Liceo
San Javier, de dicha localidad, en el departamento de
Río Negro. El techo de la sala Informática los días de
lluvia se filtra el agua. En riesgo: equipos y
estudiantes. Escuela Nº 3. Anglo, Fray Bentos. Oficio
de 16 de junio de 2015, Junta Departamental de Río
Negro, nos remite copia taquigráfica de Sala en
tratamiento planteo de la señora Edila Nancy
Paraduja, por Escuela Nº 3, barrio Anglo.
Resumimos: Edificio no adecuado: 80 alumnos, local
insuficiente, niños de Jardinera llevados en brazos
por maestros en días de lluvia por patio inundado,
falta de docentes (1 para 2 grados). Techo con
importantes entradas de agua sobre instalaciones
eléctricas preocupando por seguridad. El
comedor-cocina expone a los niños a fuego y ollas
calientes. Plantean que Primaria analice nuevo
edificio, realojo, contenedores según solución final, o
mientras se encuentre la misma. Hasta aquí, síntesis
tratamiento del asunto en dicha Junta Departamental,
el día 12 de junio de 2015. Agregamos: 25 de junio,
en Comisión de Transporte, Comunicaciones y Obras
Públicas de esta Cámara, el arquitecto Carlos
Delfante, del Consejo Directivo Central de la
Administración Nacional de Educación Pública
(ANEP), avaló el planteo de la Junta Departamental.
Comenzó ejecución obra Universidad Tecnológica en
el mismo predio que la Escuela Nº 3, propiedad de la
Intendencia de Río Negro, pero en usufructo de la
ANEP. Se nos ocurre que elaborando el Presupuesto
Quinquenal, para nuestro departamento Río Negro,
sería conveniente generar diagnóstico, cronograma
de ejecuciones, prioridades, y demás. de la
infraestructura edilicia de la enseñanza, en todo el
departamento. Muchas veces se nos plantean
demandas razonables, urgentes. Muchas veces
voluntaristas, excesivas o inexistentes. Teniendo un
diagnóstico y la hoja de ruta para su abordaje,
nuestra tarea serviría con mayor eficacia. Saludamos
al señor Presidente muy atentamente. CONSTANTE
ROGELIO MENDIONDO, representante por Río
Negro".

11) Exposición de los señores representantes Omar
Lafluf y Constante Mendiondo al Ministerio de
Transporte y Obras Públicas, y por su
intermedio a la Dirección Nacional de Vialidad,
relacionada con la necesidad de dotar de mayor

seguridad un tramo de la Ruta Nacional Nº 2, y
en su intersección con la Ruta Nacional Nº 24.

"Montevideo, 30 de junio de 2015. Señor Presidente
de la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Transporte y Obras
Públicas y, por su intermedio, a la Dirección Nacional
de Vialidad. referente a la situación que se registra en
la Ruta Nacional Nº 2 Grito de Asencio, a la altura del
kilómetro 301,500. A esa altura el trazado de la ruta
se divide en la continuación recta hacia el Puente
Internacional General San Martín, y un desvío a nivel
que retoma el trazado original que termina en la
ciudad de Fray Bentos, capital del departamento de
Río Negro. Visualizado de Este-Oeste es así: se
sigue recto al puente, o se desvía por ramal curvo
que cruza el trazado al puente. Quienes hacen esta
maniobra, deben detener la marcha en la ruta recta.
Viniendo de Fray Bentos, Oeste-Este, el ingreso al
trazado recto es de cuidado por falta de espacio de
banquina. Desde que se habilitó, se han producido
muchos accidentes graves, con fallecimientos. A esa
altura, la ruta sufre un altísimo tránsito de transporte
de carga internacional por el Puente General San
Martín, nacional con destino a la Planta de UPM. El
futuro plantea el desafío de la vuelta del puerto
público de Fray Bentos a la actividad. Lo que también
pondrá a prueba la eficacia de seguridad en otro nodo
cercano que forma la intersección de las Rutas Nº 2 y
Nº 24, donde a pesar de una moderna rotonda y
alumbrado, se registran accidentes fatales
periódicamente. Respecto al kilómetro 301,500, sería
conveniente analizar la ingeniería vial para la solución
adecuada e incluir alumbrado. En el mismo sentido,
solicitamos una solución definitiva para disminuir la
velocidad en la Ruta Nº 25 frente a la Escuela Nº 36
de Bellaco, departamento de Río Negro. Por último,
lograr un convenio con una entidad de salud para la
atención en esas zonas de las Rutas Nº 2 y Nº 24 en
casos de accidentes. Saludamos al señor Presidente
muy atentamente. OMAR LAFLUF y CONSTANTE
ROGELIO MENDIONDO, representantes por Río
Negro".

12) Exposición de la señora representante Cecilia
Bottino a los Ministerios de Relaciones
Exteriores, y por su intermedio a la Embajada de
la República Argentina, y al señor cónsul
argentino en el departamento de Paysandú; y de
Educación y Cultura; a la Junta Departamental y
a la Intendencia de Paysandú, acerca de la

28 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

celebración de los 200 años del Congreso de
Oriente, y la reivindicación de la figura de José
Gervasio Artigas.

"Montevideo, 1º de julio de 2015. Señor Presidente de
la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Educación y
Cultura; al Ministerio de Relaciones Exteriores y, por
su intermedio, a la Embajada de la República
Argentina y al Consulado de la República Argentina
en el departamento de Paysandú; a la Intendencia de
Paysandú, y a la Junta Departamental de Paysandú.
Con un desfile multitudinario en la plaza Francisco
Ramírez, el pasado 28 de junio del corriente año,
Concepción del Uruguay recordó los 200 años de la
celebración del Congreso de Oriente, donde la Liga
de los Pueblos Libres, encolumnados detrás de José
Gervasio Artigas, declaró la independencia de
cualquier tipo de dominación extranjera. En el mismo
participaron autoridades argentinas y uruguayas
provinciales, departamentales y locales junto a
representantes de instituciones de la comunidad e
invitados especiales. La consigna fue recordar la
figura de José Gervasio Artigas al frente de los
diferentes sucesos históricos que han relacionado a
Concepción del Uruguay y a Paysandú en la lucha
fraterna por la libertad de nuestros pueblos. Es
Artigas el conductor que organiza en la Villa del
Arroyo de la China el Congreso de los Pueblos Libres,
el 29 de junio de 1815, y congrega a Diputados
provenientes de las provincias de Santa Fe,
Corrientes, Misiones, Córdoba, Entre Ríos y la Banda
Oriental, para tratar la organización política de los
Pueblos Libres, el comercio interprovincial y con el
extranjero; el papel de las comunidades indígenas en
la economía de la confederación, la política agraria y
la posibilidad de extender la confederación al resto
del exvirreinato. Fue el primer congreso constituyente
argentino que no solo declaró la independencia de
España y de todo otro poder extranjero, sino que
también estableció un régimen republicano,
representativo y federal y quiso sentar las bases para
una profunda reforma agraria. El Intendente de
Concepción del Uruguay Carlos Schepens expresó en
ocasión de la celebración que: 'La mejor manera de
honrar a Artigas es dejar de declamar y empezar a
poner en práctica sus ideas. Porque más allá de la
lucha contra la injusticia, la desigualdad, el acceso a
la tierra y tantas cosas que nos marcara, creo que
tenemos que saldar una gran deuda con él y con la
mayoría de nuestros patriotas y la mejor forma de

hacerlo es seguir trabajando por integración de
nuestros pueblos'. Compartimos sus palabras y
esfuerzos en reivindicar la figura de Artigas y su
pensamiento republicano, federal y profundamente
democrático en pos de la unión y autodeterminación
de los pueblos de América del Sur y nos sumamos
además a la tarea de seguir trabajando desde todos
los ámbitos por profundizar en la integración de
nuestras comunidades. Saludamos al señor
Presidente muy atentamente. MARÍA CECILIA
BOTTINO, representante por Paysandú".

13) Exposición del señor representante Óscar de los
Santos al Ministerio de Vivienda, Ordenamiento
Territorial y Medio Ambiente, y a la Oficina de
Planeamiento y Presupuesto, referente a la
posibilidad de ampliar la experiencia de la
Unidad de Gestión Desconcentrada de
Maldonado a los departamentos de Rocha,
Treinta y Tres, Lavalleja y Canelones.

"Montevideo, 1° de julio de 2015. Señor Presidente de
la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita al Ministerio de Vivienda,
Ordenamiento Territorial y Medio Ambiente y a la
Oficina de Planeamiento y Presupuesto (OPP). En
función de los resultados objetivos demostrados por
la Unidad de Gestión Desconcentrada de Maldonado,
creada por la Ley N° 17.902, de 23 de setiembre de
2005, en la Administración de las Obras Sanitarias del
Estado (OSE), venimos a realizar esta propuesta:
Considerar la posibilidad de la regionalización de esa
experiencia de la Unidad de Gestión Desconcentrada,
ampliándola a los departamentos de Rocha, de
Treinta y Tres, de Lavalleja y al este de Canelones,
extendiendo así la cobertura de saneamiento a toda
la costa atlántica y del Río de la Plata, al sistema
lagunar y a las cuencas hidrográficas de la zona,
incluyendo los dos departamentos interiores. Para la
materialización de esa iniciativa, su financiación y su
funcionamiento, se podrán utilizar instrumentos como
los fideicomisos, aplicados exitosamente ya en otros
emprendimientos de los respectivos Gobiernos y la
conformación de un órgano consultivo, integrado por
los Gobiernos Locales y Departamentales,
designando un miembro en representación de la
región, con venia parlamentaria. Luego de la
recuperación del activo o del patrimonio agua, en el
plebiscito del 31 de octubre de 2004, llevado adelante
por la Comisión Nacional en Defensa del Agua y de la
Vida, en aquel recordado triunfo popular de la

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 29

papeleta blanca, los planes de Ordenamiento
Territorial Departamental y Nacional, llegaron para
dar un marco de previsibilidad, de rigor académico y
de profundo cuidado del medio ambiente, asegurando
sustentabilidad a la calidad de vida local, el turismo y
la producción. Este planteo está en sintonía con la
reforma democrática del Estado y la
descentralización, pero además no llega
sorpresivamente porque ha sido planteado al
Ministerio de Vivienda, Ordenamiento Territorial y
Medio Ambiente, al Presidente de OSE y a las
Intendencias de Rocha, de Canelones y de Treinta y
Tres. Estamos en condiciones de dar un paso más en
esa dirección. La experiencia así lo amerita, como lo
realizado en nuestro departamento, con innovadoras
formas de gestión, pero manteniendo la llave de los
recursos y las decisiones políticas en manos del
Estado. Saludamos al señor Presidente muy
atentamente. ÓSCAR DE LOS SANTOS,
representante por Maldonado".

14) Exposición del señor representante Edgardo
Rodríguez a la Presidencia de la República, a la
OPP; a MEVIR; a los Ministerios de Industria,
Energía y Minería, con destino a UTE y a la
Dirección Nacional de Energía; y de Ganadería,
Agricultura y Pesca, con destino al Instituto
Nacional de Colonización y a la Dirección
General de Desarrollo Rural; a los Sociedades
de Fomento Basalto Ruta 31; Mataojo Grande;
Vera y Cañas; y Sociedad Rural Guaviyú de
Arapey, y a las del departamento de Salto, sobre
la ejecución de un nuevo sistema de
abastecimiento de energía eléctrica en la
localidad de Cerros de Vera, departamento de
Salto.

"Montevideo, 1º de julio de 2015. Señor Presidente de
la Cámara de Representantes, Alejandro Sánchez.
Amparados en las facultades que nos confiere el
artículo 155 del Reglamento de la Cámara de
Representantes, solicitamos que se curse la presente
exposición escrita a la Presidencia de la República; a
la Oficina de Planeamiento y Presupuesto; al
Ministerio de Ganadería, Agricultura y Pesca, con
destino a la Dirección General de Desarrollo Rural y
al Instituto Nacional de Colonización (INC); al
Ministerio de Industria, Energía y Minería, con destino
a la Dirección Nacional de Energía y a la
Administración Nacional de Usinas y Trasmisiones
Eléctricas (UTE); a la Sociedad de Fomento Rural
Basalto Ruta 31; a la Asociación de Fomento Rural
Mataojo Grande; a la Sociedad de Fomento Rural
Vera y Cañas; a la Sociedad Rural Guaviyú de

Arapey y a la Comisión Honoraria pro Erradicación de
la Vivienda Rural Insalubre (Mevir - Doctor Alberto
Gallinal Heber). La semana pasada se puso en
marcha un nuevo sistema de abastecimiento de
energía eléctrica en Cerros de Vera, departamento de
Salto, ubicado en zona rural de basalto, lugar que
está a 170 kilómetros de la ciudad capital de Salto y a
75 kilómetros de la capital de Tacuarembó. La
energía al poblado llegaba, desde hace 20 años, a
través de la generación de energía que producían los
motores estacionarios de UTE con funcionamiento en
base al diesel. A partir de ahora se ha incorporado la
energía solar, a través de un conjunto importante de
paneles fotovoltaicos. A través de esta intervención
queremos saludar la iniciativa, tanto de la Dirección
Nacional de Energía como de UTE, así como de la
cooperación internacional que ha permitido parte de
la financiación del proyecto. Saludar porque se trata
de un emprendimiento de altísima calidad en cuanto a
la tecnología que se despliega allí en la práctica
concreta. No vamos a hacer la descripción de todo lo
que vimos y se nos explicó. La pretensión de
explicarlo excedería nuestra capacidad de
entendimiento. Sí nos quedó claro que allí se han
instalado tecnologías referidas a varios procesos de
automatismos, que no existen en el país y que
permiten una eficiencia óptima de todo el sistema,
ahorrando energía, utilizando los distintos sistemas
(diesel y solar) según las necesidades y la situación y
que permiten, además, un control y un monitoreo en
línea. Todo lo que pudimos apreciar allí, es un
verdadero laboratorio tecnológico de energías
alternativas y que los primeros en aprovecharlo son
los propios habitantes de Cerros de Vera y, en
especial, los 40 niños de la escuela. Una última
reflexión. En momentos en que se discute la
pertinencia de la inversión de las empresas públicas y
en momentos en que también, sobre todo desde la
mirada del ordenamiento territorial, se discute la
pertinencia o no de instalar determinados servicios en
determinadas zonas bastante aisladas, entendemos
que el caso de Cerros de Vera, bien merecería ser
analizado con más detenimiento. Allí están
construidas 40 viviendas de Mevir - Doctor Alberto
Gallinal Heber desde hace muchos años y la energía
eléctrica existe desde hace 20. No estará por ahí la
explicación de por qué allí todavía hay 40 niños en la
escuela y tres maestros que los atienden. Nos
preguntamos: sin las viviendas y sin energía eléctrica,
existiría este poblado. Saludamos al señor Presidente
muy atentamente. EDGARDO RODRÍGUEZ,
representante por Tacuarembó".

30 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

MEDIA HORA PREVIA

7.- Eliminación de la exoneración del IVA
al sector avícola

——Se entra a la media hora previa.

 Tiene la palabra el señor diputado Adrián Peña.

SEÑOR PEÑA (Adrián).- Señor presidente:
queremos hacer mención a una situación que se ha
dado en las últimas horas. Refiere a una sorpresa que
ha recibido el sector avícola del país en cuanto a la
nueva imposición del impuesto al valor agregado a
esa carne y a otras carnes con hueso. Esta medida se
anunció la semana pasada y se impuso desde ayer,
con un IVA que se calcula en $ 9 por kilogramo. No
entendemos la razón de este impuesto.

 La exoneración se estableció en 2007, tratando
de fomentar el consumo de carnes que no fueran
vacunas. Se ha trabajado en ese sentido, procurando
promover el consumo de carnes alternativas a la
carne roja. Ha sido una política impulsada por el
Gobierno y por el Instituto Nacional de Carnes, que
mucho apoyamos.

 Sin embargo, la medida recientemente adoptada
va en contraposición a ese trabajo de tantos años.
Como es obvio, las consecuencias serán un aumento
directo del precio -que perjudica a los consumidores,
quienes pagarán este precio más alto-, la disminución
de la demanda y el aumento de la informalidad y del
contrabando.

 Precisamente hoy, en algunas zonas del país, ya
estábamos compitiendo con el contrabando de este
tipo de productos; es indudable que la imposición del
IVA generará un mayor incentivo para dicha actividad.
Asimismo, dificultará la competencia ante la
posibilidad de importaciones de otros países, por
ejemplo, de Brasil.

 Además, esta medida se aplica en un momento
muy difícil del sector avícola, y por lo tanto,
consideramos que es totalmente inoportuna. Hace con
exactitud un mes, la Comisión de Ganadería,
Agricultura y Pesca recibió a la Asociación de
Façoneros de Pollos Unidos. En el día de mañana,
estarán visitando plantas frigoríficas, porque hay un
esfuerzo por tratar de conseguir mercados en el
exterior y, desde la caída del mercado venezolano, la
situación de la avicultura es muy complicada.

 Hoy, los fasoneros están distanciados de esos
lotes y, en algunos casos, sin poder trabajar. La
situación es realmente complicada y nos parece que la
medida del Gobierno es totalmente inoportuna.

 En el día de hoy, solicitamos que asistan a la
Comisión de Hacienda el equipo económico y la
Dirección Nacional Impositiva para que nos expliquen
los fundamentos de esta medida que, insisto, es muy
perjudicial para el sector.

 Hoy, la crianza se realiza, básicamente, con el
sistema a fasón. Esto representa gran cantidad de
familias trabajando en la producción. El entramado
social del departamento de Canelones, sobre todo de
su zona rural, tiene mucho que ver con esta
producción y es vital sostenerla.

 En estos momentos, pensamos que todos
debemos trabajar para apuntalar a este subsector de
la producción. Nos parece que si la única razón que
justifica este aumento, esta nueva imposición del IVA,
es el afán de recaudar, esto nunca puede hacer
peligrar una cadena productiva de tanta importancia.
Insisto: toda la cadena está sorprendida. Todos están
trabajando para dar vuelta esta situación. Los
fasoneros y los industriales han pedido entrevistas,
tanto al señor ministro de Economía y Finanzas como
al señor ministro de Ganadería, Agricultura y Pesca,
pero aún no han tenido respuesta. Están a la espera
de que esta medida sea reconsiderada.

 En ese sentido, pretendemos que todos
trabajemos para dar vuelta esta medida y que no se
continúe imponiendo de esta manera a un sector tan
vital, en especial para la zona rural del departamento
de Canelones. Además, hay contratos con precios
fijos, que deben cumplirse, sobre todo de los
fasoneros y de los productores de cerdo,
principalmente, con el Estado.

 En definitiva, nos parece que estamos asistiendo
a un ajuste fiscal. Es un montón de dinero que
entrará a rentas generales; esta medida de
exoneración que se venía dando trimestre tras
trimestre desde el año 2007, fue dejada sin efecto de
la noche a la mañana y recién en estas horas el sector
se está acomodando.

 Por lo tanto, invito a que todos los actores
involucrados trabajen en el tema y que apoyemos
para que esta medida sea reconsiderada.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 31

 Solicito que la versión taquigráfica de mis
palabras sea enviada a los Ministerios de Economía y
Finanzas, de Ganadería, Agricultura y Pesca, al
Instituto Nacional de Carnes y a la Dirección de
Desarrollo Productivo de la Intendencia de Canelones.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar el trámite solicitado.

 (Se vota)

——Cuarenta y ocho en cuarenta y nueve:
AFIRMATIVA.

8.- Medidas a adoptar en los depar-
tamentos de frontera para paliar la
desocupación en el comercio

 Tiene la palabra el señor diputado José Francisco
Yurramendi Pérez.

SEÑOR YURRAMENDI PÉREZ (José Francisco).-
Señor presidente: en esta oportunidad queremos
manifestar nuestra preocupación -con seguridad
también lo será de muchos legisladores, pero
principalmente de aquellos ciudadanos y trabajadores
que viven en la frontera- por la problemática que
viven los comercios de la frontera con Brasil.

 En los últimos meses, el desempleo ha
aumentado en forma importante en Cerro Largo. Día
a día los comercios están cerrando sus puertas. Hay
cientos de trabajadores en seguro de desempleo. En
este año, aproximadamente setecientos trabajadores
de nuestro departamento fueron enviados al seguro
de desempleo por la falta de competitividad que tiene
nuestro comercio con respecto al brasileño.

 Cuando una empresa de la zona metropolitana,
que emplea a más de cien personas, cierra sus
puertas y manda a sus empleados al seguro de
desempleo, la prensa nacional, el Poder Ejecutivo y
todos los actores políticos prestamos atención; por
suerte eso pasa para cuidar el trabajo de estos
ciudadanos. Pero cuando sucede con cuentagotas,
como ocurre en Cerro Largo, donde todos los días
cierra un comercio y más de cien trabajadores son
enviados al seguro de desempleo, o directamente
quedan sin trabajo, nos llama la atención.

 Nosotros creemos que el Gobierno tiene que
tomar medidas. En ese sentido, en el mes de abril,
concurrimos al Ministerio de Economía y Finanzas con
varios representantes nacionales de los

departamentos de frontera -Artigas, Rivera, Rocha y,
por supuesto, Cerro Largo-, y a representantes de los
centros comerciales para plantear este problema, pero
vemos que el Gobierno no ha tomado la iniciativa de
aliviar a los comerciantes para que, en definitiva, no
se pierdan más fuentes de trabajo, que es lo que
buscamos.

 En el Consejo de Ministros que se realizó en abril
en la ciudad de Melo se planteó la reducción del IVA
de los productos de la canasta básica a los efectos de
que sea más económica para los ciudadanos de
nuestro departamento y que no sea atractivo ir a
comprar a Brasil, tal como sucede. Quienes
conocemos la frontera sabemos que ello es natural y
que no podemos impedir que la familia vaya a hacer
su surtido a Brasil.

 Creemos que el Gobierno deberá tomar
medidas como la reducción del IVA de los productos
de la canasta básica y bajar o eliminar las tarifas
comerciales. No puede suceder en un país
productivo que alguien que llena una piscina en el
verano pague el agua más barata que quien lava
una máquina.

 Pensamos que es necesario que el Decreto
Nº 411/013 que, de acuerdo con lo que establece la
Ley Nº 18.083, autoriza al Poder Ejecutivo a reducir
el Imesi a las naftas en las estaciones de frontera,
se aplique no solo a las que están a 20 kilómetros
de la frontera con Brasil, sino a todas las de los
departamentos de frontera porque, por ejemplo, en
nuestro departamento la localidad de Aceguá no
tiene estación de servicio. Creemos que no se
generará contrabando interno, como algunos dicen,
porque hoy en Río Branco se aplica este decreto y,
sin embargo, la gente de Treinta y Tres no va a
llenar su auto de combustible en Río Branco porque
no es redituable. O sea que lo mismo sucederá en
Melo, como también en otras capitales
departamentales del Uruguay.

 Eso es lo que nos preocupa y debe interesar a
nuestro sistema político: que cientos de trabajadores
se estén quedando sin trabajo por la falta de
competitividad de nuestro comercio. Además, los que
más rápido pagan son los trabajadores y,
lamentablemente, no los estamos defendiendo.

 Solicito que la versión taquigráfica de mis
palabras sea enviada al Ministerio de Economía y

32 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

Finanzas, a UTE, a OSE, a la Ursea y a las
Intendencias de Rivera, Artigas, Cerro Largo y Rocha.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar el trámite solicitado.

 (Se vota)

——Cincuenta y tres en cincuenta y cuatro:
AFIRMATIVA.

9.- Situación de la industria láctea

 Tiene la palabra el señor diputado José Andrés
Arocena.

SEÑOR AROCENA (José Andrés).- Señor
presidente: nos vamos a referir a la industria
láctea. No es novedad para nadie lo que se vive hoy
en este sector, en el que en los últimos meses han
cerrado dos empresas. Primero cerró Ecolat, en la
ciudad de Colonia Suiza, empresa que solicitó una
reestructura y no pudo realizarla; por lo tanto,
cerró y quedaron cuatrocientos cincuenta
empleados sin trabajo, en un momento en que este
no abunda, y hubo que recolocar toda esa leche. Y
hace pocos días cerró Schreiber, en el
departamento de San José, que tenía ciento setenta
empleados y remitía diariamente unos 250.000
litros de leche; también planteó una reestructura,
pero casi enseguida decidió no hacerla.

 Esto sucede en medio de una sequía que afecta
la cuenca lechera, de la caída de precios
internacionales y, sobre todo, de la caída de la
competitividad de nuestro país. Los precios del
Uruguay están fuera de competencia en el mundo.
Hoy no le vendemos a nadie; esa es la realidad.

 De los 250.000 litros de leche de Shreiber
quedaban, hasta este fin de semana, 100.000 litros
para ser recolocados, con la angustia que viven esos
productores lecheros. Se logra que una empresa los
reciba, pero deben hacer un prepago del flete; se
trata de una leche a fasón y se va a hacer una
reliquidación después de los noventa días. O sea que,
durante más de noventa días no van a saber cuánto
van a cobrar por su leche.

 Esta empresa -vamos a decir las cosas como son-
está haciendo un favor a los tamberos para que no
tengan que derramarla en el suelo; en modo alguno
podemos culparlos. Dada la circunstancia de que no
hay venta de los productos relacionados con la

lechería, cualquier ayuda de una empresa privada es
bienvenida, pero lo que vemos es que el Estado
uruguayo no ha participado activamente, apoyando a
los productores.

 Voy a contar una pequeña historia, que ocurrió
hace cincuenta años. En aquel momento, el ministro
de Ganadería, Agricultura y Pesca era Wilson Ferreira
Aldunate. Hubo una crisis en el sector vitivinícola; los
viticultores se enfrentaron con los bodegueros, y
estos no recibían la uva. No es la realidad de hoy, en
que los productores lecheros y la industria láctea
están en muy buenas relaciones. Wilson Ferreira
Aldunate intervino una bodega, llamada Viscardi, al
lado de la ciudad de Canelones: cortó el candado,
recibió la uva, la pagó y el Estado hizo el vino. Sin
duda alguna, Wilson Ferreira Aldunate tuvo las agallas
y el coraje necesarios para adoptar esa actitud.

 Hoy pedimos al Gobierno uruguayo que pague la
leche a los productores rurales, a los tamberos, y que
enfrente junto a ellos esta crisis, como hizo Wilson
Ferreira Aldunate hace unos años; que no los deje solos.

 Solicito que la versión taquigráfica de mis
palabras se envíe a la Sociedad de Productores de
Leche de Florida, a la Asociación Nacional de
Productores de Leche, a las Intendencias y Juntas
Departamentales de la cuenca lechera: Canelones,
Florida, Durazno, San José y Colonia.

 Muchas gracias.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar el trámite solicitado.

 (Se vota)

——Cincuenta y tres en cincuenta y cinco:
AFIRMATIVA.

10.- Avances en las acciones afirmativas
de la población afrodescendiente y
requerimiento de que se cumpla con
los artículos de la Ley Nº 19.122 que
no se han llevado a la práctica

 Tiene la palabra el señor diputado Felipe
Carballo.

SEÑOR CARBALLO (Felipe).- Señor presidente: la
semana que viene se van a cumplir dos años de la
aprobación de la Ley Nº 19.122, de acciones
afirmativas hacia la población afrodescendiente en el
Uruguay, que planteamos como iniciativa en el año

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 33

2012. La ley fue promulgada el 21 de agosto de 2013
y sobre fines de ese año fue reglamentada
parcialmente.

 Cuando redactamos los primeros seis artículos de
este proyecto, por el año 2011, no imaginamos que el
tema se transformaría en una verdadera cuestión de
Estado con la participación de todos los ámbitos
institucionales vinculados directamente y más de
cuarenta organizaciones afrouruguayas trabajando
activamente. Como resultado de este trabajo colectivo
surgió la primera ley de acciones afirmativas hacia la
población afro de nuestro país. Hoy podemos decir
con una cuota de orgullo que entre todos logramos un
gran avance en materia legislativa sobre un tema que
durante décadas fue ignorado en nuestro país y que
afecta a cientos de miles de compatriotas.

 Dijimos en su momento que se trataba de un
acto de estricta justicia, ya que en doscientos años
como nación es la primera vez que se plantea la
discriminación racial más allá de un mero
reconocimiento del Estado. Sobraban razones para
impulsar ese proyecto.

 Este colectivo representa aproximadamente el
8% de la población uruguaya, según las estadísticas
oficiales más recientes. Y a pesar de la existencia de
la Ley Nº 17.817, que se refiere a la lucha contra el
racismo y la xenofobia, la población afro ha sido
siempre discriminada. Algo más del 50% de las
familias afrodescendientes se encuentran por debajo
de la línea de pobreza. Los indicadores de indigencia
muestran que los afrouruguayos en esta situación
triplican al resto de la población. Y en lo laboral
ocupan los empleos menos calificados, percibiendo
sueldos más sumergidos como consecuencia de su
bajo nivel educativo; además, y fundamentalmente,
porque los afrodescendientes sufren un rechazo de
73% en el mercado de empleo. Asimismo, debemos
tener en cuenta que la mayoría de las mujeres que
trabajan como domésticas en nuestro país pertenecen
a este colectivo. Estos son datos que surgen del
estudio encomendado por el Ministerio de Trabajo y
Seguridad Social, cuyos resultados fueron divulgados
en el año 2003.

 Por estas razones, consideramos que con la Ley
Nº 19.122 estamos contribuyendo decididamente a un
cambio positivo tendiente a la equidad racial y a la
justicia social.

 Al inicio de esta intervención decíamos que la ley
ha sido parcialmente reglamentada porque restan
aspectos de su contenido que aún no están en
práctica. Uno de ellos es el efectivo cumplimiento del
artículo 9º, que establece la creación de una comisión
de tres miembros representantes de los Ministerios de
Desarrollo Social; de Trabajo y Seguridad Social, y de
Educación y Cultura. De acuerdo con este artículo,
esta comisión debe contar con el asesoramiento de un
consejo consultivo integrado por tres representantes
de las organizaciones de la sociedad civil con probada
competencia en la temática afrodescendiente.

 Entendemos que estos aspectos medulares del
proyecto deberían ponerse en práctica a la brevedad,
por lo que sugerimos a los actores del Poder Ejecutivo
que están vinculados con la temática proceder a su
reglamentación y así completar un esfuerzo que se ha
hecho a nivel del Gobierno para concretar esta
iniciativa.

 Hay aspectos a tener en cuenta que, si bien
están reglamentados, no se cumplen cabalmente,
según la información que tenemos. Nos referimos al
artículo 4º, que prevé que el 8% de las vacantes del
Estado sean llenadas por personas afrodescendientes
con idoneidad para cada cargo; hay ámbitos donde se
ha respetado la cuota, pero hay otros donde no se ha
hecho. Y también nos referimos al artículo 7º, que
sugiere a las empresas beneficiadas incorporar a su
plantilla a trabajadores afrouruguayos.

 Por lo expuesto, solicitamos que se agoten las
medidas necesarias para dar pleno cumplimiento a los
alcances de esta ley. Hemos concretado muchos
avances, pero entendemos que recién estamos al
comienzo de un verdadero cambio.

 Solicito que la versión taquigráfica de mis
palabras sea enviada a la Presidencia de la República;
a los Ministerios de Trabajo y Seguridad Social; de
Desarrollo Social, y de Educación y Cultura, y a la
prensa nacional.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar el trámite solicitado.

 (Se vota)

——Cincuenta y cuatro en cincuenta y seis:
AFIRMATIVA.

34 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

11.- Importancia de la entrada en vigencia

de la ley de trabajo nocturno

 Tiene la palabra el señor diputado Luis Puig.

SEÑOR PUIG (Luis).- Señor presidente: hoy, 1º de
julio, entra en vigencia la ley de trabajo nocturno
aprobada por este Parlamento en el período anterior.

 Dicha ley reconoce los derechos de decenas de
miles de trabajadores que no estaban comprendidos
en la negociación colectiva. Tal vez, uno de los
aspectos fundamentales que llevó a trabajar en este
proyecto -iniciativa de colectivos de trabajadores, por
ejemplo, de la seguridad privada nucleados en Fueci y
de otros- fue precisamente que a una cantidad
importante de trabajadores de este país se le negaba
en los Consejos de Salarios la posibilidad de discutir
condiciones laborales que, como supone el trabajo
nocturno, son nocivas para la salud.

 Mucho se ha hablado del tema y se hace
referencia, fundamentalmente, a la sobretasa del 20%
que se plantea para el trabajo nocturno, en un horario
que va desde la hora 22:00 a la hora 6:00 del día
siguiente, siempre y cuando se trabaje un mínimo de
cinco horas. Pero tal vez lo fundamental de esta ley
sea que establece con absoluta claridad que el trabajo
nocturno es nocivo para la salud y que los
trabajadores que realizan esta actividad deben ser
contemplados y amparados por las normas de salud.
Un ejemplo de ello es que en su articulado se
establece que a solo pedido de la mujer embarazada,
o dentro del año posterior al parto, se debe
considerar un cambio de turno hacia actividades
diurnas, sin la pérdida de la compensación que se
establece.

 Nos parece que esto desarrolla una visión
sumamente importante en cuanto a la necesidad de
seguir avanzando en el tema de la salud de los
trabajadores.

 Es realmente importante que esta ley forme
parte de un conjunto de normas, algunas de las
cuales están en proceso de discusión. Existe la
necesidad de una ley de salud general en el trabajo
que establezca criterios generales para la actividad de
los trabajadores en todo el país. Sin duda, esta ley
promovida por colectivos de trabajadores -como ha
ocurrido con la inmensa mayoría de las leyes de
protección laboral aprobadas en nuestro país-, tendrá
que ser revisada en un futuro no muy lejano para

establecer mejoras que, por ejemplo, hagan
innecesario el mínimo de cinco horas para estar
amparado en ella.

 Al mismo tiempo, es fundamental la labor
realizada por el Departamento de Salud Ocupacional
de la Facultad de Medicina, informando sobre los
diferentes aspectos del trabajo nocivos para la salud.
La necesidad de asociar el trabajo con la vida y no
con la enfermedad es fundamental y hay varios
colectivos de trabajadores que plantean
reivindicaciones en ese sentido. Por ejemplo, se
reclama la discusión de los turnos rotativos y los
perjuicios que ocasionan en la salud.

 Falta una larga tarea legislativa para ir
condensando un conjunto de derechos para los
colectivos de trabajadores.

 Reitero: esta ley va a consagrar los derechos de
decenas de miles de trabajadores a quienes las
cámaras empresariales les negaron esa posibilidad en
los Consejos de Salarios.

 Solicito que la versión taquigráfica de mis
palabras, sea enviada al PIT-CNT, al Ministerio de
Trabajo y Seguridad Social y a la prensa en general.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar el trámite solicitado.

 (Se vota)

——Cincuenta en cincuenta y siete: AFIRMATIVA.

12.- Carencia de la nueva planta de
producción de bioetanol, en el
departamento de Paysandú, de
habilitación de la Dirección Nacional
de Bomberos

 Tiene la palabra el señor diputado Nicolás
Olivera.

SEÑOR OLIVERA (Nicolás).- Señor presidente:
seguramente, muchos de los presentes saben que
hace un tiempo en Paysandú se construyó una planta
para la producción de bioetanol que demandó una
inversión de US$ 147.000.000, que luego de
cincuenta días ha producido 5.000.000 de litros de
bioetanol y que tiene una capacidad de
almacenamiento de 2.000 metros cúbicos. Es una
obra tan maravillosa que se necesitaron dos
inauguraciones para darle realce: una el 15 de
octubre de 2014, con la presencia del entonces

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 35

presidente de la República, y otra el 24 de abril de
2015, con la presencia del actual vicepresidente de la
República. Ambas fechas fueron próximas a las
elecciones, pero ese no es el tema de esta exposición.

 Lamentablemente, el 18 de junio de este año la
planta sufrió un percance cuando se derrumbó parte
de un techo -a pesar de ser una obra nueva- y la
versión oficial de ALUR, cuatro días después, en el
diario local fue que: "En la madrugada del jueves 18
de junio ocurrió un incidente que dio lugar a la rotura
y caída de una parte del techo del edificio de
almacenamiento de alimento animal en la Planta de
Bioetanol en Paysandú. Se registraron únicamente
daños materiales, no constatándose ninguna persona
herida. Como consecuencia se paralizó la producción
de bioetanol durante 30 horas, retomándose en la
noche del viernes. ALUR se encuentra investigando las
causas del incidente".

 Esto me llevó a investigar y encontré que la Ley
N° 15.896 refiere a las habilitaciones de los
establecimientos, y en su artículo 4° establece que:
"Ninguna construcción, salvo las destinadas a vivienda
de un núcleo familiar, podrá ser habilitada para su uso
sin la previa autorización de la Dirección Nacional de
Bomberos, de acuerdo con la reglamentación".
Asimismo, el Decreto Reglamentario N° 260 de 2013
establece que habilitación "[...] es el acto
administrativo dictado por la Dirección Nacional de
Bomberos, que certifica el cumplimiento de las medidas
de prevención y protección contra siniestros [...]".

 Señor presidente, quiero informar sobre algo que
me causó estupor cuando me enteré: que esta obra
maravillosa no cuenta con habilitación de la Dirección
Nacional de Bomberos. ¡Esta obra, que produjo
5.000.000 de litros de combustible en cincuenta días y
que almacena 2.000 metros cúbicos, no cuenta con
habilitación de la Dirección Nacional de Bomberos! Y
peor aún: tampoco tiene personal asignado por ese
organismo; porque así como existe el servicio 222 de la
Policía, está el servicio 272 de Bomberos. Peor todavía:
cercana a esa planta de bioetanol están la de cemento
y la de combustible, pero ninguna de ellas tiene
servicio de bomberos. Esto es algo muy peligroso y, de
acuerdo con técnicos expertos en la materia, si llegara
a pasar algo en dichas plantas, habría que evacuar
toda la ciudad de Paysandú. Esto podría encuadrarse
en algo más grave, como lo que establece la Ley
N° 19.196 sobre responsabilidad penal empresarial.

 Ancap no solo produce alcohol, pórtland,
combustible y biocombustible; también produce
pérdidas.

 Este tipo de escándalos que se vienen
denunciando en esta Cámara debe tener, de una vez
por todas, un responsable. En este caso, los
responsables son los jerarcas que no velan no solo por
la seguridad de sus trabajadores sino de la población
aledaña a las plantas. A una carnicería se le exige
habilitación de la Dirección Nacional de Bomberos y
resulta que una planta de combustible, que es una
bomba en potencia, no solo no tiene habilitación para
funcionar sino que tampoco cuenta con el servicio de
bomberos que tienen las otras plantas.

 En función de la gravedad que puede revestir la
eventual comisión de un delito, solicito que la versión
taquigráfica de mis palabras sea enviada al Ministerio
Público y Fiscal; al Ministerio de Industria, Energía y
Minería; a Ancap; a ALUR; al PIT-CNT; al Ministerio de
Trabajo y Seguridad Social; a la Federación de Ancap
en Paysandú y a nivel nacional, así como a los medios
de prensa nacionales y de Paysandú.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar el trámite solicitado.

 (Se vota)

——Cincuenta y uno en cincuenta y cinco:
AFIRMATIVA.

 Ha finalizado la media hora previa.

13.- Aplazamiento

 Se entra al orden del día.

 En mérito a que no han llegado a la Mesa las
respectivas listas de candidatos, si no hay objeciones,
correspondería aplazar la consideración del asunto
que figura en primer término del orden del día y que
refiere a la Elección de Miembros de la Comisión
Permanente del Poder Legislativo para el Primer
Período de la XLVIII Legislatura.

14.- Intermedio

SEÑOR GANDINI (Jorge).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR GANDINI (Jorge).- Señor presidente:
mociono para que la Cámara pase a intermedio

36 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

durante quince minutos, a los efectos de realizar
algunos ajustes con el resto de las bancadas antes de
ingresar al siguiente punto del orden del día, relativo
a las modificaciones al impuesto anual de Enseñanza
Primaria.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar.

 (Se vota)

——Cincuenta y siete en cincuenta y ocho:
AFIRMATIVA.

 La Cámara pasa a intermedio.

 (Es la hora 16 y 50)

——Continúa la sesión.

 (Es la hora 17 y 17)

15.- Integración de la Cámara

——Dese cuenta de una nota llegada a la Mesa,
presentada por el señor diputado Aníbal Pereyra.

 (Se lee:)

 "Montevideo, 29 de junio de 2015.- Presidente
de la Cámara de Representantes Sr. Alejandro
Sánchez.- De mi mayor consideración:- Por la
presente quien suscribe, Héctor Aníbal Pereyra
Huelmo, Representante Nacional por el
Departamento de Rocha, comunica a Ud. que a
partir del día 1º de julio del corriente renuncia a
la banca que ocupaba en la Cámara de
Representantes.- El motivo de la misma es haber
sido electo en las últimas elecciones
departamentales como Intendente por el
Departamento de Rocha.- Saluda a Ud. muy
atentamente, Aníbal Pereyra".

SEÑOR PEREYRA (Aníbal).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR PEREYRA (Aníbal).- Señor presidente: pedí
la palabra a los efectos de que la renuncia no quedara
solo en un papel frío. Transcurrieron diez años desde
que ingresé el 15 de febrero de 2005, gracias a la
representación que nos dieron los ciudadanos de
nuestro departamento, que nos honraron en tres
oportunidades para representar a Rocha en esta
Cámara.

 En pocos minutos, quiero expresar nuestro más
profundo agradecimiento a todos los que fueron parte
de este Cuerpo durante estos diez años; conocimos a
la gran mayoría en este trajín. Uno, cuando ingresa a
un lugar nuevo siempre lo hace con otra visión; a
veces, con preconceptos. Durante este tiempo,
aprendimos mucho, no solo dentro de esta Casa, sino
a partir de la responsabilidad con nuestra gente;
también aprendimos cómo trabajar juntos.

 Aquí, en este Cuerpo, conocimos a
representantes de todos los partidos y con muchos de
ellos entablamos una relación de amistad. Durante
este tiempo también conocimos a muchos
funcionarios y nos vamos teniendo a varios de ellos
como amigos. También nos relacionamos con la
prensa, en fin, con todos los que hacen aquí la
construcción cotidiana de un ámbito que no siempre
es muy bien visto. Sabemos lo que es el esfuerzo para
que esta Casa de la democracia sea resaltada todos
los días por su trabajo.

 Recuerdo el año pasado -cuando ocupé la
presidencia- las visitas de los escolares del interior del
país y que la gran mayoría no conocía Montevideo.
Como dije cuando el señor presidente asumió su
cargo este año: había niños que buscaban a los
príncipes o a los reyes dentro del Palacio Legislativo.
Mientras haya niños en nuestro país que sigan
pensando que este es un palacio de hadas o de
príncipes, nos seguirá quedando mucho por hacer en
lo que implica la construcción de la democracia y para
lograr que lo que se discuta en esta Casa llegue a
todos los rincones del país, con propuestas y avances
concretos.

 Como dije, no quería que mi renuncia quedara en
un papel frío. Con nuestras palabras queremos
agradecer infinitamente a todos con los que de una
manera u otra aprendimos: secretarios de comisión,
ujieres, funcionarios, todos. Agradezco, asimismo, a
los señores secretarios de la Cámara. Veo que anda el
doctor Montero por acá; aunque le gustó el Senado,
volvió.

 (Hilaridad)

——Tenemos el compromiso de seguir trabajando
fuerte desde el lugar que los rochenses nos
asignaron; para eso somos militantes políticos.
Nosotros nos consideramos militantes políticos en
todas las horas, independientemente de una

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 37

responsabilidad institucional; queremos seguir
bregando por mayor justicia social y equidad.
Mientras haya familias que no tengan un techo, un
plato de comida o un trabajo digno, vamos a seguir
en la lucha permanente.

 Esta banca no va a quedar vacía; asume un
compañero de Rocha que luego van a conocer. Una
gran persona, alguien que va a dialogar y a discutir
mucho, como todos nosotros. Por sobre todas las
cosas, se trata de un ser leal y de un gran militante.
Sabemos que Rocha va a seguir estando bien
representada.

 El señor intendente de Rocha, que hoy deja su
cargo, el gran y querido Chueco Barrios, cuando
asumimos la banca, hace diez años, nos dijo: "Este
despacho 115 va a ser el despacho de Rocha. Sea
cual sea el diputado, este va a seguir siendo el
despacho de Rocha".

 Muchas gracias, señor presidente.

SEÑOR TROBO CABRERA (Jaime).- Pido la
palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR TROBO CABRERA (Jaime).- Señor
presidente: llegó la hora de decirle a Aníbal Pereyra
todas las cosas que pensamos de él.

 (Hilaridad)

——Algunas no las voy a decir, porque creo que la
ocasión es precisa para dos cuestiones.

 En primer lugar, quiero hacer un pequeño
prólogo diciendo que habría deseado -esto es muy
sincero- que quien se fuera hoy de la Cámara para la
Intendencia de Rocha fuese mi querido amigo y
hermano José Carlos Cardoso. Pero, en buena ley
-que es la de la política, la ley de la democracia
republicana y liberal-, el señor diputado Aníbal
Pereyra fue electo intendente del departamento de
Rocha y, seguramente, va a asumir una
responsabilidad muy grande, quizás la más
importante de su carrera política. Además, lo va a
hacer habiendo desarrollado una actividad política
extensa e intensa, desde los espacios de militancia
menos significativos para el común de la gente hasta
los de mayores responsabilidades. Es por eso que le
deseamos éxito en su gestión, que redundará en
éxitos también para el departamento de Rocha.

 Seguramente, muchas de sus capacidades se
pulieron y desarrollaron en la Cámara de
Representantes. Sabemos que Aníbal fue el colega
encargado por su partido y su sector, en muchas
ocasiones, para llevar adelante las negociaciones
difíciles; me refiero a aquellas negociaciones que se
dan al inicio de la Legislatura, cuando hay que
compartir los espacios y negociar las posiciones.
Aníbal siempre demostró buena voluntad, buena
condición para hacer acuerdos, y el resultado está a la
vista.

 También ejerció la Presidencia de la Cámara. Fue
el primero de nosotros en un año de la Legislatura
anterior, y lo hizo para satisfacción del Cuerpo, de sus
compañeros y de los ciudadanos que lo eligieron.

 Desde esa perspectiva, le deseamos mucho éxito
y le decimos que vamos a extrañar las polémicas en
las que se metía muy fuerte -aunque hace algún
tiempo que no- porque, a pesar de haber posiciones
distantes y diferentes, todas están unidas por un
único concepto: la cooperación en bien del interés
nacional.

 En nombre de los compañeros del Partido
Nacional, le deseamos mucho éxito en su gestión,
futuro intendente Aníbal Pereyra.

SEÑOR CARDOSO (Germán).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR CARDOSO (Germán).- Señor presidente:
más allá de mi carácter de coordinador de la bancada
del Partido Colorado y haciendo referencia a lo que
destacaba Aníbal en cuanto al conocimiento que uno
va generando con diferentes actores y personas en
esta actividad que hemos abrazado, que es la política,
quiero decir que con él hemos compartido los últimos
diez años en esta Cámara y eso me ha dado la
posibilidad de intercambiar ideas con un diputado
vecino del departamento de Rocha y generar vínculos
afectivos y personales que van más allá de los
partidos políticos o de la tendencia filosófica que uno
representa.

 Como dije, con Aníbal hemos permanecido diez
años juntos en esta Casa, hemos compartido
momentos de trabajo y hemos participado en intensos
debates que nos han enfrentado filosóficamente de
manera profunda, pero debo decir que siempre en el

38 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

marco del respeto. Ese andar de la política me
permitió descubrir a una persona de bien, un tipo de
esos que en política siempre hay que respetar porque,
más allá de la discrepancia o de la diferencia en
cuanto a encarar las decisiones que nos toca tomar a
cada uno, actúa de manera honesta y frontal; y eso,
en política, siempre es una virtud a destacar. Aníbal
es un hombre tremendamente frontal, combativo y
firme en sus convicciones. A mi juicio, tiene una virtud
que resulta importante cuando uno la encuentra en
esta actividad, sobre todo en quien ha discrepado con
uno y ha combatido: que no es ventajero. Aníbal es
una persona de diálogo, duro en el debate, pero
alguien con quien siempre se puede dialogar, y así lo
hemos hecho.

 En estos diez años nos tocó compartir un
momento muy particular de la vida parlamentaria de
esta Cámara, ya que él fue la persona que me relevó
en la presidencia de este Cuerpo. Yo fui presidente en
el año 2013 y principios del 2014, y en el marco
institucional y administrativo mantuvimos un diálogo
permanente, porque yo creo en las instituciones y
considero que las personas que llegan a relevar a
quienes circunstancialmente ocupamos determinados
sitiales deben tener toda la información, conocer de
primera mano qué es lo que está pasando, para que a
partir del primer día sepan con lo que se enfrentan.
Por ese motivo, también compartimos largas jornadas
de trabajo, que muchas veces llegaron hasta altas
horas de la madrugada.

 El departamento de Rocha ha producido un fallo
que a mi juicio es inapelable: el fallo del pueblo
pronunciado en las urnas, que le ha dado a Aníbal
Pereyra la responsabilidad de ser el próximo
intendente de todos los rochenses por los siguientes
cinco años. Rocha es un departamento que tiene
maravillosos potenciales y enormes posibilidades de
más desarrollo aún.

 Personalmente, siento un particular cariño por
Rocha, y Aníbal lo sabe. Soy hijo de Maldonado,
nacido en Maldonado y, a la vez, siento un enorme
afecto por la zona este del país. La familia de mi
madre es olimareña y la de mi padre, rochense; toda
mi vida tuve fuertes vínculos con el departamento de
Rocha, y los sigo teniendo.

 Considero que Aníbal está llamado al gran
desafío de producir el desarrollo que Rocha se
merece. Creo que se tomará con sentido del humor lo

que voy a manifestar, porque se lo he dicho una y mil
veces, y hoy, antes de entrar a sala, le advertí que se
lo iba a repetir: deseo que vaya a remendar o a poner
a Rocha en la senda de crecimiento, de la que ha
quedado un poco al rezago después de aquella
decisión a la cual suscribieron los rochenses -creo que
no los ayudó mucho- el 1º de agosto de 1881, cuando
se fundó Rocha y se separó del departamento de
Maldonado.

 (Hilaridad)

——Aníbal: ¡ojalá que puedas concretar la mayor
cantidad de éxitos posibles frente a los desafíos que
tengas por delante, porque de tu gestión y de su éxito
-como dije al exdiputado Antía cuanto lo despedí-
dependerá la calidad de vida de los rochenses en los
próximos cinco años!

 ¡Que te vaya muy bien!

SEÑOR MAHÍA (José Carlos).- Pido la palabra.

SEÑOR PRESIDENTE (Sánchez).- Tiene la palabra
el señor diputado.

SEÑOR MAHÍA (José Carlos).- Señor presidente:
verdaderamente para nosotros es un orgullo hacer
uso de la palabra refiriéndonos a un amigo, el
compañero Aníbal Pereyra, que por encima de todo es
un gran tipo, una buena persona, primera cualidad
que distingue a cualquiera. Además de ser un gran
tipo y una gran persona es un símbolo de democracia
y de cómo esta permite que quienes ponemos pasión,
aptitudes y corazón en lo que hacemos seamos dignos
de la representación de la gente.

 El compañero Aníbal Pereyra es de origen muy
humilde y todo lo que ha logrado se basó en su
trabajo militante y en estar al lado de la gente.
Militamos en sectores distintos dentro del Frente
Amplio y puedo decir que, por encima de todas las
cualidades, Aníbal es un gran frenteamplista. Creo
que también ha seguido una tradición frenteamplista
de aquellos que han representado al departamento de
Rocha, iniciada -con una actitud muy similar- por el
compañero Chueco Barrios. Por encima de su
condición de frenteamplista y de rochense, en una
actitud muy generosa, durante los diez años de
gestión del Chueco -de su excelente gestión en
Rocha- Aníbal siempre fue un gran compañero, sostén
de la gestión y de la unidad del Frente Amplio, más
allá de cualquier discrepancia circunstancial que cada

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 39

uno nosotros pueda tener cuando se está
administrando la cosa pública.

 Por todo eso, estamos convencidos de que los
integrantes de la Cámara de Representantes vamos a
perder a un gran compañero, que aportó muchísimo y
a quien le tocó -como se ha dicho en sala- trabajar en
comisiones que necesitan de especialización y a las
que se ingresa, sobre todo, por lo que representa un
compañero para el sector o para el partido político.
Aníbal ha sido un gran representante de Rocha, un
gran legislador y, como presidente de la Cámara de
Diputados, ha tenido el orgullo de representarnos a
todos con gran ecuanimidad y eficiencia.

 Aníbal: te deseamos todo el éxito que merecés y
estamos convencidos de que Rocha va a tener en ti
un gran intendente por muchos años más.

 Gracias, compañero; gracias, señor presidente.

SEÑOR POSADA (Iván).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR POSADA (Iván).- Señor presidente: en
nombre del Partido Independiente queremos expresar
nuestros deseos para el diputado Aníbal Pereyra, en el
sentido de que tenga una feliz gestión para beneficio
del departamento y de todos sus habitantes.

 Desde nuestro punto de vista, Rocha es uno de
los departamentos más ricos del país y, sin embargo,
no ha tenido -vaya a saber por qué- posibilidades de
consolidar un desarrollo turístico, fundamentalmente
habida cuenta de las riquezas que tiene en toda la
costa atlántica que, por cierto, suponen una
caracterización muy especial y le brindan
oportunidades ciertas de consolidarse como una zona
de las de mayor riqueza del país.

 En ese sentido, Aníbal va a tener un desafío bien
importante. Sabemos que reúne capacidad y
honestidad para poner al servicio de su gestión.
Deseamos -en la medida en que lo hacemos partícipe
de nuestra comunidad de afectos- que esto se
transforme verdaderamente en una realidad y que, de
alguna manera, al cabo de estos cinco años, podamos
señalarlo como un hecho favorable para todos los
rochenses y para el país en su conjunto porque, al fin
de cuentas, cuando se hace una buena gestión desde
los gobiernos departamentales, ello suma al desarrollo
y a la mejor calidad de vida de todos los habitantes

de la República. Así que le deseamos al señor
diputado mucha suerte y éxitos.

SEÑOR DE LOS SANTOS (Óscar).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR DE LOS SANTOS (Óscar).- Señor
presidente: es una sensación un poco rara, porque
perdemos a un diputado con quien tuve muy poco
tiempo de convivencia aquí pero, entre Maldonado y
Rocha, pude confirmar, junto a él, al "Chueco" Barrios
y a su equipo, hay una relación muy fluida.

 Estoy seguro de que, aparte de su origen y de su
don de gentes, es un buen dirigente político. Creo que
Rocha eligió a un excepcional dirigente político para
conducir un proceso extraordinario de desafíos,
porque él se formó a la luz de la lucha popular y la
izquierda, con firmes convicciones que puede
defender y conducir desde cualquier lugar, porque
sabe hacia dónde va.

 Permítaseme decir, señor presidente, en esta
situación de confusión, que estoy seguro de que
Uruguay gana con Aníbal como intendente, y que el
diputado que lo va a suplir, quien fue parte del equipo
de transformación de Rocha, también será
extraordinario.

 Quiero recordar muy brevemente algunas
situaciones que vivimos juntos, porque la vida
también marca a la gente en función de los
momentos y de los lugares en que la encuentra. Es
cierto que hasta hace diez años Rocha festejaba la
separación de Maldonado. En aquel entonces, en el
puente que separa Rocha de Maldonado, nos
juntamos el Chueco, Aníbal y un montón de gente
más, pues nos tocó vivir algunas audiencias públicas
por la construcción de nuevos puentes, y hoy el
puente de la Laguna Garzón es la expresión de una
clara vocación política, de unidad de la costa atlántica
y del Río de la Plata, con esa infinita reserva natural,
ecosistémica, y con gran potencialidad de desarrollo
inmobiliario y agropecuario. Estoy seguro de que la
complementariedad entre Maldonado y Rocha tiene
por delante un enorme desafío y también
oportunidades, y que no es solo por la voluntad de los
intendentes electos.

 Asimismo nos encontramos con Aníbal en otros
lugares, aparte de esas audiencias, donde los que se

40 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

manifiestan son los que están en contra y no los que
están a favor, y a veces esas mayorías son las que
terminan confirmando la continuidad de un proyecto.
Me refiero a las audiencias públicas del primer plan y
de las directrices de ordenamiento regional para la
región este, donde estaban Maldonado, Rocha,
Treinta y Tres, Lavalleja y Cerro Largo. En ese
sentido, hay una gran guía de ruta y, por la sustancia
que tiene Aníbal Pereyra, próximo intendente de
Rocha, estoy seguro de que con ese proyecto de
transformación le va a hacer un gran aporte al país.
Por eso estoy convencido de que el país lo precisa allí,
y nos va a encontrar a su lado, así como a sus
compañeros, porque estoy seguro de que convocará a
los que piensan igual a él y a los que piensan
diferente, para conseguir consensos que permitan que
ese proyecto avance, ya que seguramente va a haber
conflictos tensos.

 En momentos muy particulares del mundo, en
que se cree que el rol de la logística, la infraestructura
portuaria y el puerto de aguas profundas no está en
la agenda, sí está en la agenda de Aníbal Pereyra -y
en la nuestra- como parte de un desafío enorme para
aportar a este país. Pero es bueno tener a alguien
que, aun en medio de la adversidad, se para, debate
y mantiene un norte, porque sabe hacia dónde va. Y
ese es Aníbal, por la perseverancia, pero también por
la discusión más profunda de algunos temas que
relacionan la producción y el medio ambiente, como la
minería, parado del lado que ha estado siempre, con
los mismos temores, pero buscando en la academia y
en la Universidad -que se instaló en la región este-
respaldos técnicos para minimizar los márgenes de
error que cometen aquellos que toman decisiones a
diario.

 Yo tuve la oportunidad de estar con él cuasi
enseguida de ser electo. En el día de hoy, acabamos
de hacer un planteo por escrito pensando en una
unidad regional de gestión desconcentrada de agua y
saneamiento que incorpore a Maldonado, Rocha y
otros departamentos. Esas son cuestiones que se
comparten y son parte de la discusión que va a
atravesar el país y la región este. Pero estoy seguro
de que, en esa visión nacional, lo que no va a hacer
Aníbal Pereyra es refugiarse en el localismo y en el
chovinismo sectario que impiden que las comunidades
avancen, sino en una dimensión de un mundo más
integrado, de un departamento más integrado a la
región.

 El equipo se fue fortaleciendo durante diez años,
no solo por voluntad de la gente sino por la capacidad
de política y de construcción de acuerdos y Aníbal
Pereyra le va a hacer un gran aporte al país. Estoy
seguro de que va a hacer la mejor de las gestiones,
porque no es un problema de suerte. A él no le llegó
la suerte; la construyó con esfuerzo y con
convicciones, y la vida premia esas cosas. Me alegro
mucho y lamento no poder acompañarlo el 10 de
julio, cuando asuma como intendente.

 Gracias, señor presidente.

SEÑOR VIDALÍN (Carmelo).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR VIDALÍN (Carmelo).- Señor presidente:
también quiero saludar y despedir al compañero y
amigo, diputado Aníbal Pereyra.

 Él es un ejemplo de lo que es la democracia de
este, nuestro Uruguay. Lo decían algunos de los
compañeros que hicieron uso de la palabra antes:
cuando hay compromiso, cuando hay trabajo, cuando
hay vocación de servicio, se llega. Y Aníbal, que es un
hombre de raíces humildes -como mi querido amigo
José Carlos-, todo lo que ha construido fue sobre la
base del esfuerzo, del compromiso y de saber
encontrar en el otro a su semejante, a su igual, a su
otro yo por el cual ha sabido trabajar comprometido.
Tenemos la certeza de que Aníbal va a realizar una
excelente gestión, que va a seguir siendo el Aníbal
amigo, el Aníbal querido, el Aníbal del pueblo, y que
las luces no lo van a enceguecer para transformarlo
en don Aníbal; que va a saber mantener las raíces
que lo han caracterizado como un hombre de bien,
como un hombre de pueblo. En ese sentido, le
deseamos lo mejor y lo hacemos de corazón. Fue por
eso que en estos días, en que estuvimos afuera, con
los colegas Mario García y Enzo Malán Castro
trabajamos para poder aportarle una carta que
también va a abrir puertas a ese departamento.

 Querido Aníbal: nos vamos a encontrar en otro
ámbito, pero quiero decirte que descubrí en ti a un
ser humano realmente maravilloso. Te deseo lo mejor
porque si te va bien a ti, también le va a ir bien a tu
querido departamento.

 Gracias, señor presidente.

SEÑOR BOTTINO (Cecilia).- Pido la palabra.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 41

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra la señora diputada.

SEÑOR BOTTINO (Cecilia).- Señor presidente: más
que decir, ¡¿qué no decir del querido compañero
Aníbal Pereyra?! Es un compañero de gran
generosidad, de gran apertura, que nos ayudó
muchísimo cuando hicimos nuestras primeras armas
en este Parlamento.

 Cuando Aníbal asumió como presidente de esta
Cámara, concurrimos con los compañeros integrantes
del Regional Interior del Movimiento de Participación
Popular y la barra estaba llena de gente, de vecinos y
de vecinas de Rocha, de compañeros y de
compañeras que ven en Aníbal al militante, y que lo
acompañan con gran alegría y gran cariño. Fue
entonces que percibimos lo que quieren a Aníbal las
vecinas y los vecinos de Rocha.

 También hoy la barra está llena para despedir a
Aníbal como diputado y para recibir a Darcy. Ahora el
pueblo de Rocha con su voto le confirió a Aníbal otra
tarea de gran responsabilidad, que -como él mismo
dijo- va a asumir como los compañeros del
Movimiento de Participación Popular solemos hacer:
como una gran militancia.

 Quienes tenemos a Rocha como nuestro segundo
lugar en el mundo, departamento al que concurrimos
asiduamente y queremos, vimos cómo a partir de
2005 comenzó a cambiar. No es el mismo Rocha, no
es el Rocha en el que los vecinos con su bolsillo
debían asumir tareas esenciales que correspondían a
la intendencia; eran intendencias omisas en prestar
servicios a los vecinos y a las vecinas.

 Sabemos que Aníbal va a asumir esta tarea de
responsabilidad, de militancia, y que va a continuar el
camino iniciado por el Chueco Barrios. Para nosotros
Aníbal es un ejemplo a seguir como representante del
interior porque supo compatibilizar bien la labor
parlamentaria con la labor en el territorio; prueba de
ello es la confianza que el pueblo de Rocha le dio con
su voto.

 Hoy nos embarga una gran emoción, sentimientos
encontrados porque, sinceramente, Aníbal es para
nosotros un gran ejemplo en esta Cámara. Sabemos
que va a desarrollar la tarea de intendente de la misma
manera que realizó las de diputado: con gran calidad.
Por eso queremos saludarlo con un gran abrazo y
decirle que lo vamos a tener siempre presente, que

vamos a seguir en contacto y que el poblado de
pescadores al cual concurrimos permanentemente, la
barra de Valizas, siempre lo va a recordar y lo tendrá
como gran referente en ese departamento al que
queremos tanto.

 Un gran abrazo, compañero.

 Muchas gracias.

SEÑOR CHIAZZARO (Roberto).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR CHIAZZARO (Roberto).- Señor presidente:
es poco lo que conocemos personalmente al
compañero Aníbal Pereyra, pero los socialistas
tenemos con él un trato preferencial en la ciudad y en
el departamento de Rocha.

 Sabemos que el tercer gobierno que hemos
conquistado va a poner al frente del departamento a
alguien con características muy particulares, lo que
hará que se pueda consolidar y profundizar aún más
todo lo que ha logrado.

 Queremos desearle el mejor de los éxitos y
extenderle un profundo abrazo de todos y cada uno
de nosotros.

SEÑORA PEREYRA (Susana).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra la señora diputada.

SEÑORA PEREYRA (Susana).- Señor presidente: el
compañero De los Santos decía entre nosotros que en
estos momentos uno tiene sentimientos encontrados
porque nuestra bancada pierde a un compañero
referente, a un Compañero -con mayúscula-, con todo
lo que implica para la gente de izquierda la palabra
compañero.

 Aníbal es de esos a los que acudimos cuando la
situación se complica: siempre tiene la palabra justa,
siempre tiene la capacidad mediadora, siempre tiene
ese don componedor que hace que sea un referente
para nosotros.

 Hoy lo estamos despidiendo como legislador
-todos hemos aprendido mucho de él-, pero lo
hacemos con la alegría de que va a ocupar un lugar
para el cual lo eligieron los hombres y las mujeres de
Rocha. Los rochenses van a continuar con una
intendencia de primera línea, con un intendente de

42 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

primera línea, comprometido, solidario, que tiene una
empatía innata con la gente que más lo necesita.

 Cuando se estaba despidiendo, Aníbal nos decía
que iba a seguir luchando por una sociedad más
justa, y sabemos que es así. Hoy sabemos que lo hizo
desde esta Cámara; a partir del 10 de julio lo va a
hacer desde la Intendencia de Rocha y quién sabe lo
que el destino le depara al compañero, porque es un
trabajador incansable por los derechos de la gente
que está en situación de mayor vulnerabilidad y un
peleador incansable por la justicia social.

 Aníbal: desde acá haremos lo que podamos para
cubrir tu falta. Darcy nos va a ayudar mucho porque
conocemos que también es un militante de todas las
horas. Entre todos también vamos a estar empujando
para que tu gestión en Rocha sea lo que tú -¡mirá que
te hablo de tú!- y el pueblo rochense necesitan. Te
vamos a acompañar, cuidando que las cosas salgan,
sobre todo en los meses de verano -aunque en
invierno nos daremos alguna vueltita-, cuando
solemos estar en ese departamento tan querido, que
tanto ofrece a los montevideanos, a los uruguayos de
todo el país y que es como una pequeña isla de
bienestar; uno va a esos pagos y se olvida del mundo.

 Aníbal: lo mejor para vos y tu pueblo rochense.
Acá vamos a ver cómo cubrimos ese agujerito en el
corazón y en la banca.

 Gracias, señor Presidente.

SEÑOR GROBA (Óscar).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR GROBA (Óscar).- Señor presidente:
también queremos decir unas palabras en este
momento, aunque de luchador social a luchador social
no hay mucho para decir en estas situaciones.

 Para nosotros, los luchadores sociales como
Aníbal y otros compañeros y otras compañeras que
ocupan bancas en esta Cámara, la nueva designación
que la gente le dio por el voto popular, por el cariño
que en Rocha le tienen y por su capacidad, es
cambiar de andamio; nos vamos de acá a otro lugar,
pero con la misma actitud de garra y de luchador
social en beneficio, en primer lugar, de la gente, de
toda la sociedad.

 Este mediodía estábamos en nuestro despacho
con nuestros compañeros del Movimiento de

Integración Frenteamplista repasando algunos
asuntos, y vimos que en la agenda de hoy estaba la
renuncia y el saludo a nuestro compañero Aníbal
Pereyra en su nueva tarea de luchador social en
Rocha, que seguramente va a estar acompañada del
mayor de los éxitos para beneplácito de todo el
departamento. Recordábamos algunas cosas, y mis
compañeros de Rocha me señalaron otras para
expresar ahora.

 Hace como dos años -no recuerdo exactamente,
porque la campaña electoral fue muy larga-, en la
ciudad de Chuy, en una asamblea con nuestros
compañeros, con Aníbal, la compañera Sandra y otros
compañeros presentes, nosotros, por la participación,
la actitud y el análisis de los compañeros, anunciamos
nuestro apoyo total a la candidatura del compañero
Aníbal Pereyra para intendente de Rocha.

 El compañero Aníbal Pereyra, además de ser un
luchador social, es querido por la gente, y por eso la
compañera Virginia desde Castillos, los compañeros
William y María Elisa desde la ciudad de Chuy y el
compañero Julio Graña y sus compañeros desde la
ciudad de Rocha me encomendaron dar un gran
abrazo, felicitaciones y el apoyo total al compañero
Aníbal Pereyra.

 De luchador social a luchador social, quiero decir
al compañero Aníbal que reconocemos su capacidad,
su arraigo con la gente y descontamos que hará todo
lo posible para lograr un departamento de Rocha con
las características regionales que mencionó el
compañero De los Santos.

 Por lo tanto, solo me resta enviar un fuerte y
fraterno abrazo al querido compañero Aníbal, y
desearle éxitos en su gestión que, desde ya,
descontamos.

 Muchas gracias.

SEÑOR PUIG (Luis).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR PUIG (Luis).- Señor presidente: el 15 de
febrero del año pasado Aníbal asumía la Presidencia
de la Cámara de Diputados, en circunstancias
similares: rodeado del afecto de gente de su
departamento y de otros lugares del país. En aquel
momento, decíamos que la elección de Aníbal para
ocupar la Presidencia de la Cámara había sido una

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 43

excelente propuesta del MPP y del Frente Amplio, a la
vez de alertar, más allá de que sería reelecto
diputado, de que la ciudadanía de Rocha no permitiría
que estuviera mucho tiempo más en esta Cámara,
porque seguramente le confiaría los destinos de la
intendencia del departamento.

 Hoy, cuando Aníbal renuncia a la Cámara para
hacerse cargo de esa responsabilidad en los próximos
días, solo quiero plantear que, independientemente
de las tareas que le ocupen, el mayor homenaje que
se puede tributar al compañero es que sabemos que,
en cualquier sitial en el que se encuentre, será sobre
todo un hombre de izquierda y un militante que
asumirá responsabilidades para las que haya sido
electo.

 Por tanto, en nombre del PVP, del Espacio 567 y
de los compañeros de Rocha, hacemos llegar un
fuerte abrazo al compañero, y estamos seguros de
que realizará una gran tarea junto a su equipo.

 Muchas gracias.

SEÑORA MUTTI (Manuela).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑORA MUTTI (Manuela).- Señor presidente:
antes de leer unas líneas que redacté, quiero contar
que me crié escuchando acerca del MPP: cuando mi
viejo llegaba de Montevideo, comentaba de qué se
hablaba en aquel Regional Interior que tiene nuestra
fuerza política. Recuerdo que siempre decía que "con
este gurí" -se refería a Aníbal- "tenían la espalda
tranquila". Decía permanentemente que era uno de
los cuadros de esta organización y que ellos pondrían
todo de sí para depositar la confianza en esos relevos,
que ya eran manos certeras.

 En realidad, me crié escuchando acerca de
algunos compañeros, sobre todo viendo la cara de los
veteranos cuando hablaban de los relevos. Aníbal es
uno de esos relevos, que marcó lo que fue nuestra
Regional Interior del MPP.

 Aprovecho este acto protocolar, esta renuncia del
compañero diputado Aníbal Pereyra para compartir
algunas reflexiones y sentires.

 Cuando me puse a pensar en el mensaje que
quería dejar a Aníbal en esta simbólica retirada, me vi
tentada de buscar una frase en algún poema de
Benedetti o en alguna canción de Silvio Rodríguez que

reflejara con lenguaje coloquial qué representa el
compañero para el colectivo del cual forma parte.
Pero quienes lo conocemos, mucho o poquito,
sabemos que Aníbal no entra en las formalidades del
lenguaje, no porque no tenga con qué, sino porque
una de sus más humanas cualidades es la de ser un
hombre sencillo y directo. Eso dicen los compañeros
que lo conocen mucho y quienes lo vemos siempre.
Así es en su trato con cualquier persona, sin importar
los títulos.

 Señor presidente: quizás usted ya lo sepa, pero
el resto del Cuerpo no, así que me permito contar que
Aníbal comenzó su actividad política allá por 1984 -yo
no había nacido-, cuando se integró al Frente Amplio
de Rocha y al Movimiento de Liberación Nacional-
Tupamaros. En 1989, se sumó al Movimiento de
Participación Popular y fue fundador de este colectivo
en el departamento de Rocha y el primer edil electo
por esta fuerza política en las elecciones municipales
de 2000; por eso dije que me crié escuchando acerca
de Aníbal.

 Desde el 15 de febrero de 2005 a la fecha fue
electo tres veces consecutivas representante nacional
por su departamento; llegó a alternar en el Senado
por ser suplente de la senadora Lucía Topolansky; fue
coordinador de la bancada del Frente Amplio; fue
presidente de la Comisión de Constitución, Códigos,
Legislación General y Administración; integró la
Comisión de Ganadería, Agricultura y Pesca de esta
Cámara y la Comisión de Seguridad Ciudadana de la
Asamblea General, en particular en lo atinente a
menores infractores; fue miembro del Regional
Interior -ese queridísimo organismo nuestro- y de la
Dirección Nacional y del Ejecutivo Nacional del MPP.
En 2014, fue presidente de esta Casa, de la que hoy
circunstancialmente se despide.

 Más de treinta años pasaron, casi tantos como
los que se festejan por el regreso a la democracia.
Son coincidencias muy importantes para generaciones
como la mía, en la que nos tocó nacer, para intentar
vencer a la muerte.

 Por eso hablo de simbolismo: porque la renuncia
de Aníbal a este Cuerpo, con todo lo que ha dejado a
sus compañeros, a sus opositores, a la práctica
legislativa, a la democracia y, por ende, a todos los
habitantes del país, en realidad es un detalle.

44 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 El compañero Aníbal no está renunciando, sino
asumiendo un compromiso que le deparará una gran
responsabilidad. Los habitantes de Rocha quieren que
avance en ese lindo camino que comenzaron a
transitar en 2005 con el Chueco Artigas Barrios y con
todos los compañeros frenteamplistas, encabezando
una gestión que devolvió al departamento el lugar de
importancia a nivel nacional que le correspondía.

 Así como los rochenses confiaron en su
capacidad, en su equipo y en su voluntad de formar
equipos, yo también le deposito mi confianza en
forma de abrazo, de felicitaciones, de deseos de
suerte -que nunca está de más-, pero también asumo
el compromiso de tender mi mano cada vez que lo
necesite o cada vez que desee compartir todas las
cosas buenas que estoy segura hará que ocurran.

 Muchas gracias, y habrá patria para todos.

SEÑORA MINETTI (Orquídea).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra la señora diputada Minetti.

SEÑORA MINETTI (Orquídea).- Señor presidente:
en esta sesión aceptaremos la renuncia de un gran
compañero y de un gran legislador. Si me manejo de
acuerdo con lo visceral, diré que no estoy feliz por esa
renuncia, porque aquellos que ya son mayores como
yo nos sentimos muy respaldados en este ámbito por
un compañero como Aníbal Pereyra. Pero las cosas
son como son. Siempre recuerdo lo que decía mi
madre: "Al que le toca, le toca". Y al compañero
Aníbal Pereyra le tocó la gran responsabilidad, que le
dio nuestra organización, de ser candidato a
Intendente por el departamento de Rocha.

 Por supuesto sabíamos por qué el compañero
tenía que ser candidato a la Intendencia. En la vida,
las cosas se manejan mucho por la actitud, y el
compañero tiene actitud. Ha tenido actitud para ser
trabajador, un laburante; ha tenido actitud para estar
en la Junta Departamental; ha tenido actitud para
luego ser un legislador, un excelente legislador.

 Yo creo que este Cuerpo hoy está perdiendo un
gran legislador, pero el departamento de Rocha está
ganando un gran intendente.

 Nunca se lo dije; hoy lo voy a hacer: he calificado
al compañero Aníbal Pereyra en todos los años que lo
conozco. La calificación que he hecho de él, y
mantengo, es la siguiente: un compañero que sabe

trabajar a la intemperie, lo que no es fácil. No todos
los ciudadanos, no todos los individuos pueden
hacerlo. Él lo sabe hacer, y eso es lo que rescato de
Aníbal. Por lo tanto, sé que va a hacer una excelente
gestión.

 Yo interpreto trabajar a la intemperie como
trabajar con la gente y por la gente, y eso es lo que el
compañero Aníbal Pereyra ha hecho desde su
militancia, desde sus responsabilidades políticas e
institucionales, y ahora lo va a hacer por el pueblo
rochense desde su lugar de intendente. Como
siempre, Aníbal, sabés que estamos y estaremos.

 Gracias, señor presidente.

SEÑOR MERONI (Jorge).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Meroni.

SEÑOR MERONI (Jorge).- Señor presidente: para
nosotros es un inmenso placer despedir hoy al
compañero Aníbal Pereyra, al militante político y social
del departamento de Rocha, iniciado como albañil,
como vendedor de helados, y luego transformado en
militante político y social, con el respaldo de la
ciudadanía, de su pueblo natal de Rocha.

 Quiero saludar y despedir al compañero con el
que, durante algunos años, compartimos morada en
la casa de esa regional interior, que mencionaba la
compañera diputada Mutti. No podemos decir que
crecimos conociendo a Aníbal, sino que durante
algunos años él creció a nuestro lado, pero sabemos
lo que es como ser humano, como persona, y eso
para nosotros es lo fundamental. Hoy despedimos a
un compañero que, primero que nada, es un gran ser
humano y será un gran intendente del departamento
de Rocha. Por eso, solo quiero decirle: suerte, arriba;
sabemos de tu triunfo compañero Aníbal Pereyra,
alias "maragullón".

 Gracias, presidente.

SEÑOR ANDRADE (Óscar).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Andrade.

SEÑOR ANDRADE (Óscar).- Señor presidente: en
realidad, estas instancias sirven para acariciar un poco
el alma.

 La militancia de izquierda es complicada; siempre
fue complicada. Hubo momentos en que era casi

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 45

suicida. Era complicada cuando las alternativas se
desplomaban. Los militantes de izquierda, en general,
tendemos a endurecernos de más, y eso hace que
muchas veces seamos extremadamente críticos en la
interna y duros con el compañero que llegó un rato
tarde a una reunión. A veces, no nos damos el
espacio para reconocer valores gigantescos que han
impregnado el campo popular, que se transforman en
tradiciones de lo mejor de nosotros.

 La militancia de izquierda en el interior es diez
veces más complicada, porque venimos de una
tradición de la clase obrera metropolitana y de la
universidad; y siempre tuvo dificultad. Basta con ver
las primeras giras del Frente Amplio en el interior y la
forma como era recibido. Formar base social, sindical
y política en el interior siempre fue difícil. Estamos
ante un compañero que hizo todo eso. Se le ocurrió.
Para abrazar las banderas de las causas hay que ser
un poco Quijote y estar convencido de eso del
hombre nuevo y de las rosas y el pan, entreverando
el horizonte estratégico.

 Aníbal tiene ahora una inmensa responsabilidad,
que es la que le dio el pueblo de Rocha, y carga con
esa tradición de la izquierda que no olvida nunca, en
la que importan tanto la militancia del intendente o
del presidente de la República como la del compañero
que sale a pintar carteles, que limpia el local, que
vende botellas para pagar el local donde se reúnen los
demás compañeros o que se preocupa primero por la
colecta del que está enfermo. A todo eso nos
abrazamos para construir perspectiva histórica.

 Además, presenta una faceta particular: supo
estar en la trinchera del Sunca. Hoy en Uruguay, salvo
mentes muy estrechas, en general se acepta con
mucha naturalidad la vinculación entre la lucha
sindical y política. En América Latina se acepta, salvo
la Constitución que Pinochet instaló en Chile para
prohibirla; nuestra América Latina, que tuvo hace
poco a Lula como presidente y tiene a Evo.

 Creo que instancias como estas sirven para
reflejar lo que somos, porque muchas veces nos
pasamos de rosca con las críticas a las cosas en las
que estamos retrasados, y yo creo que transformar
implica ser crítico. No debemos olvidarnos que este
barco arrancó hace cincuenta o sesenta años con
militantes del campo popular que, aún con resultado
electoral del 3% o 4%, seguían manteniendo la
perspectiva de que era posible, de que luchar valía la

pena y de que se podía acumular para construir la
pública felicidad en el sentido artiguista, y por algo
agarramos una bandera que tiene los colores del que
encabezó la primera revolución de la Banda Oriental.

 Entonces, ¿qué decir al compañero? Mucha
suerte, un abrazo, que sepa que nos va a tener al
costado para lo que se precise y también para
enredarnos en las polémicas cuando veamos dificultad
en la orientación, pero sabiendo que encarna lo mejor
de esa larga tradición de lucha desde el campo
popular. Por eso, estamos orgullosos de tener a un
compañero en esta nueva responsabilidad.

 Es cuanto quería decir, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).- El
presidente no puede hacer uso de la palabra, pero
permítame la Cámara, simplemente, decir que lo
vamos a extrañar, y dar gracias a la vida por haber
militado junto a Aníbal.

SEÑOR ARISTIMUÑO (Saúl).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR ARISTIMUÑO (Saúl).- Señor presidente:
en nombre de mi sector, la Lista 711, quiero decir a
Aníbal que para nosotros esta no es una despedida,
simplemente es el inicio de un nuevo camino. No te
vamos a desear éxito porque sabemos que lo vas a
tener; confiamos en tu gestión.

 Conocí a Aníbal al inicio de la década del
noventa, siendo un muchacho muy joven;
compartíamos algunas responsabilidades con él y
algunos otros diputados que están por aquí, en la
misma organización. Quiso no el destino sino el
esfuerzo militante y la voluntad de la gente, que de
ese ámbito salieran dos intendentes que van a asumir
en los próximos días. Allí también estaba Yamandú
Orsi, otro querido compañero.

 Ante esta nueva gestión, quiero decirte que no te
estamos despidiendo, que te vamos a seguir de cerca
porque mantenemos expectativas, sabemos que
tienes una tarea a cumplir que está enmarcada en la
decisión que muchos hemos tomado en este país de
construir un nuevo Uruguay, que también se edifica
desde lo departamental.

 En ese esfuerzo, te queremos decir que cuentas
con nosotros.

46 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Gracias, presidente.

SEÑOR SABINI (Sebastián).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR SABINI (Sebastián).- Señor presidente:
quiero aprovechar esta oportunidad de saludar a
Aníbal y de agradecerle porque cuando empezamos
nuestra tarea como legislador nos ayudó mucho.

 Todos han destacado aquí sus cualidades. Creo
que perdemos a uno de nuestros mejores compañeros
en cuanto al debate. Este es un ámbito en el que hay
que hablar, exponer las ideas y hay que hacerlo con
claridad; lo vamos a extrañar por eso, por todo el
trabajo que pone cuando encara los proyectos, ya
sean de su departamento o del gobierno central.

 Aníbal es un gran trabajador y fue un gran
vendedor de helados a quien los niños lo bautizaron
como "Poppy man". Así que la Cámara hoy pierde no
solo a un gran legislador, sino también a un gran
vendedor de helados. Pensamos que también será un
gran intendente.

 Simplemente, queríamos trasmitirle todo esto y
decirle que realmente lo vamos a extrañar mucho.

16.- Licencias
 Integración de la Cámara

SEÑOR PRESIDENTE (Alejandro Sánchez).- Dese
cuenta del informe de la Comisión de Asuntos
Internos relativo a la integración del Cuerpo.

 (Se lee:)

 "Visto la nota de renuncia a la Banca,
presentada por el señor representante por el
departamento de Rocha, Aníbal Pereyra, a partir
de el día 1º de julio de 2015, se convoca en
carácter de titular, a partir de la citada fecha, al
suplente siguiente, señor Darcy Amaury de los
Santos Severgnini".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Sesenta y tres por la afirmativa. AFIRMATIVA.
Unanimidad.

 (Aplausos en la sala y en la barra)

——Queda convocado el suplente correspondiente,
quien se incorporará a la Cámara en la fecha indicada.

 (ANTECEDENTES:)

"Montevideo, 29 de junio de 2015
Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente quien suscribe Héctor Aníbal
Pereyra Huelmo, Representante Nacional por el
departamento de Rocha comunico a usted que a
partir del día 1º de julio del corriente, renuncio a la
banca que ocupaba en la Cámara de Representantes.
El motivo de la misma es haber sido electo en las
últimas elecciones departamentales, como Intendente
por el departamento de Rocha.
 Saluda a usted muy atentamente,

ANÍBAL PEREYRA
Representante por Rocha".

"Comisión de Asuntos Internos

 VISTO: La nota de renuncia a su banca
presentada por el señor representante por el
departamento de Rocha, Aníbal Pereyra, a partir del
día 1 de julio de 2015.

 RESULTANDO: I) Que es procedente aceptar la
renuncia del señor representante Aníbal Pereyra.

 II) Que corresponde convocar, al suplente
correspondiente siguiente proclamado por la Corte
Electoral, de la hoja de votación Nº 609, por el
departamento de Rocha, del Lema Partido Frente
Amplio, señor Darcy Amaury de los Santos
Severgnini.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República.

 La Cámara de Representantes,

R E S U E L V E:

 1) Acéptase a partir del día 1º de julio de 2015, la
renuncia presentada por el señor representante por el
departamento de Rocha, Aníbal Pereyra.

 2) Convóquese por Secretaría para integrar la
referida representación en carácter de titular, por el
departamento de Rocha, a partir del día 1 de julio de
2015, al suplente correspondiente siguiente
proclamado por la Corte Electoral, de la hoja de
votación Nº 609, por el departamento de Rocha, del
Lema Partido Frente Amplio, señor Darcy Amaury de
los Santos Severgnini.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 47

Sala de la Comisión, 1º de julio de 2015

JOSÉ CARLOS CARDOSO,
ORQUÍDEA MINETTI, VALENTINA
RAPELA".

——Dese cuenta de otro informe de la Comisión de
Asuntos Internos relativo a la integración del Cuerpo.

 (Se lee:)

 "La Comisión de Asuntos Internos aconseja a
la Cámara aprobar la siguiente resolución:

 Licencia por motivos personales, inciso tercero
del artículo 1º de la Ley Nº 17.827:

 Del señor representante Felipe Carballo, por el
día 1º de julio de 2015, convocándose al
suplente siguiente, señor Washington Marzoa.

 Del señor representante Federico Ruiz, por el
día 7 de julio de 2015, convocándose al suplente
siguiente, señor Sebastián González.

 Del señor representante Gustavo Penadés,
por el período comprendido entre los días 1º y 7
de julio de 2015, convocándose al suplente
siguiente, señor Antonio Zoulamian.

 Del señor representante Juan José Olaizola,
por el día 1º de julio de 2015, convocándose al
suplente siguiente, señor Ángel Domínguez.

 Del señor representante Rodrigo Goñi Reyes,
por el día 1º de julio de 2015, convocándose a la
suplente siguiente, señora María Pía Biestro.

 De la señora representante Stella Viel, por el
día 7 de julio de 2015, convocándose al suplente
siguiente, señor Gustavo Da Rosa.

 Del señor representante Luis Puig, por el día 8
de julio de 2015, convocándose al suplente
siguiente, señor Daniel Esteves.

 Del señor representante Luis Puig, por el día 4
de agosto de 2015, convocándose al suplente
siguiente, señor Daniel Esteves.

 Del señor representante José Francisco
Yurramendi Pérez, por el día 7 de julio de 2015,
convocándose a la suplente siguiente, señora
Carmen Niria Tort González.

 Del señor representante Alberto Perdomo
Gamarra, por los días 1º, 7 y 8 de julio de 2015,

convocándose al suplente siguiente, señor Aldo
Lamorte.

 Del señor representante Enzo Malán Castro,
por el día 1º de julio de 2015, convocándose al
suplente siguiente, señor Aníbal Méndez.

 Del señor representante Ruben Bacigalupe,
por el día 1º de julio de 2015, convocándose al
suplente siguiente, señor Sebastián Ferrero.

 Del señor representante Óscar Andrade
Lallana, por el período comprendido entre los días
2 y 16 de julio de 2015, convocándose al suplente
siguiente, señor Gerardo Núñez Fallabrino.

 Licencia en virtud de obligaciones notorias
inherentes a su representación política, literal D)
del artículo 1º de la Ley Nº 17.827:

 Del señor representante José Carlos Cardoso,
por el período comprendido entre los días 28 de
junio y 2 de julio de 2015, para participar de las
reuniones de trabajo en el marco del Proyecto de
Cooperación Técnica entre el Parlamento
Latinoamericano (Parlatino), la Organización de
las Naciones Unidas para la Alimentación y la
Agricultura (FAO) y el Frente Parlamentario
contra el Hambre (FPH), a realizarse en la ciudad
de Santiago, República de Chile, convocándose a
partir del día 1º de julio de 2015 y hasta el día 2
de julio de 2015 a la suplente siguiente, señora
Gloria Cristina Canclini Otton.

 Del señor representante Eduardo Rubio, por el
período comprendido entre los días 15 y 20 de
julio de 2015, para participar del Foro
"Ocupación, Desocupación y Solidaridad",
organizado por el Partido RASIN Kan Pèp La, a
realizarse en la ciudad de Puerto Príncipe,
República de Haití, convocándose al suplente
siguiente, señor Carlos Pérez.

 Ante la incorporación a la Cámara de
Senadores:

 Del señor representante Tabaré Viera, por los días
1º y 2 de julio de 2015, convocándose al suplente
siguiente, señor Vilibaldo J. Rodríguez López.

 Del señor representante Daniel Bianchi, por el
día 1º de julio de 2015, convocándose al suplen-
te siguiente, señor Martín Álvarez.

48 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 De la señora representante Cecilia Eguiluz,
por los días 1º, 7 y 8 de julio de 2015, convo-
cándose al suplente siguiente, señor Marcelo
Bistolfi Zunini.

 Visto la licencia en virtud de obligaciones
notorias inherentes a su representación política,
oportunamente concedida al señor representante
Álvaro Dastugue, por los días 1º y 2 de julio de
2015, y ante la denegatoria del suplente
convocado, se convoca a la suplente siguiente,
señora Grisel Pereyra.

 Visto la licencia por motivos personales
oportunamente concedida al señor represen-
tante Nelson Rodríguez Servetto, por los días 7
y 8 de julio de 2015, y ante las proclamaciones
de la Corte Electoral, se convoca por el día 7
de julio de 2015 al señor Alejandro Lussich y
por el día 8 de julio de 2015 a la señora
Magdalena Zumarán.

 Licencia por motivos personales, inciso tercero
del artículo 1º de la Ley N° 17.827:

 De la señora representante Mercedes Santalla,
por el día 1º de julio de 2015, convocándose al
suplente siguiente, señor Nicolás Viera.

 Del señor representante Andrés Lima, por los
días 1º y 7 de julio de 2015, convocándose al
suplente siguiente, señor Paulino Delsa.

 De la señora representante Macarena
Gelman, por los días 7 y 8 de julio de 2015,
convocándose a la suplente siguiente, señora
Romina Napiloti.

 Del señor representante Pablo Iturralde, por
el día 1º de julio de 2015, convocándose al
suplente siguiente, señor Pablo Díaz Angüilla.

 Del señor representante Felipe Carballo, por
los días 7 y 8 de julio de 2015, convocándose
al suplente siguiente, señor Washington
Marzoa.

 Del señor representante Armando
Castaingdebat, por los días 7 y 8 de julio de
2015, convocándose al suplente siguiente, señor
Diego Irazabal.

 Del señor representante Sergio Mier, por los
días 1º y 2 de julio de 2015, convocándose al
suplente siguiente, señor Gabriel Duche.

 Licencia en virtud de obligaciones notorias
inherentes a su representación política, literal D)
del artículo 1º de la Ley Nº 17.827:

 Del señor representante Gonzalo Civila
López, por los días 1º y 2 de julio de 2015, a
los efectos de participar en el Acto Homenaje
por el Bicentenario de los Pueblos Libres
organizado por la Cámara de Diputados de la
Nación de la República Argentina, a realizarse
en la ciudad de Buenos Aires, República
Argentina, convocándose al suplente siguiente,
señor Nicolás Lasa.

 "La Comisión de Asuntos Internos aconseja
a la Cámara aprobar las siguientes
resoluciones:

 Licencia por motivos personales, inciso tercero
del artículo 1º de la Ley Nº 17.827:

 Del señor representante Carlos Varela
Nestier, por el día 1º de julio de 2015,
convocándose al suplente siguiente, señor
Estefanía Schiavone.

 Del señor representante Conrado Rodríguez,
por el período comprendido entre los días 6 y 20
de julio de 2015, convocándose al suplente
siguiente, señor Gonzalo Secco Rodríguez.

 Del señor representante Sebastián Sabini, por
el día 1º de julio de 2015, convocándose al
suplente siguiente, señor Paula Pérez Lacues.

 Licencia en virtud de obligaciones notorias
inherentes a su representación política, literal D)
del artículo 1º de la Ley Nº 17.827:

 De la señora representante Berta
Sanseverino, por el período comprendido entre
los días 6 y 9 de julio de 2015, a los efectos de
participar de reuniones con la Junta Directiva de
la Asamblea Legislativa y los miembros de la
nueva legislatura de El Salvador, en el marco de
las actividades del Grupo de Parlamentarios para
la Acción Global (PGA), a realizarse en la ciudad
de San Salvador, República de El Salvador,
convocándose a la suplente siguiente, señora
Lucía Rodríguez Motz.

 Del señor representante Sebastián Sabini, por el
período comprendido entre los días 6 y 8 de julio
de 2015, a los efectos de participar en la "Quinta
Reunión de Parlamentarios y Expertos en Seguridad

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 49

Regional y Defensa en América Latina", a realizarse
en la ciudad de San Salvador, República de El
Salvador, convocándose al suplente siguiente,
señora Paula Pérez Lacues.

 Visto la licencia oportunamente concedida
para incorporarse a la Cámara de Senadores al
señor representante Daniel Peña Fernández, por
los días 16, 17 de junio, 1º, 7 y 8 de julio de
2015, y ante la denegatoria de la suplente
convocada, se convoca por los días 1º, 7 y 8 de
julio de 2015 al suplente siguiente, señor Fabian
Monteghirfo".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Cincuenta y nueve en sesenta y uno:
AFIRMATIVA.

 Quedan convocados los suplentes corres-
pondientes, quienes se incorporarán a la Cámara en
las fechas indicadas.

 (ANTECEDENTES:)

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, solicito al Cuerpo que usted
preside, me conceda licencia por el día 1° de julio de
2015, por motivos personales, solicitando se
convoque al suplente respectivo.
 Sin otro particular, le saluda muy cordialmente,

FELIPE CARBALLO
Representante por Montevideo".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Felipe Carballo.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 1° de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Monte-
video, Felipe Carballo, por el día 1° de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente
correspondiente siguiente de la Hoja de Votación
Nº 711, del Lema Partido Frente Amplio, señor
Washington Marzoa.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley N° 17.827,
por motivos personales, solicito se sirva concederme
el uso de licencia el 8 de julio de 2015.
 Sin otro particular saluda atentamente,

FEDERICO RUIZ
Representante por Flores".

"Montevideo, 1º de julio de 2015.
Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente
De mi mayor consideración:
 En consideración a la convocatoria que he
recibido en virtud de la licencia solicitada por el señor
Representante Federico Ruiz, comunico a usted mi
renuncia por esta única vez, a ocupar la banca.
 Sin otro particular, saluda atentamente,

Magdalena Villaamil".

"Montevideo, 1º de julio de 2015.
Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente
De mi mayor consideración:
 En consideración a la convocatoria que he
recibido en virtud de la licencia solicitada por el señor
Representante Federico Ruiz, comunico a usted mi
renuncia por esta única vez, a ocupar la banca.
 Sin otro particular, saluda atentamente,

Sebastián González".

50 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Montevideo, 1º de julio de 2015.
Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente
De mi mayor consideración:
 Quien suscribe, Emilio Heber Farro Moreira,
C.I. N° 3.376.777-8, C.C. PAA N° 11097, a través de
la presente nota, presento renuncia en forma
definitiva a la banca de Diputados por el
departamento de Flores, cargo para el cual fui electo
en calidad de primer suplente en las elecciones de
octubre de 2014, y por lo tanto a todas las
convocatorias por todo el período legislativo 2015-
2020.
 Los motivos son de índole personal, por lo cual
solicito que la misma sea aprobada por el Cuerpo.
 Sin otro particular, saluda atentamente,

Emilio Farro".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor Representante por el
departamento de Flores, Federico Ruiz.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 8 de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Magdalena Villaamil y Sebastián
González.

 III) Que presenta renuncia definitiva a ejercer
como suplente el señor Emilio Heber Farro.

 IV) Que habiéndose agotado la nómina es
pertinente solicitar a la Corte Electoral la
proclamación de nuevos suplentes.

 ATENTO: A lo dispuesto en el artículo 116 de
la Constitución de la República y en el inciso
tercero del artículo 1º de la Ley Nº 10.618, de 24
de mayo de 1945, en la redacción dada por el
artículo 1º de la Ley Nº 17.827, de 14 de
setiembre de 2004.

 La Cámara de Representantes,

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor Representante por el departamento de Flores,
del Partido Frente Amplio, Hoja de votación N° 90810,
Federico Ruiz, por el día 8 de julio de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Magdalena Villaamil y Sebastián González.

 3) Ofíciese a la Corte Electoral.

Sala de la Comisión, 1° de julio de 2015.

JOSÉ CARLOS CARDOSO, ORQUÍDEA
MINETTI, VALENTINA RAPELA".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, tengo el agrado de dirigirme a Ud.
para solicitar licencia a partir del miércoles 1° de julio
hasta el martes 7 de julio del corriente año, por
motivos personales.
 Sin otro particular, le saludo muy atentamente,

GUSTAVO PENADÉS
Representante por Montevideo".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, quien suscribe, Esc. Borsari
Brenna, desisto por esta única vez de la convocatoria
de la cual fui objeto por la licencia solicitada del
Representante Nacional Gustavo Penadés, desde el
1° de julio hasta el 7 de julio del corriente año.
 Sin otro particular, le saludo muy atentamente,

Gustavo Borsari Brenna".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Gustavo Penadés.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el período comprendido entre los días 1º
y 7 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señor Gustavo Borsari Brenna.

 ATENTO: A lo dispuesto en el artículo 116 de
la Constitución de la República y en el inciso
tercero del artículo 1º de la Ley Nº 10.618, de 24
de mayo de 1945, en la redacción dada por el
artículo 1º de la Ley Nº 17.827, de 14 de
setiembre de 2004.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 51

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Monte-
video, Gustavo Penadés, por el período comprendido
entre los días 1º y 7 de julio de 2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por el suplente siguiente señor Gustavo
Borsari Brenna.

 3) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso al
suplente correspondiente siguiente de la Hoja de
Votación Nº 71, del Lema Partido Nacional, señor
Antonio Zoulamian.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA MINETTI,
JOSÉ CARLOS CARDOSO".

"Montevideo, 29 de junio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por la presente solicito licencia a la sesión de la
Cámara de Representantes convocada para el día
miércoles 1° de julio de 2015, por motivos personales,
convocándose al suplente respectivo.

 Sin otro particular, saluda a usted atentamente,

JUAN JOSÉ OLAIZOLA

Representante por Montevideo".

"Montevideo, 29 de junio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por la presente comunico a usted que no acepto
por esta única vez, la convocatoria para integrar la
Cámara de Representantes como suplente del
Diputado Juan José Olaizola, por el día 1° de julio de
2015.

 Sin otro particular, saluda a usted atentamente,

Mario Arizti Brusa".

"Montevideo, 29 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez

Presente
De mi mayor consideración:
 Por la presente comunico a usted que no acepto
por esta única vez, la convocatoria para integrar la
Cámara de Representantes como suplente del
Diputado Juan José Olaizola, por el día 1° de julio de
2015.

 Sin otro particular, saluda a usted atentamente,
María Camila Ramírez".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Juan José Olaizola.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 1° de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Mario Arizti Brusa y María Camila
Ramírez.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Juan José Olaizola, por el día 1° de julio
de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Mario Arizti Brusa y María Camila Ramírez.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente
correspondiente siguiente de la Hoja de Votación
Nº 404, del Lema Partido Nacional, señor Ángel
Domínguez.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

52 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Montevideo, 30 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente solicito licencia por motivos
personales por el día 1° de julio y se convoque a mi
suplente respectivo.
 Sin otro particular lo saluda atentamente,

RODRIGO GOÑI REYES
Representante por Montevideo".

"Montevideo, 30 de junio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente comunico a usted que, por esta
única vez, no he de aceptar la convocatoria de la cual
he sido objeto, en virtud de la licencia solicitada por el
señor representante Rodrigo Goñi Reyes para el día
1° de julio de 2015.
 Sin más, lo saluda atentamente,

Verónica Baranzano Cibils".

"Montevideo, 30 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente comunico a usted que, por esta
única vez, no he de aceptar la convocatoria de la cual
he sido objeto, en virtud de la licencia solicitada por el
señor representante Rodrigo Goñi Reyes para el día
1° de julio de 2015.
 Sin más, lo saluda atentamente,

Juan Curbelo".

"Montevideo, 30 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente comunico a usted que, por esta
única vez, no he de aceptar la convocatoria de la cual
he sido objeto, en virtud de la licencia solicitada por el
señor representante Rodrigo Goñi Reyes para el día
1° de julio de 2015.
 Sin más, lo saluda atentamente,

Daniel Graffigna".

"Montevideo, 30 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente comunico a usted que, por esta
única vez, no he de aceptar la convocatoria de la cual
he sido objeto, en virtud de la licencia solicitada por el
señor representante Rodrigo Goñi Reyes para el día
1° de julio de 2015.
 Sin más, lo saluda atentamente,

Gastón Cossia".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Rodrigo Goñi Reyes.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 1° de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Verónica Baranzano, Juan
Curbelo, Daniel Graffigna y Gastón Cossia.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Rodrigo Goñi Reyes, por el día 1° de
julio de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Verónica Baranzano, Juan Curbelo, Daniel Graffigna
y Gastón Cossia.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado, a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 40, del Lema Partido Nacional, señora
María Pía Biestro.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 53

"Montevideo, 29 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, solicito al Cuerpo que usted
preside, me conceda licencia por el día 7 de julio de
2015, por motivos personales.
 Saluda atentamente,

STELLA VIEL
Representante por Canelones".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, de la señora representante por el
departamento de Canelones, Stella Viel.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 7 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales a la
señora representante por el departamento de
Canelones, Stella Viel, por el día 7 de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente
correspondiente siguiente de la Hoja de Votación
Nº 711, del Lema Partido Frente Amplio, señor
Gustavo Da Rosa.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 30 de junio 2015
Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside, me
conceda licencia por motivos personales el día 8 de julio
de 2015; asumiendo en mi lugar Daniel Esteves.
 Le saluda muy cordialmente,

LUIS PUIG
Representante por Montevideo".

"Montevideo, 30 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside,
acepte mi renuncia a asumir por única vez el día 8 de
julio de 2015.
 Le saluda muy cordialmente,

Magdalena Beramendi".

"Montevideo, 30 de junio 2015
Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside,
acepte mi renuncia a asumir por única vez el día 8 de
julio de 2015.
 Le saluda muy cordialmente,

Carlos Coitiño".

"Montevideo, 30 de julio 2015
Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside,
acepte mi renuncia a asumir por única vez el día 8 de
julio de 2015.
 Le saluda muy cordialmente,

Rosario Alaluf".

"Montevideo, 30 de julio 2015
Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside,
acepte mi renuncia a asumir por única vez el día 8 de
julio de 2015.
 Le saluda muy cordialmente,

Lucía Lago".

54 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Luis Puig.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 8 de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Magdalena Beramendi, Carlos
Coitiño, Rosario Alaluf y Lucía Valentina Lago.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Luis Puig, por el día 8 de julio de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Magdalena Beramendi, Carlos Coitiño, Rosario Alaluf
y Lucía Valentina Lago.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente
correspondiente siguiente de la Hoja de Votación
Nº 3311, del Lema Partido Frente Amplio, señor
Daniel Esteves.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 30 de junio 2015

Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside,
me conceda licencia por motivos personales el día 4
de agosto de 2015; asumiendo en mi lugar Daniel
Esteves.
 Le saluda muy cordialmente,

LUIS PUIG
Representante por Montevideo".

"Montevideo, 30 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside,
acepte mi renuncia a asumir por única vez el día 8 de
julio de 2015.
 Le saluda muy cordialmente,

Magdalena Beramendi".

"Montevideo, 30 de junio 2015
Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside,
acepte mi renuncia a asumir por única vez el día 8 de
julio de 2015.
 Le saluda muy cordialmente,

Carlos Coitiño".

"Montevideo, 30 de julio 2015
Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside,
acepte mi renuncia a asumir por única vez el día 8 de
julio de 2015.
 Le saluda muy cordialmente,

Rosario Alaluf".

"Montevideo, 30 de julio 2015
Señor Presidente de la
Cámara de Representantes
Sr. Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que usted tan dignamente preside,
acepte mi renuncia a asumir por única vez el día 8 de
julio de 2015.
 Le saluda muy cordialmente,

Lucía Lago".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 55

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Luis Puig.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 4 de agosto de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Magdalena Beramendi, Carlos
Coitiño, Rosario Alaluf y Lucía Valentina Lago.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Luis Puig, por el día 4 de agosto de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Magdalena Beramendi, Carlos Coitiño, Rosario Alaluf
y Lucía Valentina Lago.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente
correspondiente siguiente de la Hoja de Votación
Nº 3311, del Lema Partido Frente Amplio, señor
Daniel Esteves.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1° de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, tengo el agrado de dirigirme a
usted al efecto de solicitar licencia conforme a lo
establecido en la Ley N° 17.827, basada en motivos
personales por el día 7 de julio de 2015. En esta
ocasión tendrá la oportunidad de asumir el suplente
respectivo, la señora Carmen Niria Tort González.
 Sin otro particular lo saluda atentamente,

JOSÉ YURRAMENDI
Representante por Cerro Largo".

"Montevideo, 1° de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por medio de la presente, renuncio por esta
única vez a la convocatoria que se me hiciera para
integrar el Cuerpo que usted preside.

 Sin otro particular lo saluda atentamente,

Pablo Duarte Couto".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Cerro Largo, José Francisco
Yurramendi Pérez.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 7 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señor Pablo Duarte Couto.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Cerro
Largo, José Francisco Yurramendi Pérez, por el día 7
de julio de 2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por el suplente siguiente señor Pablo
Duarte Couto.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado, a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 3, del Lema Partido Nacional, señora
Carmen Niria Tort González.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

56 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, me dirijo a usted a los efectos de
solicitar uso de licencia por los días 1º, 7 y 8 de julio
del corriente mes, por motivos personales.
 Al saludarlo muy atentamente, le ruego se sirva
convocar a mi suplente.

ALBERTO PERDOMO
Representante por Canelones".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, al haber sido convocado por el
Cuerpo que usted preside, cúmpleme informarle que
por esta única vez no aceptaré la convocatoria de los
días 1º, 7 y 8 de julio, por lo que ruego sírvase
convocar al suplente respectivo.
 Saluda atentamente,

Betiana Britos".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Canelones, Alberto Perdomo
Gamarra.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por los días 1º, 7 y 8 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto la suplente
siguiente señora Betiana Britos.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Canelones, Alberto Perdomo Gamarra, por los días
1º, 7 y 8 de julio de 2015.

 2) Acéptase la denegatoria presentada, por esta única
vez, por la suplente siguiente señora Betiana Britos.

 3) Convóquese por Secretaría para integrar la
referida representación por los mencionados días al
suplente correspondiente siguiente de la Hoja de
Votación Nº 2014, del Lema Partido Nacional, señor
Aldo Lamorte.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1° de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Solicito a usted se me conceda licencia por
motivos personales el día 1° de julio de 2015,
convocándose al suplente respectivo.
 Sin otro particular saludo atentamente,

ENZO MALÁN CASTRO
Representante por Soriano".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Soriano, Enzo Malán Castro.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 1° de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Soriano,
Enzo Malán Castro, por el día 1° de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 90609, del Lema Partido Frente Amplio,
señor Aníbal Méndez.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 57

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente solicito a usted licencia por
motivos personales, para el día 1º de julio y se
convoque a mi suplente respectivo.
 Sin otro particular, saludo atentamente,

RUBEN BACIGALUPE
Representante por San José".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de San José, Ruben Bacigalupe.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 1° de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de San
José, Ruben Bacigalupe, por el día 1° de julio de
2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente
correspondiente siguiente de la Hoja de Votación
Nº 404, del Lema Partido Nacional, señor Sebastián
Ferrero.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1° de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en el artículo 1°,
inciso 3, de la Ley N° 17.827, solicito al Cuerpo que
usted tan honorablemente preside, me conceda

licencia por motivos personales, los días 2 al 16 de
julio del corriente año.
 Sin otro particular, lo saludo con mi más alta
consideración y estima,

ÓSCAR ANDRADE
Representante por Montevideo".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Óscar Andrade Lallana.

 CONSIDERANDO: Que solicita se le conceda
licencia por el período comprendido entre los días 2 y
16 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Óscar Andrade Lallana, por el período
comprendido entre los días 2 y 16 de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso al
suplente correspondiente siguiente de la Hoja de
Votación Nº 1001, del Lema Partido Frente Amplio,
señor Gerardo Núñez Fallabrino.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 26 de junio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Solicito licencia por obligaciones notorias
inherentes a su representación política, con motivo de
haber sido sido invitado a participar de las Jornadas
de Trabajo en el Marco de Proyecto de Cooperación
Técnica entre Parlatino-FAO y Frente Parlamentario
contra el hambre, que tendrá lugar entre los días 28
de junio al 2 de julio de 2015, en la ciudad de
Santiago, República de Chile, desde el 28 de junio al
2 de julio de 2015.

58 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Sin otro particular, saludo a usted muy
atentamente.

JOSÉ CARLOS CARDOSO
Representante por Rocha".

"Montevideo, 2 de junio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Habiendo sido convocado por ese Cuerpo,
comunico a usted mi desistimiento por esta única vez.
 Sin otro particular, saludo a usted muy
atentamente.

Alejo Umpiérrez".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia en virtud de
obligaciones inherentes a su representación política,
del señor representante por el departamento de
Rocha, José Carlos Cardoso, para participar de las
reuniones de trabajo en el marco del Proyecto de
Cooperación Técnica entre el Parlamento
Latinoamericano (PARLATINO), la Organización de
las Naciones Unidas para la Alimentación y la
Agricultura (FAO) y el Frente Parlamentario contra el
Hambre (FFH), a realizarse en la ciudad de Santiago,
República de Chile.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el período comprendido entre los días 28
de junio y 2 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señor Alejo Umpiérrez.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el literal D) del
inciso segundo del artículo 1º de la Ley Nº 10.618, de
24 de mayo de 1945, en la redacción dada por el
artículo 1º de la Ley Nº 17.827, de 14 de setiembre de
2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia en virtud de obligaciones
inherentes a su representación política al señor
representante por el departamento de Rocha, José
Carlos Cardoso, por el período comprendido entre los
días 28 de junio y 2 de julio de 2015, para participar
de las reuniones de trabajo en el marco del Proyecto
de Cooperación Técnica entre el Parlamento

Latinoamericano (PARLATINO), la Organización de
las Naciones Unidas para la Alimentación y la
Agricultura (FAO) y el Frente Parlamentario contra el
Hambre (FFH), a realizarse en la ciudad de Santiago,
República de Chile.

 2) Acéptase la denegatoria, por esta única vez, por
el suplente siguiente señor Alejo Umpiérrez.

 3) Convóquese por Secretaría para integrar la
referida representación por los días 1° y 2 de julio a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 71, del Lema Partido Nacional, señora
Gloria Cristina Canclini Otton.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 24 de junio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por la presente el Representante Nacional
Eduardo Rubio se dirige a usted solicitando licencia,
amparado en el artículo 1° de la Ley N° 10.618, literal
D), "ausencia en virtud de obligaciones notorias, cuyo
cumplimiento sea de interés público, inherentes a su
investidura académica o representación política
dentro o fuera del país" en las fechas: 15, 16, 17, 18,
19 y 20 de julio de 2015, viajando al exterior, con
destino a la ciudad de Puerto Príncipe, República de
Haití.

 Sin más, saluda atentamente,

EDUARDO RUBIO

Representante por Montevideo".

"Montevideo, 24 de junio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por la presente el primer suplente del
Representante Nacional Eduardo Rubio, Julio
González Colina se dirige a usted para notificar la
desestimación a la convocatoria por única vez.

 Sin más, saluda atentamente,

Julio González".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 59

"Montevideo, 24 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente la segunda suplente del
Representante Nacional Eduardo Rubio, Romy Saron
Silva se dirige a usted para notificar la desestimación
a la convocatoria por única vez.
 Sin más, saluda atentamente,

Romy Silva".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia en virtud de
obligaciones inherentes a su representación política,
del señor representante por el departamento de
Montevideo, Eduardo Rubio, para participar del foro
"Ocupación, Desocupación y Solidaridad" organizado
por el Partido RASIN Kan Pèp La, a realizarse en la
ciudad de Puerto Príncipe, República de Haití.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el período comprendido entre los días 15
y 20 de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que ha sido objeto los suplentes
siguientes Julio César González Colina y Romy Saron
Silva.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el literal D) del
inciso segundo del artículo 1º de la Ley Nº 10.618, de
24 de mayo de 1945, en la redacción dada por el
artículo 1º de la Ley Nº 17.827, de 14 de setiembre de
2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia en virtud de obligaciones
inherentes a su representación política al señor
representante por el departamento de Montevideo,
Eduardo Rubio, por el período comprendido entre los
días 15 y 20 de julio de 2015, para participar foro
"Ocupación, Desocupación y Solidaridad" organizado
por el Partido RASIN Kan Pèp La, a realizarse en la
ciudad de Puerto Príncipe, República de Haití.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Julio César González Colina y Romy Saron Silva.

 3) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso al

suplente correspondiente siguiente de la Hoja de
Votación Nº 326, del Lema Partido Asamblea Popular,
señor Carlos Pérez.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1° de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Comunico a usted que aceptaré la convocatoria
de la que he sido objeto para asumir como suplente
del Senador José Amorín, los días 1° y 2 de julio del
presente año.

 Por tal motivo, solicito se me conceda licencia y
se convoque a mi suplente respectivo.

 Sin otro particular, saluda al señor Presidente
muy atentamente,

TABARÉ VIERA

Representante por Rivera".

"Comisión de Asuntos Internos

 VISTO: Que el señor representante por el
departamento de Rivera, Tabaré Viera, se incorporará
a la Cámara de Senadores por los días 1° y 2 de julio
de 2015.

 CONSIDERANDO: Que se incorporará al Senado
por los días 1° y 2 de julio de 2015

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y a la Ley Nº 10.618, de
24 de mayo de 1945.

 La Cámara de Representantes

R E S U E L V E:

 1) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso al
suplente correspondiente siguiente de la Hoja de
Votación Nº 2000, del Lema Partido Colorado, señor
Vilibaldo J. Rodríguez López.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

60 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Montevideo, 1° de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por medio de la presente, solicito al Cuerpo que
usted preside, se sirva concederme licencia el día 1°
de julio de 2015, ya que asumiré en el Senado por la
Senadora Martha Montaner. Se adjunta nota del
Senado.
 Asimismo, adjunto renuncia de la señora Nibia
Reisch y solicito la convocatoria del señor Martín
Álvarez para el día anteriormente indicado.
 Sin otro particular lo saluda atentamente,

DANIEL BIANCHI
Representante por Colonia".

"Montevideo, 1° de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por medio de la presente, renuncio por esta
única vez a la convocatoria que se me hiciera para
integrar el Cuerpo que usted preside.
 Sin otro particular lo saluda atentamente,

Nibia Reisch".

"Comisión de Asuntos Internos

 VISTO: Que el señor representante por el
departamento de Colonia, Daniel Bianchi, se
incorporará a la Cámara de Senadores por el día 1°
de julio de 2015.

 CONSIDERANDO: I) Que se incorporará al
Senado por el día 1° de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto la suplente
siguiente señora Nibia Reisch.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y a la Ley Nº 10.618, de
24 de mayo de 1945.

 La Cámara de Representantes

R E S U E L V E:

 1) Acéptase la denegatoria presentada, por esta
única vez, por la suplente siguiente señora Nibia
Reisch.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente

correspondiente siguiente de la Hoja de Votación
Nº 10, del Lema Partido Colorado, señor Martín
Álvarez.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1º de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Comunico a usted que aceptaré la convocatoria
de la que he sido objeto, para asumir como suplente
del Senador Pedro Bordaberry, los días 1º, 7 y 8 de
julio del presente año.

 Por tal motivo, solicito se convoque a mi suplente
respectivo.

 Sin otro particular lo saludo atentamente,

CECILIA EGUILUZ

Representante por Salto".

"Comisión de Asuntos Internos

 VISTO: Que la señora representante por el
departamento de Salto, Cecilia Eguiluz, se
incorporará a la Cámara de Senadores por los días
1,7 y 8 de julio de 2015.

 CONSIDERANDO: Que se incorporará al Senado
por los días 1,7 y 8 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y a la Ley Nº 10.618, de
24 de mayo de 1945.

 La Cámara de Representantes

R E S U E L V E:

 Convóquese por Secretaría para integrar la
referida representación por los mencionados días al
suplente correspondiente siguiente de la Hoja de
Votación Nº 115, del Lema Partido Colorado, señor
Marcelo Bistolfi Zunini.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 61

"Montevideo, 1° de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por medio de la presente, renuncio por esta
única vez a la convocatoria que se me hiciera para
integrar el Cuerpo que usted preside.
 Sin otro particular lo saluda atentamente,

Ignacio Estrada".

"Comisión de Asuntos Internos

 VISTO: Visto la licencia oportunamente concedida
en virtud de obligaciones notorias inherentes a su
representación política al señor representante por el
departamento de Montevideo, Álvaro Dastugue por
los días 1° y 2 de julio de 2015.

 CONSIDERANDO: I) Que el suplente convocado,
señor Ignacio Estrada ha desistido por esta única vez
de la convocatoria de que ha sido objeto.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el artículo 3º de la
Ley Nº 10.618, de 24 de mayo de 1945, en la
redacción dada por el artículo 1º de la Ley Nº 17.827,
de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 Convóquese por Secretaría para integrar la referida
representación por el mencionado lapso a la suplente
correspondiente siguiente de la Hoja de Votación Nº 2014,
del Lema Partido Nacional, señora Grisel Pereyra.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Corte Electoral

Montevideo, 25 de junio de 2015
SEÑOR PRESIDENTE
DE LA CÁMARA DE REPRESENTANTES
DON ALEJANDRO SÁNCHEZ
2714/15
272/22
Señor Presidente:
 VISTO: La licencia solicitada por los días 7 y 8
de julio del corriente año, por el señor representante
electo por la hoja de votación Nº 23, del lema Partido
Nacional, del departamento de Maldonado, señor
Nelson Rodríguez Servetto y el haber manifestado su
voluntad de no aceptar por esta vez, los suplentes

proclamados señor Federico Casaretto, señor Luis
Borsari y señora Gabriela Camacho.
 RESULTANDO I: Que a la lista de candidatos a
la Cámara de Representantes incluida en la hoja de
votación Nº 23 del lema Partido Nacional, del
departamento de Maldonado, ordenada de acuerdo al
sistema respectivo de suplentes, en la elección
realizada el 26 de octubre de 2014, se le adjudicó un
cargo, habiendo sido proclamados por el
departamento de Maldonado, el candidato titular
señor Nelson Rodríguez y sus suplentes señor
Federico Casaretto, señor Luis Borsari y señora
Gabriela Camacho.
 CONSIDERANDO: que la hipótesis de
"agotamiento de lista" prevista en el artículo 17 de la
Ley Nº 7.912, de 22 de octubre de 1925, debe
entenderse no con el sentido restrictivo que implicaría
admitir que se refiere a los casos de ausencia
definitiva de los titulares y los suplentes
correspondientes, sino con sentido amplio atendiendo
a la intención del legislador y coordinando mediante
una integración lógica de dicho texto, con normas
posteriores (artículo 116, inciso 2º de la Constitución,
Ley Nº 10.618, de 24 de mayo de 1945), dado que lo
que se procura es que una lista no quede sin la
debida y necesaria representación por ausencia de
los titulares y suplentes correspondientes.
 La Corte Electoral

RESUELVE:
1. Proclámase Representante Nacional por el

departamento de Maldonado al segundo
candidato de la lista contenida en la hoja de
votación Nº 23 del lema Partido Nacional, al
señor José Hualde y suplentes al señor
Alejandro Lussich, señor Homero Bonilla y
señora Magdalena Zumarán.

2. Dichas proclamaciones se hacen con
carácter temporal y por los días 7 y 8 de julio,
sin perjuicio de lo dispuesto en el artículo
único de la Ley Nº 18.218, de 16 de
diciembre de 2007 y en el concepto de que
se han cumplido las condiciones
establecidas en el artículo 116 de la
Constitución de la República, por la Ley
Nº 10.618, de 24 de mayo de 1945, con la
redacción dada en su artículo 1º, por el
artículo 1º de la Ley Nº 17.827, de 14 de
setiembre de 2004.

 Saludan a usted muy atentamente.
JOSÉ AROCENA

Presidente
MARTINA CAMPOS
 Secretaria Letrada".

62 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Montevideo, 1° de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, comunico a Ud. que por esta
única vez renuncio a la convocatoria.
 Saluda atentamente,

José Hualde".

"Montevideo, 1° de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, comunico a Ud. que por esta
única vez renuncio a la convocatoria.
 Saluda atentamente,

Alejandro Lussich".

"Montevideo, 1° de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, comunico a Ud. que por esta
única vez renuncio a la convocatoria.
 Saluda atentamente,

Homero Bonilla".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia oportunamente
concedida por motivos personales, al señor
representante por el departamento de Maldonado,
Nelson Rodríguez Servetto por los días 7 y 8 de julio
de 2015.

 CONSIDERANDO: I) Que habiendo agotado la
nómina de suplentes se ofició a la Corte Electoral a
esos efectos.

 II) Que la Corte Electoral ha proclamado
Representante Nacional por el Departamento de
Maldonado al segundo candidato de la lista contenida
en la hoja de votación Nº 23 del lema Partido
Nacional, al señor José Hualde y suplentes al señor
Alejandro Lussich, señor Homero Bonilla y señora
Magdalena Zumarán.

 III) Que por esta única vez no aceptan la
convocatoria de que ha sido objeto por el día 7 de

julio de 2015, el suplente siguiente proclamado, señor
José Hualde.

 IV) Que por esta única vez no acepta la
convocatoria de que ha sido objeto por el día 8 de
julio de 2015, los suplentes siguientes proclamados,
señores José Hualde, Alejandro Lussich y Homero
Bonilla.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Acéptase la denegatoria presentada por esta
única vez por el día 7 de julio de 2015, por el suplente
siguiente señor José Hualde.

 2) Acéptanse las denegatorias presentadas por
esta única vez por el día 8 de julio de 2015, por los
suplentes siguientes señores José Hualde, Alejandro
Lussich y Homero Bonilla.

 3) Convóquese por Secretaría para integrar la
representación correspondiente a la Hoja de Votación
Nº 23, del Lema Partido Nacional a los suplentes
siguientes, por el día 7 de julio de 2015, al señor
Alejandro Lussich y por el día 8 de julio de 2015, a la
señora Magdalena Zumarán.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1º de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por intermedio de esta nota remito a usted, la
presente solicitud de licencia por motivos personales,
por el día de la fecha, solicitando además que en
virtud de lo expresado se convoque a mi suplente
respectivo maestro Nicolás Viera.

 Sin otro particular, le saluda atentamente,

MERCEDES SANTALLA

Representante por Colonia".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 63

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, de la señora representante por el
departamento de Colonia, Mercedes Santalla.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 1° de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales a la
señora representante por el departamento de Colonia,
Mercedes Santalla, por el día 1° de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente
correspondiente siguiente de la Hoja de Votación
Nº 606, del Lema Partido Frente Amplio, señor
Nicolás Viera.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por este medio y por motivos de índole personal,
solicito al Cuerpo que usted preside me conceda
licencia, para el día 1º y 7 de julio de 2015.
 Sin otro particular saluda atentamente,

ANDRÉS LIMA
Representante por Salto".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 En consideración a la convocatoria que he recibido
en virtud de la licencia solicitada por el señor
representante titular doctor Andrés Lima, comunico a
usted mi renuncia por esta única vez, a ocupar la banca.
 Sin otro particular, saluda atentamente,

Catalina Correa".

"Montevideo, 1º de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 En consideración a la convocatoria que he recibido
en virtud de la licencia solicitada por el señor
representante titular doctor Andrés Lima, comunico a
usted mi renuncia por esta única vez, a ocupar la banca.

 Sin otro particular, saluda atentamente,

Florencia Amado".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Salto, Andrés Lima.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por los días 1º y 7 de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto las suplentes
siguientes señoras Catalina Correa y Florencia
Amado.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Salto,
Andrés Lima, por los días 1º y 7 de julio de 2015

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por las suplentes siguientes señoras
Catalina Correa y Florencia Amado.

 3) Convóquese por Secretaría para integrar la
referida representación por los mencionados días al
suplente correspondiente siguiente de la Hoja de
Votación Nº 888711, del Lema Partido Frente Amplio,
señor Paulino Delsa.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

64 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por intermedio de la presente, solicito licencia
por motivos personales por los días 7 y 8 de julio.
Asimismo, solicito se convoque al suplente
correspondiente.
 Sin otro particular, saluda atentamente,

MACARENA GELMAN
Representante por Montevideo".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Comunico a usted que por esta única vez, no he
de aceptar la convocatoria de la cual he sido objeto,
en virtud de la licencia solicitada por la señora
representante.
 Saluda atentamente,

Alejandro Zavala".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, de la señora representante por el
departamento de Montevideo, Macarena Gelman.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por los días 7 y 8 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señor Alejandro Zavala.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales a la
señora representante por el departamento de
Montevideo, Macarena Gelman, por los días 7 y 8 de
julio de 2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por el suplente siguiente señor Alejandro
Zavala.

 3) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso, a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 329, del Lema Partido Frente Amplio,
señora Romina Napiloti.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, solicito a usted tramite ante el
Cuerpo que preside, licencia en mi cargo de
Representante Nacional, por el día de hoy, 1º de julio,
por motivos personales.
 Sin otro particular, y agradeciendo se convoque
a mi suplente respectivo, lo saluda atentamente,

PABLO ITURRALDE
Representante por Montevideo".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Pablo Iturralde.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 1° de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Pablo Iturralde, por el día 1° de julio de
2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 2014, del Lema Partido Nacional, señor
Pablo Díaz Angüilla.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 65

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, solicito al Cuerpo que usted
preside, me conceda licencia por los días 7 y 8 de
julio de 2015, por motivos personales.
 Sin otro particular, le saluda muy cordialmente,

FELIPE CARBALLO
Representante por Montevideo".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Felipe Carballo.

 CONSIDERANDO: Que solicita se le conceda
licencia por los días 7 y 8 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Felipe Carballo, por los días 7 y 8 de julio
de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por los mencionados días al
suplente correspondiente siguiente de la Hoja de
Votación Nº 711, del Lema Partido Frente Amplio,
señor Washington Marzoa.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por medio de la presente me dirijo a usted a
efectos de solicitar licencia por motivos personales
los días 7 y 8 de julio, de acuerdo al inciso 3º del

artículo 1º de la Ley Nº 17.827, de 20 de setiembre
de 2004.
 Sin otro particular saluda atentamente,

ARMANDO CASTAINGDEBAT
Representante por Flores".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por medio de la presente me dirijo a usted a
efectos de informar mi renuncia por esta única vez a
la convocatoria que se me ha hecho para ingresar al
Cuerpo que usted preside.
 Saluda atentamente,

Ricardo Berois Quinteros".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el depar-
tamento de Flores, Armando Castaingdebat.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por los días 7 y 8 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señor Ricardo Berois Quinteros.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al señor
representante por el departamento de Flores, Armando
Castaingdebat, por los días 7 y 8 de julio de 2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por el suplente siguiente señor Ricardo
Berois Quinteros.

 3) Convóquese por Secretaría para integrar la
referida representación por los mencionados días al
suplente correspondiente siguiente de la Hoja de
Votación Nº 404, del Lema Partido Nacional, señor
Diego Irazábal.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

66 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Montevideo, 17 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley N° 17.827,
solicito al Cuerpo que preside, se sirva concederme el
uso de licencia los días 1° y 2 de julio de 2015 por
motivos personales.
 Sin más, lo saluda atentamente,

SERGIO MIER
Representante por Treinta y Tres".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Treinta y Tres, Sergio Mier.

 CONSIDERANDO: Que solicita se le conceda
licencia por los días 1° y 2 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Treinta
y Tres, Sergio Mier, por los días 1° y 2 de julio de
2015.

 2) Convóquese por Secretaría para integrar la
referida representación por los mencionados días al
suplente correspondiente siguiente de la Hoja de
Votación Nº 4090, del Lema Partido Frente Amplio,
señor Gabriel Duche.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 29 de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por intermedio de la presente, de acuerdo a lo
establecido en la Ley N° 10.618, literal D, solicito
licencia por los días 1º y 2 de julio, de los corrientes, a

los efectos de participar en el Acto Homenaje por el
Bicentenario de los Pueblos Libres organizado por la
Cámara de Diputados de la Nación de la República
Argentina. Adjunto invitación.
 Sin otro particular lo saluda atentamente,

GONZALO CIVILA
Representante por Montevideo".

"Montevideo, 29 de junio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por intermedio de la presente, de acuerdo a la
convocatoria que he recibido, en virtud de la
licencia solicitada por el señor representante titular,
comunico a usted mi renuncia por única vez a
ocupar la banca.
 Sin otro particular lo saluda atentamente,

Lilián D´Elía".

"Comisión de Asuntos Internos

 VISTO: Visto la licencia oportunamente concedida
en virtud de obligaciones notorias inherentes a su
representación política al señor representante por el
departamento de Montevideo, Gonzalo Civila López,
a los efectos de participar en el Acto Homenaje por el
Bicentenario del Congreso de los Partidos de los
Pueblos Libres organizado por la Cámara de
Diputados de la Nación de la República Argentina, a
realizarse en la ciudad de Buenos Aires, República
Argentina.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por los días 1° y 2 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto la suplente
siguiente señora Lilián D'Elía.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el literal D) del
inciso segundo del artículo 1º de la Ley Nº 10.618, de
24 de mayo de 1945, en la redacción dada por el
artículo 1º de la Ley Nº 17.827, de 14 de setiembre de
2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia en virtud de obligaciones
notorias inherentes a su representación política a los
efectos de participar en el Acto Homenaje por el
Bicentenario del Congreso de los Partidos de los

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 67

Pueblos Libres organizado por la Cámara de
Diputados de la Nación de la República Argentina, a
realizarse en la ciudad de Buenos Aires, República
Argentina, al señor representante por el departamento
de Montevideo, Gonzalo Civila López, por los días 1°
y 2 de julio de 2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por la suplente siguiente señora Lilián
D'Elía.

 3) Convóquese por Secretaría para integrar la
referida representación por los mencionados días al
suplente correspondiente siguiente de la Hoja de
Votación Nº 90, del Lema Partido Frente Amplio,
señor Nicolás Lasa.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1º de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por la presente solicito al Cuerpo que usted
preside licencia por el día 1º de julio, por motivos
personales, solicitando la convocatoria de mi suplente
correspondiente.

 Saluda atentamente,

CARLOS VARELA NESTIER

Representante por Montevideo".

"Montevideo, 1º de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Habiendo sido convocado por ese Cuerpo, en mi
calidad de suplente por el Representante Nacional
Carlos Varela Nestier, comunico mi renuncia por esta
única vez, solicitando la convocatoria de mi suplente
correspondiente.

 Sin otro particular, saludo al señor Presidente
muy atentamente,

Elena Ponte".

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Habiendo sido convocado por ese Cuerpo, en mi
calidad de suplente por el Representante Nacional
Carlos Varela Nestier, comunico mi renuncia por esta
única vez, solicitando la convocatoria de mi suplente
correspondiente.
 Sin otro particular, saludo al señor Presidente
muy atentamente,

Gabriel Courtoisie".

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Habiendo sido convocado por ese Cuerpo, en mi
calidad de suplente por el Representante Nacional
Carlos Varela Nestier, comunico mi renuncia por esta
única vez, solicitando la convocatoria de mi suplente
correspondiente.
 Sin otro particular, saludo al señor Presidente
muy atentamente,

Óscar Curutchet".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Carlos Varela Nestier.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 1° de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Elena Ponte, Gabriel Courtoisie y
Óscar Curutchet.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de

68 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

Montevideo, Carlos Varela Nestier, por el día 1° de
julio de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Elena Ponte, Gabriel Courtoisie y Óscar Curutchet.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente
correspondiente siguiente de la Hoja de Votación
Nº 2121, del Lema Partido Frente Amplio, señor
Estefanía Schiavone.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Al amparo de lo previsto por la Ley N° 17.827,
artículo 1°, literal D), solicito al Cuerpo que tan
dignamente preside se sirva concederme el uso de
licencia por razones personales del 6 al 20 de julio.
 Sin otro particular, le saluda muy atentamente,

CONRADO RODRÍGUEZ
Representante por Montevideo".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente comunico a usted que, por esta
única vez, no he de aceptar la convocatoria de la cual
he sido objeto, en virtud de la licencia solicitada por el
señor representante Conrado Rodríguez.
 Sin otro particular, le saluda muy atentamente,

Elena Grauert".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Conrado Rodríguez.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el período comprendido entre los días 6 y
20 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señora Elena Grauert Hamann.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Conrado Rodríguez, por el período
comprendido entre los días 6 y 20 de julio de 2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por la suplente siguiente señora Elena
Grauert Hamann.

 3) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 15, del Lema Partido Colorado, señor
Gonzalo Secco Rodríguez.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1° de julio de 2015

Señor Presidente de
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente me dirijo a usted, solicitando me
conceda licencia por motivos personales según lo
establecido en la Ley Nº 17.827, por el día 1° de julio
del corriente.
 Sin otro particular, saluda a usted atentamente,

SEBASTIÁN SABINI
Representante por Canelones".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Canelones, Sebastián Sabini.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 1° de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 69

artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Canelones, Sebastián Sabini, por el día 1° de julio de
2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado al suplente
correspondiente siguiente de la Hoja de Votación
Nº 609, del Lema Partido Frente Amplio, señor Paula
Pérez Lacues.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1° de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, solicito al Cuerpo que usted
preside, licencia por los días 6 al 9 de julio, de
conformidad con la Ley Nº 17.827, artículo 1º, literal
D), que establece la causal "ausencia en virtud de
obligaciones notorias, cuyo cumplimiento sea de
interés público, inherentes a su investidura académica
o representación política, dentro o fuera del país".
 El motivo es para participar de las Reuniones de
la Junta Directiva de la Asamblea Legislativa de El
Salvador y con los miembros de la nueva legislatura a
fin de fortalecer el Grupo Nacional de Parlamentarios
para la Acción Global (PGA) en el país y establecer
un Comité Organizador para el Foro Anual de PGA.
 Además se le dará seguimiento con la
Procuraduría General para la Defensa de los
Derechos Humanos, el Programa de Naciones Unidas
para el Desarrollo (PNUD), y representantes de la
comunidad LGBTI, a los compromisos adoptados en
el Seminario sobre Igualdad y No Discriminación para
parlamentarios de América Latina y el Caribe que se
llevó a cabo el 3 de noviembre de 2014 en San
Salvador.
 Dicha actividad se realiza en la ciudad de San
Salvador, El Salvador.
 Se adjunta invitación.
 Sin otro particular, le saluda atentamente,

BERTA SANSEVERINO
Representante por Montevideo".

"Montevideo, 1° de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 A través de la presente comunico a usted, que
por esta única vez, no acepto la convocatoria.

 Sin otro particular, saluda al señor Presidente
muy atentamente,

Claudia Hugo".

"Comisión de Asuntos Internos

 VISTO: Visto la licencia oportunamente concedida
en virtud de obligaciones notorias inherentes a su
representación política de la señora representante por
el departamento de Montevideo, Berta Sanseverino, a
los efectos de participar de reuniones con la Junta
Directiva de la Asamblea Legislativa y los miembros
de la nueva legislatura de El Salvador, en el marco de
las actividades del Grupo Parlamentarios para la
Acción Global (PGA), a realizarse en la ciudad de San
Salvador, República de El Salvador.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el período comprendido entre los días 6 y
9 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto la suplente
siguiente señora Claudia Hugo.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el literal D) del
inciso segundo del artículo 1º de la Ley Nº 10.618, de
24 de mayo de 1945, en la redacción dada por el
artículo 1º de la Ley Nº 17.827, de 14 de setiembre de
2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia en virtud de obligaciones
notorias inherentes a su representación política a la
señora representante por el departamento de
Montevideo, Berta Sanseverino, el período
comprendido entre los días 6 y 9 de julio de 2015, a
los efectos de participar de reuniones con la Junta
Directiva de la Asamblea Legislativa y los miembros
de la nueva legislatura de El Salvador, en el marco de
las actividades del Grupo Parlamentarios para la
Acción Global (PGA), a realizarse en la ciudad de San
Salvador, República de El Salvador.

70 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 2) Acéptase la denegatoria presentada, por esta
única vez, por la suplente siguiente señora Lilián
D'Elía.

 3) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 2121, del Lema Partido Frente Amplio,
señora Lucía Rodríguez Motz.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1° de julio de 2015

Señor Presidente de

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por la presente me dirijo a usted, solicitando me
conceda licencia por los días 6 al 8 de julio a los
efectos de participar en la "Quinta Reunión de
Parlamentarios y expertos en Seguridad Regional y
Defensa en América Latina", a realizarse en San
Salvador, República de El Salvador. Según lo
establecido en la Ley Nº 17.827, por motivos
inherentes al cargo. Adjunto invitación.

 Sin otro particular, saluda a usted atentamente,

SEBASTIÁN SABINI

Representante por Canelones".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia en virtud de
obligaciones notorias inherentes a su representación
política, del señor representante por el departamento
de Canelones, Sebastián Sabini, a los efectos de
participar en la "Quinta Reunión de Parlamentarios y
Expertos en Seguridad Regional y Defensa en
América Latina", a realizarse en la ciudad de San
Salvador, República de El Salvador.

 CONSIDERANDO: Que solicita se le conceda
licencia por el período comprendido entre los días 6 y
8 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el literal D) del
inciso segundo del artículo 1º de la Ley Nº 10.618, de
24 de mayo de 1945, en la redacción dada por el
artículo 1º de la Ley Nº 17.827, de 14 de setiembre de
2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia virtud de obligaciones
notorias inherentes a su representación política del
señor representante por el departamento de
Canelones, Sebastián Sabini, por el período
comprendido entre los días 6 y 8 de julio de 2015, a
los efectos de participar en la "Quinta Reunión de
Parlamentarios y Expertos en Seguridad Regional y
Defensa en América Latina", a realizarse en la ciudad
de San Salvador, República de El Salvador.

 2) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 609, del Lema Partido Frente Amplio,
señora Paula Pérez Lacues.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

"Montevideo, 1° de julio de 2015
Señor Presidente de
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, comunico a usted que por esta
única vez no acepto la convocatoria realizada para lo
días 1°, 7 y 8 de julio del corriente.
 Saluda atentamente,

Betiana Britos".

"Montevideo, 1° de julio de 2015
Señor Presidente de
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, comunico a usted que por esta
única vez no acepto la convocatoria.
 Saluda atentamente,

Aldo Lamorte".

"Montevideo, 1° de julio de 2015
Señor Presidente de
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, comunico a usted que por esta
única vez no acepto la convocatoria.
 Saluda atentamente,

Carlos Bentancor".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 71

"Montevideo, 1° de julio de 2015
Señor Presidente de
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, comunico a usted que por esta
única vez no acepto la convocatoria.

Auro Acosta".

"Montevideo, 1° de julio de 2015
Señor Presidente de
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, comunico a usted que por esta
única vez no acepto la convocatoria.

Mary Vega".

"Comisión de Asuntos Internos

 VISTO: Visto la licencia oportunamente concedida
por la que se incorpora al Senado, al señor
representante por el departamento de Canelones,
Daniel Peña Fernández, por los días 16, 17 de junio y
1º, 7 y 8 de julio de 2015.

 CONSIDERANDO: I) Que el suplente convocado,
señora Betiana Britos ha desistido por esta única vez
de la convocatoria de que ha sido objeto por los días
1º, 7 y 8 de julio de 2015.

 2) Que los suplentes siguientes, señores Aldo
Lamorte, Carlos Bentancourt, Auro Acosta y Mary
Vega, no aceptan por esta única vez la convocatoria
de que son objeto.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el artículo 3º de la
Ley Nº 10.618, de 24 de mayo de 1945, en la
redacción dada por el artículo 1º de la Ley Nº 17.827,
de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Acéptase la denegatoria presentada por esta
única vez por la suplente convocada, señora Betiana
Britos por los días 1º, 7 y 8 de julio de 2015.

 2) Acéptanse las denegatorias presentadas por
esta única vez por los suplentes siguientes señores
Aldo Lamorte, Carlos Bentancourt, Auro Acosta y
Mary Vega.

 3) Convóquese por Secretaría para integrar la
referida representación por los días 1º, 7 y 8 de julio
de 2015, al suplente correspondiente siguiente de la
Hoja de Votación Nº 2014, del Lema Partido Nacional,
señor Fabian Monteghirfo.

Sala de la Comisión, 1° de julio de 2015

VALENTINA RAPELA, ORQUÍDEA
MINETTI, JOSÉ CARLOS CARDOSO".

 Dese cuenta de otro informe de la Comisión de
Asuntos Internos relativo a la integración del Cuerpo.

 (Se lee:)

 "La Comisión de Asuntos Internos aconseja a
la Cámara aprobar las siguientes resoluciones:

 Licencia por motivos personales, inciso tercero
del artículo 1º de la Ley Nº 17.827:

 Visto la solicitud de licencia del señor
representante José Andrés Arocena, por los días
7 y 8 de julio de 2015, ante la denegatoria por
esta única vez de los suplentes convocados, y
habiendo agotado la nómina de suplentes,
ofíciese a la Corte Electoral a sus efectos.

 Licencia por enfermedad, literal A) del artículo
1º de la Ley Nº 17.827:

 Visto la solicitud de licencia del señor
representante Egardo Dionisio Mier Estades, por
el período comprendido entre los días 30 de junio
y 20 de julio de 2015, ante la denegatoria por
esta única vez de los suplentes convocados, y
habiendo agotado la nómina de suplentes,
ofíciese a la Corte Electoral a sus efectos.

 Visto la solicitud de licencia por motivos
personales, inciso tercero del artículo 1º de la
Ley Nº 17.827, del señor representante Federico
Ruiz, por el día 8 de julio de 2015, ante la
denegatoria por esta única vez de los suplentes
convocados, y habiendo agotado la nómina de
suplentes, ofíciese a la Corte Electoral a sus
efectos".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Setenta en setenta y uno: AFIRMATIVA.

72 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Se oficiará a la Corte Electoral solicitando la
proclamación de nuevos suplentes.

 (ANTECEDENTES:)

"Montevideo, 30 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente.
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que tan dignamente preside se sirva
autorizar licencia por motivos personales, para los
días 7 y 8 de julio de 2015.
 Sin más, saluda atentamente,

JOSÉ ANDRÉS AROCENA
Representante por Florida".

"Montevideo, 30 de junio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente.
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que tan dignamente preside, acepte
mi renuncia por esta única vez a la convocatoria que
he sido objeto.
 Sin más, saluda atentamente,

Arturo López".

"Montevideo, 30 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente.
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que tan dignamente preside, acepte
mi renuncia por esta única vez a la convocatoria que
he sido objeto.
 Sin más, saluda atentamente,

Jimena Nogueira".

"Montevideo, 30 de junio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente.
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley Nº 17.827,
solicito al Cuerpo que tan dignamente preside, acepte

mi renuncia por esta única vez a la convocatoria que
he sido objeto.
 Sin más, saluda atentamente,

Mauro Guzmán".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Florida, José Andrés Arocena.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por los días 7 y 8 de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Arturo López, Jimena Nogueira y
Mauro Guzmán Benítez.

 III) Que habiéndose agotado la nómina es
pertinente solicitar a la Corte Electoral la
proclamación de nuevos suplentes.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Florida,
del Partido Nacional, Hoja de votación N° 6262, José
Andrés Arocena, por los días 7 y 8 de julio de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Arturo López, Jimena Nogueira y Mauro Guzmán
Benítez.

 3) Ofíciese a la Corte Electoral.

Sala de la Comisión, 1º de julio de 2015

JOSÉ CARLOS CARDOSO, ORQUÍDEA
MINETTI, VALENTINA RAPELA ".

"Montevideo, 1º de julio de 2015.

Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente.
De mi mayor consideración:
 Por la presente, de acuerdo a lo dispuesto en la
Ley Nº 17.827, solicito al Cuerpo que tan dignamente
preside, se sirva concederme el uso de licencia en el

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 73

período comprendido entre el 30 de junio y el día 20
de julio inclusive por motivos de salud.
 Sin más, lo saluda atentamente,

EGARDO MIER
Representante por Treinta y Tres".

"Montevideo, 30 de junio de 2015.

Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez.
Presente
 Por la presente comunico a usted que por esta
única vez no he de aceptar la convocatoria que he
sido objeto para ejercer la suplencia del señor
Representante Egardo Mier por el período que
comprende desde el día 30 de junio al 20 de julio.
 Saluda atentamente.

Mabel Quintela".

"Montevideo, 30 de junio de 2015.
Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez.
Presente
 Por la presente comunico a usted que por esta
única vez no he de aceptar la convocatoria que he
sido objeto para ejercer la suplencia del señor
Representante Egardo Mier por el período que
comprende desde el día 30 de junio al 20 de julio.
 Saluda atentamente.

José Quintín Olano Llano".

"Montevideo, 30 de junio de 2015.
Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez.
Presente
 Por la presente comunico a usted que por esta
única vez no he de aceptar la convocatoria que he
sido objeto para ejercer la suplencia del señor
Representante Egardo Mier por el período que
comprende desde el día 30 de junio al 20 de julio.
 Saluda atentamente.

Óscar Viera".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por enfermedad,
del señor Representante por el departamento de
Treinta y Tres, Egardo Dionisio Mier Estades.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el período comprendido entre los días 30
de junio y 20 de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Mabel Quintela, José Quintín
Olano Llano y Óscar Viera.

 III) Que habiéndose agotado la nómina es
pertinente solicitar a la Corte Electoral la
proclamación de nuevos suplentes.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el literal A) del
inciso segundo del artículo 1º de la Ley Nº 10.618, de
24 de mayo de 1945, en la redacción dada por el
artículo 1º de la Ley Nº 17.827, de 14 de setiembre de
2004.

 La Cámara de Representantes,

R E S U E L V E:

 1) Concédese licencia por enfermedad al señor
Representante por el departamento de Treinta y
Tres, del Partido Nacional, Hoja de votación N° 88,
Egardo Dionisio Mier Estades, por el período
comprendido entre los días 30 de junio y 20 de julio
de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Mabel Quintela, José Quintín Olano Llano y Óscar
Viera.

) Ofíciese a la Corte Electoral.

Sala de la Comisión, 1 de julio de 2015.

JOSÉ CARLOS CARDOSO, ORQUÍDEA
MINETTI, VALENTINA RAPELA".

"Montevideo, 1º de julio de 2015.
Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente
De mi mayor consideración:
 De acuerdo a lo establecido en la Ley N° 17.827,
por motivos personales, solicito se sirva concederme
el uso de licencia el 7 de julio de 2015.
 Sin otro particular saluda atentamente,

FEDERICO RUIZ
Representante por Flores".

"Montevideo, 1º de julio de 2015.

Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente
De mi mayor consideración:
 En consideración a la convocatoria que he
recibido en virtud de la licencia solicitada por el señor

74 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

Representante Federico Ruiz, comunico a usted mi
renuncia por esta única vez, a ocupar la banca.
 Sin otro particular, saluda atentamente,

Magdalena Villaamil".

"Montevideo, 1º de julio de 2015.
Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente
De mi mayor consideración:
 Quien suscribe, Emilio Heber Farro Moreira,
C.I. N° 3.376.777-8, C.C. PAA N° 11097, a través de
la presente nota, presento renuncia en forma
definitiva a la banca de Diputados por el
departamento de Flores, cargo para el cual fui electo
en calidad de primer suplente en las elecciones de
octubre de 2014, y por lo tanto a todas las
convocatorias por todo el período legislativo 2015-
2020.
 Los motivos son de índole personal, por lo cual
solicito que la misma sea aprobada por el Cuerpo.
 Sin otro particular, saluda atentamente,

Emilio Farro".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor Representante por el
departamento de Flores, Federico Ruiz.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 7 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señora Magdalena Villaamil.

 III) Que presenta renuncia definitiva a ejercer
como suplente el señor Emilio Heber Farro.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes,

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor Representante por el departamento de Flores,
Federico Ruiz, por el día 7 de julio de 2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por el suplente siguiente señora
Magdalena Villaamil.

 3) Acéptase la renuncia definitiva del suplente
proclamado por la Hoja de Votación Nº 90810, del
Lema Partido Frente Amplio, el señor Emilio Heber
Farro.

 4) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 90810, del Lema Partido Frente Amplio,
señor Sebastián González.

Sala de la Comisión, 1º de julio de 2015.

JOSÉ CARLOS CARDOSO, ORQUÍDEA
MINETTI, VALENTINA RAPELA".

17.- Impuesto anual de Enseñanza
Primaria. (Modificaciones)

——Se pasa a considerar el asunto que figura en
segundo término del orden del día: "Impuesto anual
de Enseñanza Primaria. (Modificaciones)".

 (ANTECEDENTES:)

Rep Nº 170

"PODER EJECUTIVO
Ministerio de Economía y Finanzas
Ministerio de Educación y Cultura
Ministerio de Ganadería,
Agricultura y Pesca

Montevideo, 16 de marzo de 2015

Señor Presidente de la Asamblea General:

 El Poder Ejecutivo tiene el honor de remitir a ese
Cuerpo el proyecto de ley adjunto, a través del cual
se practican ajustes al proyecto de ley enviado al
Parlamento Nacional con fecha 5 de marzo de 2015,
en lo que refiere a la generalización de la aplicación
del impuesto anual de enseñanza primaria.

EXPOSICIÓN DE MOTIVOS

 La estructura del impuesto anual de enseñanza
primaria aplicable a los inmuebles rurales a
consideración del Parlamento Nacional, sigue el
diseño de base del impuesto correspondiente a los
inmuebles urbanos y suburbanos.

 Dicho diseño ha determinado que, en el proyecto
de ley remitido originalmente, se haya establecido
una exoneración del impuesto para los propietarios de
inmuebles rurales cuyos valores reales para el año
2014 sean inferiores a $ 650.775,00 (seiscientos
cincuenta mil setecientos setenta y cinco pesos
uruguayos).

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 75

 Sin embargo, es propósito del Poder Ejecutivo que
la reimplantación del impuesto no grave a los
productores agropecuarios que explotan extensiones
de tierra inferiores a 300 hectáreas índice CONEAT
100, aún en caso que los padrones rurales,
considerados individualmente, superen el monto
referido en el párrafo anterior.

 Para lograr este objetivo, se propone incluir en el
proyecto de ley a estudio, una exoneración con la
misma estructura que la dispuesta para la
Contribución Inmobiliaria Rural por el artículo 448 de
la Ley Nº 17.296, de 21 de febrero de 2001. En este
sentido pagarán el impuesto los propietarios de
padrones inferiores a 300 hectáreas índice CONEAT
100, solamente cuando en su conjunto superen dicha
cantidad.

 De acuerdo a lo expuesto, el artículo que se remite
debería integrarse al proyecto de ley enviado
oportunamente a continuación del artículo 30.

 Saludan al señor Presidente con la mayor
consideración.

TABARÉ VÁZQUEZ, DANILO ASTORI,
MARÍA JULIA MUÑOZ, TABARÉ
AGUERRE

PROYECTO DE LEY

 Artículo único .- Los productores que exploten a
cualquier título padrones rurales que en su conjunto
no excedan de 300 hectáreas índice CONEAT 100
estarán exonerados del pago del impuesto anual de
 enseñanza primaria.

 Para tener derecho al beneficio previsto en el
inciso anterior, los productores agropecuarios
deberán presentar ante el organismo recaudador,
dentro de los 120 (ciento veinte) días del ejercicio que
se desee exonerar, declaración jurada con detalle del
total de los padrones que al 1º de enero anterior
explotaban a cualquier título, con indicación del
correspondiente valor real de cada uno, así como la
correspondiente documentación del Banco de
Previsión Social y de DICOSE. En el caso de
propietarios de padrones rurales que exploten a
cualquier título padrones que en su conjunto no
excedan de 200 hectáreas índice CONEAT 100, será
suficiente con acreditar el cumplimiento de lo
dispuesto por el artículo 448 de la Ley Nº 17.296, de
21 de febrero de 2001.

 En caso de productores que exploten padrones en
más de un departamento, la exoneración dispuesta
en el presente artículo se aplicará considerando los

inmuebles explotados a cualquier título en cada uno
de ellos.

Montevideo, 16 de marzo de 2015

DANILO ASTORI, MARÍA JULIA
MUÑOZ, TABARÉ AGUERRE

PODER EJECUTIVO
Ministerio de Economía y Finanzas
Ministerio de Educación y Cultura
Ministerio de Ganadería, Agricultura y Pesca

Montevideo, 5 de marzo de 2015

Señor Presidente de la Asamblea General
Licenciado Raúl Sendic:

 El Poder Ejecutivo tiene el honor de dirigirse a ese
Cuerpo a efectos de presentar un proyecto de ley
mediante el cual se introducen ajustes en la
liquidación del Impuesto a la Renta de las Personas
Físicas (IRPF), correspondiente a la categoría II -
Rentas del Trabajo, por las retribuciones
correspondientes al Sueldo Anual Complementario
(Aguinaldo) y la suma para el mejor goce de la
licencia (Salario Vacacional); y se generaliza la
aplicación del Impuesto Anual de Enseñanza
Primaria, a través de la inclusión de los inmuebles
rurales en las hipótesis de incidencia de dicho tributo.

 Desde su origen, la base conceptual del Nuevo
Sistema Tributario ha sido concebida como un
verdadero proceso enmarcado en la visión estratégica
de sus objetivos primordiales.

 Este enfoque dinámico del sistema, ha sido la
base para que oportunamente se introdujeran ajustes
en el régimen original de liquidación del Impuesto a la
Renta de las Personas Físicas (IRPF). Para las rentas
comprendidas en la Categoría del Trabajo, se
destacan entre otros ajustes realizados
anteriormente, la opción por tributar como núcleo
familiar, el incremento, en el mínimo no imponible y la
ampliación de las partidas deducibles.

 En lo que refiere al Sueldo Anual Complementario,
que se abona en los meses de junio y diciembre de
cada año, y a la suma para el mejor goce de la
licencia que se abona en ocasión de la misma, sería
conveniente adecuar la tributación del IRPF
correspondiente, de manera de evitar el incremento
de tramos y escalas de tasas aplicables en el
momento de pago de dichas partidas.

 Es propósito del Poder Ejecutivo mitigar el impacto
económico del IRPF sobre las partidas referidas en el
párrafo anterior, excluyéndolas del método de
liquidación sobre la base de escalas progresionales.

76 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

En este sentido, se propone computar estas partidas
en forma independiente, con el objeto de la aplicación
de una tasa proporcional única, igual a la mayor
alícuota que corresponda pagar al contribuyente,
considerando exclusivamente el resto de las partidas
gravadas. Dicho cálculo se realizará sobre la base de
la remuneración nominal del trabajador, en tanto las
deducciones aplicables a las Contribuciones
Especiales de Seguridad Social correspondientes
seguirán con el régimen de cómputo en vigencia.

 La modificación legal que se propone en los
artículos 1° y 2° del presente proyecto, significa una
reducción estimada de los ingresos fiscales del orden
de $ 400.000.000, lo que representa
aproximadamente el 1,20% (uno con veinte por
ciento) sobre la recaudación correspondiente al IRPF
que grava las Rentas del Trabajo.

 Una vez implementado el ajuste propuesto, se
estima que la reducción efectiva del impuesto
comprenderá a unos 133.000 contribuyentes, cifra
que representa aproximadamente un tercio del total
de contribuyentes que pagan efectivamente el IRPF
por la Categoría del Trabajo.

 Asimismo, con la modificación propuesta se
estima que unos 65.000 trabajadores dejarán de ser
contribuyentes del impuesto.

 Por último, se estima que el 90% (noventa por
ciento) de los trabajadores (aproximadamente
120.000) que obtienen una reducción del IRPF,
perciben salarios nominales mensuales inferiores a
$ 44.000.

 Por otra parte, los artículos 636 y siguientes de la
Ley N° 15.809, de 8 de abril de 1986, regularon
originalmente la aplicación del impuesto anual de
enseñanza primaria, el que comprendía a las
propiedades inmuebles urbanas, suburbanas, y
rurales.

 El artículo 687 de la Ley N° 16.736 de 5 de enero
de 1996, a través de la modificación del referido
artículo 636, excluyó de la hipótesis de incidencia del
tributo a los inmuebles rurales. Esta norma dispuso
además que, el Poder Ejecutivo transfiera de la
recaudación del IMEBA e IRA, al Consejo de
Educación Primaria igual importe a valores
constantes al recaudado en 1994 por los inmuebles
rurales.

 El ajuste mencionado en el párrafo anterior, se
realizó en el marco de una reforma de carácter
sustancial a la tributación del sector agropecuario,
implementada a través de la misma norma legal y en

atención a una determinada situación coyuntural de
dicho sector.

 La aplicación del principio de igualdad ante las
cargas públicas, impone que el impuesto de
enseñanza primaria que han venido pagando desde
su vigencia los propietarios de inmuebles urbanos y
suburbanos, sea asumido también -tal como fue
diseñado originalmente- por los propietarios de
inmuebles rurales.

 En lo que refiere a inmuebles urbanos y
suburbanos, no se encuentran sujetos al tributo los
padrones con un valor real correspondiente al año
2014 inferiores a $ 130.155 (pesos ciento treinta mil
ciento cincuenta y cinco).

 En el artículo 3° del presente proyecto de ley que
se somete a la aprobación de la Asamblea General,
se propone quintuplicar dicho valor para el caso de
los inmuebles rurales, manteniendo las escalas y
tasas correspondientes que se encuentran en
vigencia. El propósito de considerar un umbral mayor,
está motivado en la pretensión de que este impuesto
no incida en la ecuación económica de los
emprendimientos de menor escala.

 Con el diseño propuesto, la recaudación estimada
del tributo para el ejercicio 2015 se sitúa en el orden
de $ 444.000.000, en tanto la transferencia de Rentas
Generales al Consejo de Educación Primaria para el
mismo año sería del orden de $ 194.000.000. Esto se
debe fundamentalmente a los bajos niveles de
cumplimiento voluntario en la recaudación del
impuesto correspondiente al ejercicio 1994.

 Teniendo en cuenta la propuesta que se formula
en el presente proyecto, se dispone la derogación de
la transferencia referida precedentemente.

 El Poder Ejecutivo saluda a ese Cuerpo con su
mayor consideración.

TABARÉ VÁZQUEZ, DANILO ASTORI,
MARÍA JULIA MUÑOZ, TABARÉ
AGUERRE

PROYECTO DE LEY

 Artículo 1° .- Agrégase al artículo 36 del Título 7
del Texto Ordenado 1996, el siguiente inciso:

"Las rentas computables originadas en el sueldo
anual complementario y en la suma para el mejor
goce de la licencia, obligatorios en virtud de
disposiciones legales, no se ingresarán a la escala
a que refiere el inciso anterior. El impuesto
correspondiente a dichas rentas se determinará a

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 77

través de la aplicación de una tasa proporcional de
acuerdo a lo dispuesto en el artículo siguiente".

 Artículo 2°.- Agrégase al artículo 37 del Título 7
del Texto Ordenado 1996, el siguiente inciso:

"La tasa proporcional correspondiente a las rentas
originadas en el sueldo anual complementario y la
suma para el mejor goce de la licencia,
obligatorios en virtud de disposiciones legales,
será la que corresponda al tramo superior de la
escala aplicable al contribuyente de conformidad
con lo dispuesto en el inciso anterior, sin la
consideración de dichas partidas".

 Artículo 3°.- El impuesto anual de enseñanza
primaria establecido por los artículos 636 y siguientes
de la Ley N° 15.809, de 8 de abril de 1986, y leyes
modificativas y concordantes, gravará asimismo a las
propiedades inmuebles rurales.

 Estarán exonerados de su pago los propietarios de
inmuebles rurales cuyos valores reales
correspondientes al año 2014 sean inferiores a
$ 650.775 (pesos uruguayos seiscientos cincuenta mil
setecientos setenta y cinco).

 Para el ejercicio 2015, el hecho generador
aplicable a los inmuebles rurales se considerará
configurado a la fecha de entrada en vigencia de la
presente ley.

 Artículo 4°.- A partir del ejercicio de entrada en
vigencia de la presente ley, quedará sin efecto la
transferencia dispuesta por el artículo 636 de la
Ley Nº 15.809, de 8 de abril 1986, con la redacción
dada por el artículo 687 de la Ley N° 16.736, de 5 de
enero de 1996.

Montevideo, 5 de marzo de 2015

DANILO ASTORI, MARÍA JULIA
MUÑOZ, TABARÉ AGUERRE

CÁMARA DE SENADORES

 La Cámara de Senadores en sesión de hoy ha
aprobado el siguiente

PROYECTO DE LEY

 Artículo 1° .- Restablécese el impuesto anual de
enseñanza primaria a los inmuebles rurales, de
acuerdo con lo establecido en los artículos 636 y
siguientes de la Ley Nº 15.809, de 8 de abril de 1986
y leyes modificativas y concordantes.

 Artículo 2°.- Los propietarios de padrones rurales
que exploten a cualquier título padrones que en su
conjunto no excedan de 300 (trescientas) hectáreas

índice Coneat 100 estarán exonerados del pago del
impuesto anual de enseñanza primaria.

 Para tener derecho al beneficio previsto en el
inciso anterior, los productores agropecuarios
deberán presentar ante el organismo recaudador,
dentro de los ciento veinte días del ejercicio que se
desee exonerar, declaración jurada con detalle del
total de los padrones que al 1º de enero anterior
explotaban a cualquier título, con indicación del
correspondiente valor real de cada uno, así como la
correspondiente documentación del Banco de
Previsión Social y de la División Contralor de
Semovientes del Ministerio de Ganadería, Agricultura
y Pesca (Dicose).

 En el caso de propietarios de padrones rurales
que exploten a cualquier título padrones que en su
conjunto no excedan de 200 (doscientas) hectáreas
índice Coneat 100, será suficiente con acreditar el
cumplimiento de lo dispuesto por el artículo 448 de la
Ley Nº 17.296, de 21 de febrero de 2001.

 Artículo 3°.- Para el ejercicio 2015, el hecho
generador del impuesto anual de enseñanza primaria
aplicable a los inmuebles rurales se considerará
configurado a la fecha de entrada en vigencia de la
presente ley. Para dicho ejercicio, el plazo establecido
en el artículo anterior se computará desde la referida
entrada en vigencia.

 Artículo 4°.- A partir del ejercicio de entrada en
vigencia de la presente ley, quedará sin efecto la
transferencia dispuesta por el artículo 636 de la Ley
Nº 15.809, de 8 de abril de 1986, en la redacción
dada por el artículo 687 de la Ley Nº 16.736, de 5 de
enero de 1996.

 En caso que la recaudación del impuesto anual de
enseñanza primaria correspondiente a los inmuebles
rurales no supere en cada ejercicio el importe establecido
por la norma referida en el inciso anterior, la diferencia
será compensada a la Administración Nacional de
Educación Pública con cargo a Rentas Generales.

 La Administración Nacional de Educación Pública
remitirá al Ministerio de Economía y Finanzas, dentro
de los ciento veinte días de iniciado el ejercicio o de
vigencia de la presente ley, el plan anual de ejecución
a ser financiado con el impuesto anual de enseñanza
primaria, de acuerdo con lo dispuesto por el artículo
645 de la Ley Nº 15.809, de 8 de abril de 1986, y con
la compensación dispuesta en el inciso anterior.

 Facúltase al Ministerio de Economía y Finanzas a
habilitar los créditos presupuestales correspondien-
tes, al amparo de la presente ley.

78 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Artículo 5°.- Agrégase al artículo 80 del Título 1
del Texto Ordenado 1996, el siguiente inciso:

"En caso de falta de pago de las obligaciones
tributarias correspondientes al impuesto anual de
enseñanza primaria, se faculta a la Dirección
General Impositiva a suspender la vigencia de los
certificados anuales que hubiera expedido. A tales
efectos, la Administración Nacional de Educación
Pública informará a la Dirección General
Impositiva los incumplimientos de pago
correspondientes".

 Artículo 6°.- Agrégase al artículo 643 de la Ley
Nº 15.809, de 8 de abril de 1986, los siguientes
incisos:

"A partir del 1º de enero de 2018, la Dirección
General Impositiva tendrá a su cargo la
recaudación, administración y fiscalización del
impuesto anual de enseñanza primaria. Las
mismas facultades serán ejercidas con relación a
las obligaciones devengadas con anterioridad a la
referida fecha. La Administración Nacional de
Educación Pública conservará las funciones de
recaudación y administración únicamente de
aquellas obligaciones tributarias determinadas con
anterioridad al 1º de enero de 2018, respecto de
las cuales se hubiere percibido su pago total o
concedido prórroga o facilidades de pago, o que
se encuentren a dicha fecha, con un proceso
jurisdiccional en trámite.

 El Poder Ejecutivo establecerá las condiciones
en que regirá lo dispuesto en el inciso
precedente".

 Artículo 7°.- Agrégase al artículo 644 de la Ley
Nº 15.809, de 8 de abril de 1986, en la redacción
dada por el artículo 370 de la Ley Nº 15.903, de 10 de
noviembre de 1987, el siguiente inciso:

"Sin perjuicio de lo dispuesto en el inciso anterior,
a partir del 1º de enero de 2018 el impuesto de
enseñanza primaria recaudado por la Dirección
General Impositiva será depositado mensualmente
en la cuenta referida en dicho inciso".

 Sala de Sesiones de la Cámara de Senadores, en
Montevideo, a 3 de junio de 2015

RAÚL SENDIC

Presidente

JOSÉ PEDRO MONTERO

Secretario".

Anexo I al
Rep. Nº 170

"CÁMARA DE REPRESENTANTES
Comisión de Hacienda

INFORME EN MAYORÍA

Señores Representantes:

 La Comisión de Hacienda de esta Cámara
consideró el proyecto que viene del Senado aprobado
por amplia mayoría. En Comisión se recibió el
asesoramiento del Poder Ejecutivo con la presencia
del Subsecretario y el Director de la Asesoría
Tributaria del MEF y el Subdirector de la OPYPA del
MGAP y otros asesores. También asistieron el
Consejo Central de la Educación Pública y la
Gerencia de Recursos Propios del Organismo. Por su
parte fueron recibidos los integrantes de la
Federación y Asociación Rural y también fue
convocada, asistió pero no pudo ser recibida a tiempo
por lo que dejó posición escrita la Comisión de
Fomento Rural. En la última sesión también se
escuchó a un grupo de funcionarios de ANEP que
trabajan con el Impuesto de Primaria, preocupados
por sus retribuciones especiales vinculadas a la
recaudación del Impuesto a partir de 2018.

 Luego de las visitas y del intercambio entre los
miembros de la Comisión se pasó a votar en general
el proyecto el que fue aprobado en mayoría 8 en 11.

 Este informe corresponde a esa posición
mayoritaria en la Comisión sin perjuicio de las
discordias que según reglamento se expresan por
separado.

 El Poder Ejecutivo, como lo había anunciado en su
campaña electoral, propone al Parlamento restablecer
el Impuesto de Primaria a los inmuebles rurales con la
formulación prevista en la Ley Nº 15.809, de 8 de abril
de 1986, los que posteriormente fueran excluidos en
la Ley Nº 16.736, de 5 de enero de 1996.

 Este proyecto de ley es congruente con todos los
objetivos básicos del Nuevo Sistema Tributario (NST)
ya que atiende equilibradamente los principios de
Equidad, Eficiencia y Estímulos a la inversión y
empleo.

 Su fundamento es no innovar sino restituir el
gravamen del Impuesto de Primaria a los inmuebles
rurales de similar forma a la que hoy gravan a los
inmuebles urbanos y suburbanos. En su momento
una crisis coyuntural del sector llevó a la mayoría del
sistema político a aprobar esta exclusión. Veinte años
después y luego de más de una década de resultados

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 79

positivos del sector que pueden sintetizarse en el
aumento permanente de los precios de
arrendamientos de tierras no justifican hoy esa
exclusión sine die. También prevé que los
propietarios que no superen la explotación de 300
hectáreas estén exonerados teniendo en cuenta
entonces la dimensión territorial y el ánimo de
explotación directa de sus inmuebles rurales. En
realidad, quienes van a pagar esto es una minoría de
los productores, que son los que tienen o explotan
más tierras, pueden pagarlo y es de justicia que así lo
hagan.

 Se prevé que su recaudación anual ronde los
$ 400.000.000 (cuatrocientos millones de pesos) y
que la carga anual promedio por hectárea sea de $ 40
(cuarenta pesos), lo que equivale a U$S 1,5 (un dólar
y medio). Esta cifra no parece tan relevante, si se
tiene en cuenta que este sector ha tenido un
crecimiento importante en la última década
fundamentalmente, gracias al desarrollo del país, lo
que posibilitó la inserción del mismo en el ámbito
internacional con la colocación de productos en el
exterior y el muy significativo aumento del valor de las
tierras. Mientras que en 2009, según la Dirección de
Estadísticas Agropecuarias del Ministerio de
Ganadería, el precio promedio de arrendamiento de
una hectárea por un año era de U$S 101- en 2014
pasó a U$S 174-, lo que significa un aumento de un
72MIÉRCOLES 1° DE JULIO. Durante 2014 se
realizaron 2.635 contratos, que implicaron una
superficie total arrendada de 888.000 hectáreas.

 Por supuesto que debemos repasar las
características de este tributo. Es un adicional
nacional al impuesto a la contribución inmobiliaria
rural (que perciben los Gobiernos Departamentales)
según lo establecido en el artículo 297 literal 1° de la
Constitución, laudado varias veces con sentencias de
constitucionalidad de la Suprema Corte de Justicia.

 Según lo previsto en el artículo 637 de la Ley
Nº 15.809 con la redacción dada por el artículo 430
de la Ley Nº 17.930 serán contribuyentes de este
impuesto los propietarios, los poseedores, los
promitentes compradores con o sin promesa inscripta
y los usufructuarios de los inmuebles rurales.

 En este proyecto de ley se establece sin innovar y
al igual que lo previsto en la Ley Nº 17.296 para
exonerar de contribución inmobiliaria rural a "los
propietarios de padrones rurales que exploten a
cualquier título padrones que en su conjunto no
excedan las 200 hectáreas (en este caso para cumplir
anuncio preelectoral serán más de 300 hectáreas)

índice CONEAT 100…" estarán exonerados del pago
del impuesto anual de enseñanza primaria. Más allá
de la redacción, el artículo 2° del proyecto tiene la
virtud de reproducir el texto de una norma que ya
tiene 14 años de pacífica aplicación sin controversias.
Por supuesto que también se mantienen las
exoneraciones previstas en la Constitución, las
especialmente previstas para este impuesto en el
artículo 640 de la Ley Nº 15.809 y otras
exoneraciones preexistentes, promocionales y
específicas de orden legal (cooperativas, colonos por
10 años, áreas forestadas por 12 años de
implantación de bosques, etc.).

 El hecho generador del impuesto anual sobre
inmuebles rurales para el ejercicio 2015 se
configurará a la fecha de entrada en vigencia de esta
ley.

 Si bien las proyecciones de recaudación de este
impuesto, una vez que se consolide el mismo,
superan las transferencias que hoy recibe de Rentas
Generales el Consejo de Primaria, por la derogación
que previó la ley en 1996 para asegurar los
importantes destinos del mismo, el proyecto establece
que Rentas Generales seguirá compensando
eventuales diferencias en menos de ese monto.

 El proyecto también incluye dos disposiciones
tendientes a mejorar la eficiencia recaudatoria del
impuesto. En el artículo 5° se faculta a la DGI a
suspender la vigencia de los certificados anuales que
expide a los contribuyentes de la misma. El actual
desarrollo del NST y las capacidades de gestión de la
DGI permiten un más eficiente control del
cruzamiento de datos para permitir extender la cultura
de pago de todos los contribuyentes y así mejorar la
recaudación de este impuesto con destino a la
Enseñanza Primaria y en particular a sus principales
destinos: alimentación escolar (65%), vigilancia de
escuelas (9%), transferencias a Comisiones de
Fomento escolar (8%), transporte escolar (6%), etc.

 En el artículo 6° se incluye, con la aprobación de
la ANEP, la disposición por la cual a partir de enero
de 2018 este impuesto con sus componentes urbano,
suburbano y, a partir de la vigencia de esta ley,
también rural; pasará a cargo del organismo público
de recaudación más idóneo, que es la DGI, la
recaudación, administración y fiscalización del
impuesto, sin perjuicio que por mandato legal
(artículo 7º del proyecto de ley) todo su producido
será depositado mensualmente en la cuenta especial
de la ANEP en el BROU denominada "Tesoro de
Enseñanza Primaria". Debemos tener en cuenta que

80 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

nada justifica la descentralización de la recaudación
impositiva en dos entes recaudadores y más teniendo
en cuenta las distintas capacidades de contralor y
recaudación de tributos de ambos entes y en
particular que pese a la mejora en la recaudación
global del impuesto, en contribuyentes del interior del
país los índices de incumplimiento con el impuesto de
Primaria, recaudado por este organismo, superan hoy
el 50%.

 Por todo lo expuesto la mayoría de la Comisión
aconseja a la Cámara la aprobación de este proyecto
de ley.

Sala de la Comisión, 17 de junio de 2015

ALFREDO ASTI, Miembro Informante,
GONZALO CIVILA, LILIAN GALÁN,
GONZALO MUJICA, JAVIER
UMPIÉRREZ, STELLA VIEL.

 JORGE GANDINI, por cuestiones
reglamentarias he tenido que firmar el informe en
mayoría aunque mis salvedades son muchas y
diversas.

 Sólo he votado el artículo 1º que crea el Impuesto,
el que además está cuestionado en su redacción. Mi
coincidencia radica en el entendido que el Impuesto
de Primaria debe ser pagado por todos para que
todos ayuden a la escuela pública y con la única
excepción de aquellos que no deban, porque no
pueden pagarlo.

 Mis salvedades radican en que el texto aprobado
por la Comisión no respeta los objetivos marcados:
"Que pague más el que tiene más y pague menos el
que tiene menos". Pagarán muy pequeños
propietarios, promitentes compradores, usufruc-
tuarios, poseedores y colonos, mientras quedarán
exonerados los grandes propietarios forestales.
Además el Impuesto no incrementará los recursos de
Primaria, dado que sólo se cambiará la fuente de
recaudación, ni esa recaudación se destinará a la
escuela rural.

 En sala desarrollaré estas y otras salvedades que
tengo con el proyecto y presentaré aditivos y
sustitutivos para intentar corregir sus desvíos con los
objetivos propuestos.

 CONRADO RODRÍGUEZ, firmamos con
salvedades el proyecto de ley remitido por el Poder
Ejecutivo del 16 de marzo de 2015, aprobado en
Comisión de Hacienda y elevado a su consideración
al plenario de la Cámara de Representantes, por
concordar a grandes rasgos con su espíritu, aunque

con discordia parcial en algunos artículos que hacen
a su implementación.

 El presente proyecto de ley restablece la
aplicación del impuesto anual de enseñanza primaria
a los inmuebles rurales, que en su momento se
creara por los artículos 636 y siguientes de la Ley
Nº 15.809, de 8 de abril de 1986, y del que
posteriormente en 1996 se estableciera su exclusión
expresa en su imposición.

 En 1996 el legislador entendió que una buena
manera de fomentar la productividad en el sector
rural, era alivianando la carga impositiva que pesaba
sobre el factor tierra. Ese instrumento -sumado a
otros- obró como gran impulso al desarrollo de la
actividad agropecuaria en aquellos momentos, lo que
le permitió al país mejorar su competitividad a nivel de
los mercados internacionales, permitiendo su
crecimiento y así también, el crecimiento del país.

 La exclusión del pago del impuesto anual de
enseñanza primaria a los inmuebles rurales se
mantuvo por años, mientras que el mismo continuaba
su aplicación sobre los inmuebles urbanos y
suburbanos.

 En la exposición de motivos del presente proyecto
de ley se hace mención al principio de "igualdad ante
las cargas públicas", para el restablecimiento al
ámbito rural. A nuestro juicio esa igualdad debe ser
mirada desde el punto de vista de la capacidad
contributiva del propietario, y de la especificidad del
factor tierra como factor productivo, para configurar la
base de su hecho generador.

 Esto implica que se tenga en cuenta la especial
actividad que se desarrolla, de modo que este
impuesto "no incida en la ecuación económica de los
emprendimientos de menor escala" (sic exposición de
motivos).

 En ese marco, de restablecerse el impuesto en
cuanto a los bienes rurales, es necesario tener en
cuenta el fin económico y social que cumple la tierra,
a los efectos de no originar distorsiones ulteriores,
que puedan provocar problemas para la propia
economía nacional, precisamente en un período en el
que ya se comenzó a apreciar un decrecimiento de la
actividad y muy especialmente de la rentabilidad en
algunos de sus sectores.

 Consideramos, guiados por ese enfoque, que
quien posee un establecimiento rural de menos de
300 hectáreas, no posee –generalmente- una riqueza
acumulada que le permita afrontar el pago de este
impuesto, sin que distorsione su actividad, como así

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 81

lo establece claramente este proyecto. En ese mismo
sentido pensamos que quienes apenas superen las
300 hectáreas se encuentran en la misma situación
que los primeros, en donde la casuística podría llegar
a ser muy grande entre muchos productores del país.
En ese marco es que propondremos un aditivo por el
cual la exoneración dispuesta por el inciso primero del
artículo 2º del presente proyecto, sea siempre y en
todos los casos por las primeras 300 hectáreas índice
CONEAT 100 que obrarían como un mínimo no
imponible, y que el impuesto propuesto se pague a
partir de lo que exceda de ellas según las tablas y con
las alícuotas establecidas para el impuesto original.

 De esa manera nos aseguraríamos que existiera
verdadera justicia tributaria para todos los casos, en
la medida que se tiene en cuenta la especificidad de
la actividad que se desarrolla, y no se recarga su
pago a pequeños productores que apenas superen
los límites establecidos en este proyecto de ley.

 Asimismo, concordamos con el restablecimiento
del impuesto para los inmuebles rurales habida
cuenta que en el artículo 4º del presente proyecto de
ley, se dispone que se dejará sin efecto la
transferencia dispuesta por el artículo 636 de la Ley
Nº 15.809, de 8 de abril de 1986, en la redacción
dada por el artículo 687 de la Ley Nº 16.736, de 5 de
enero 1996, que antes hacía el sector rural de
manera indirecta a través de la recaudación del
IMEBA e IRA; todo lo cual implicaría que el sector
rural dejaría de aportar a la enseñanza pública, y a
que la ANEP -a través de su Consejo de Educación
Primaria-, tuviera menos recursos por la derogación
de esta transferencia.

 Nos parece que lo mejor hubiera sido no dejar sin
efecto esa transferencia, para justamente
asegurarnos lograr más recursos para la educación
primaria. Con el proyecto aprobado en Comisión de
Hacienda y que se pone a consideración de esta
Cámara, esto es -por lo menos parcialmente- una
eventualidad, en la medida que si la recaudación por
el restablecimiento del impuesto anual de enseñanza
primara a los inmuebles rurales fuera menor que la
transferencia que se realizaba por IMEBA e IRA,
Rentas Generales compensará la diferencia, para que
los ingresos de Primaria por este impuesto sean
exactamente los mismos a los que antes se
recaudaba, y no más.

 Por ese motivo no acompañamos la redacción del
artículo 4º del presente proyecto, porque no se logra
necesariamente que Primaria se vea beneficiada con
más recursos; y por el contrario implicaría que el

Gobierno obtuviera más recursos para Rentas
Generales, desnaturalizando así el espíritu que guía
este proyecto, en la medida que se dejaría de hacer
la transferencia desde el IMEBA y el IRA.

 Asimismo creemos, que una buena medida –
atendiendo a su especial situación de vulnerabilidad
social- sería destinar la totalidad de lo recaudado por
este impuesto sobre los inmuebles rurales, a
inversiones, gastos en materiales educativos y
locomoción escolar en las escuelas rurales del país,
cuya distribución se realizaría por departamento en
atención al número de alumnos concurrentes a dichas
escuelas, administrado por la Gerencia de Recursos
Propios de la ANEP. En ese sentido proponemos un
artículo aditivo que se pondrá a consideración del
Cuerpo.

 Por último, no concordamos con lo dispuesto por
el artículo 6° del presente proyecto, en cuanto a que
la recaudación, administración y fiscalización de este
impuesto pasará a la Dirección General Impositiva a
partir del 1° de enero de 2018. Desde 1986 a la fecha
la Gerencia de Recursos Propios de la ANEP y sus
funcionarios han venido especializándose en las
tareas de recaudación del impuesto, generando un
cúmulo de conocimientos, y consiguiendo en los
últimos años una mejora ostensible en la percepción
del impuesto de "resultado exitoso", como así lo
reconoce de forma expresa el CODICEN por
Resolución Nº 27 de 9 de diciembre de 2014. Por ese
motivo, y por el hecho de que no parece conveniente
dotarle de más facultades a la DGI de las que ya
tiene, entendemos que su pasaje a la misma, no
parecería ser necesario.

 Por todo lo expuesto proponemos al Cuerpo su
votación, con las salvedades expuestas, las cuales se
enmendarán con los aditivos y sustitutivos
pertinentes, que se pondrán a su consideración.

 Comisión de Hacienda

INFORME EN MINORÍA

Señores Representantes:

 El presente proyecto de ley procura extender a los
inmuebles rurales el impuesto anual de enseñanza
primaria.

 Si bien queremos dejar en claro que compartimos
el fin que persigue este tributo -dado que ningún
ciudadano puede estar en contra de generar recursos
para la escuela pública-, no compartimos este
instrumento.

82 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 En primer lugar, creemos que este tipo de
impuestos, en donde por ley se define cuál es su
destino, deberían eliminarse. Fines específicos, que
merezcan recursos, en nuestra sociedad hay muchos,
lo cual no significa que exista un impuesto específico
para cada uno de ellos.

 La forma correcta de asignar recursos a cada uno
de esos fines, debe ser a través de las leyes de
presupuesto. Ese sería un camino correcto de
proceder en materia tributaria.

 En el año 2007, cuando el Poder Ejecutivo llevó
adelante la reforma tributaria, se tendió a una
simplificación de impuestos, y desde ese momento,
venimos sosteniendo que debió eliminarse el
impuesto de enseñanza primaria. En esa oportunidad
incluso, aportamos al Ministerio de Economía y
Finanzas mecanismos por los cuales se obtenían
recursos aún mayores a los recaudados para la
enseñanza primaria.

 En esa oportunidad, recuerdo que propusimos que
los cigarrillos pasaran a estar gravados con el IVA,
dado que solo tributaban IMESI, generando de esta
manera más recursos, permitiendo eliminar el
impuesto de primaria y siendo consecuentes con la
política de desestímulo al consumo de tabaco
instaurado por el Presidente Dr. Tabaré Vázquez. Sin
embargo, en su afán recaudador, el gobierno no solo
no eliminó el impuesto de enseñanza primaria, sino
que lo mantuvo y además incluyó el IVA a los
cigarrillos.

 La ley de presupuesto del año 1996 eliminó el
impuesto de primaria para los inmuebles rurales, al
mismo tiempo de derogar el IMAGRO y crear el IRA y
el IMEBA. Ante esa situación, los productores
pasarían a aportar a Rentas Generales y el gobierno
central sería el encargado de hacer las transferencias
al Consejo de Educación Primaria del monto
equivalente a ese importe desde el año 1995.

 No compartimos además este proyecto de ley,
porque grava al principal factor productivo nacional y
porque no cumple con una de las condiciones
enunciadas en la pasada campaña electoral por el
hoy Presidente de la República, como era que quien
tiene más pagase más. En este sentido, debe
saberse que los emprendimientos forestales –hoy en
su mayoría en manos de grandes multinacionales-
por una decidida decisión del gobierno, van a estar
exentos de este gravamen. Consideramos este último
hecho como una gran injusticia tributaria, haciendo
que los que tienen más, no paguen este tributo.

 A través de este proyecto de ley, el Poder
Ejecutivo aduce que pretende promocionar al sector
forestal, no advirtiendo que genera una desigualdad,
al no promocionar a otros sectores como el lechero, el
ganadero, el agricultor, etc.

 Por otro lado, en este proyecto de ley se vincula el
impuesto a los propietarios que exploten los
inmuebles rurales, y no se exonera de la tributación –
por ejemplo- a promitentes compradores, poseedores,
usufructuarios, a quienes no explotan pero arriendan
y a los tenedores de tierras del Instituto Nacional de
Colonización.

 Esto hace que muchos de los que tienen menos,
van a pagar, y algunos de los que tienen mucho, no
van a pagar.

 Por último, queda de manifiesto en este proyecto
de ley, el afán recaudador del gobierno, por encima
del bien perseguido como es el dotar a la escuela
pública de más recursos, dado que esta siempre va a
recibir lo mismo.

 Si se llegara a recaudar mayor cantidad de
recursos, estos irán con destino a Rentas Generales,
y será esta quien ahorra, al disminuir las
transferencias que hoy realiza al Consejo de
Educación Primaria. Rentas Generales debería seguir
transfiriendo los recursos como hasta hoy, a la vez de
recaudar este impuesto.

 Todas estas razones hacen imposible acompañar
con la votación este proyecto de ley.

 Sin perjuicio de ello, el Partido Nacional, en una
actitud constructiva tendiente a mejorar este
instrumento legal, ha hecho llegar en su momento,
una serie de propuestas aditivas que corrijan los
errores señalados en este informe, así como también
una iniciativa por la que pretendemos que la totalidad
de lo recaudado por este tributo sea destinado a
inversiones, gastos de funcionamiento, locomoción
escolar y retribuciones a personal de servicio en las
escuelas rurales de todo el país.

Sala de la Comisión, 17 de junio de 2015

FEDERICO CASARETTO, Miembro
Informante, ANTONIO ZOULAMIAN.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 83

PROYECTO DE RESOLUCIÓN

 Artículo único .- Deséchase el proyecto de ley
remitido por el Poder Ejecutivo y aprobado por la
Cámara de Senadores, por el que se establecen
modificaciones al impuesto anual de Enseñanza
Primaria.

Sala de la Comisión, 17 de junio de 2015

FEDERICO CASARETTO, Miembro
Informante, ANTONIO ZOULAMIAN,
Comisión de Hacienda.

INFORME EN MINORÍA

Señores Representantes:

 Hemos analizado el proyecto de ley enviado por el
Poder Ejecutivo, por el cual se reimplanta el impuesto
a los propietarios de inmuebles rurales, a efectos de
sustituir lo que actualmente se aporta a la
Administración Nacional de Educación Pública
(ANEP) con destino a la educación pública primaria.
La reimplantación del impuesto deja sin efecto los
aportes del Impuesto a la Enajenación de Bienes
Agropecuarios (IMEBA) y del Impuesto a las Rentas
de las Actividades Agropecuarias (IRAE) equivalentes
a lo recaudado a pesos constantes en 1994 por este
impuesto a las propiedades inmuebles rurales (esta
contribución de Rentas Generales se dispuso cuando
se derogó el citado impuesto). En suma, se trata de
una nueva imposición a la tierra, que es un factor
sustancial de la producción agropecuaria.

 En este sentido, vale como referencia la
investigación realizada por el Ingeniero Agrónomo
Carlos Paolino y la Economista Silvia Laens, quienes
analizaron series de precios y renta de la tierra, desde
1925 a 1993, donde concluyen que en el largo plazo
existe una notable estabilidad en la tasa de
rentabilidad del factor tierra.

 En el referido estudio, Paolino y Laens,
construyeron series de precios y de renta de la tierra
que abarcaron en su conjunto desde 1925 hasta
1993, a efectos de analizar la rentabilidad de la tierra
en el largo plazo. Los autores concluyen que en el
largo plazo existe una notable estabilidad en la tasa
de rentabilidad de la tierra. En palabras de Paolino y
Laens: "Esto constituye una evidencia robusta en
el sentido de que en el precio de la tierra tiene u n
efecto muy importante los rendimientos que se
obtienen de la misma. Por lo tanto, los cambios en
los rendimientos, sea por mayor tecnificación, por
una modificación en la tributación sobre la tierra,
o por la acción de factores ajenos a la decisión de
los productores y de las políticas -como los

cambios tendenciales en los niveles de precios
internacionales de los productos agropecuarios-,
no tendrán efectos muy marcados sobre la
rentabilidad del activo tierra en el largo plazo
debido a la modificación paralela de su precio".

 De hecho esta evidencia, a pesar de su aparente
sencillez, es muy importante para evaluar
correctamente el impacto de la tributación
agropecuaria en la inducción de decisiones de
inversión. Así, una mayor carga tributaria sobre la
tierra, el único efecto concreto que desencadena es
una desvalorización del activo y una pérdida de
riqueza acumulada para los agentes que poseen
tierra. A su vez, señaliza a la tierra como un factor
abundante y barato que debe ser utilizado
intensivamente generándose, por lo tanto, un efecto
contrario al que prevé la filosofía finalista que inspiró
en el origen a la tributación sobre la tierra.

 Cuando se compara el rendimiento de la tierra con
el rendimiento de una canasta de otros activos
también se llega a conclusiones que contribuyen a
interpretar el impacto de la tributación agropecuaria.
En el trabajo se analizaron datos para el período
1961-1990 referidos a un portafolio de cinco activos
diferentes: activos en moneda nacional, activos en
unidades reajustables, activos en moneda extranjera,
propiedad de vivienda y tierra.

 Además de la pérdida de importancia relativa de la
tierra en la canasta de activos, se comprueba la baja
rentabilidad y la notable estabilidad en el rendimiento
de dicho activo en el largo plazo en comparación con
formas alternativas de retención de la riqueza. A su
vez, cuando se considera un período largo de tiempo,
obviando por lo tanto la variabilidad de corto plazo, se
concluyó que la inversión en tierra tiene un
rendimiento que ponderado por la menor variabilidad,
es similar al que se obtiene en otras alternativas de la
inversión que están disponibles en la economía
uruguaya.

 Este resultado constituye una evidencia adicional
a las consideraciones que fueron realizadas
anteriormente. En efecto, el hecho de que la tierra
tenga un rendimiento arbitrado con otras alternativas
de inversión demuestra que los movimientos en el
mercado de tierras se realizan, en el largo plazo,
comparando la rentabilidad que se obtiene al
mantener la riqueza en forma de tierra con otras
alternativas de inversión. De hecho, se demuestra la
sensibilidad de los agentes que intervienen en el
mercado de tierras ante las alternativas de colocación
de su capital.

84 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 En este escenario, en el cual los productores
son sensibles a la rentabilidad del activo tierra, el
argumento estructuralista que fundamenta al
finalismo en la tributación sobre la tierra no se
cumple".

 Bastaría citar estas contundentes afirmaciones
empíricas, fruto de la investigación realizada, para
reprobar la iniciativa del Poder Ejecutivo, aún cuando
el impacto material sea duplicar el tributo de
Contribución Inmobiliaria Rural.

 La tierra es para el productor agropecuario, un
factor de producción. Uno más en su estructura
productiva, al igual que el trabajo y la maquinaria. A
vía de ejemplo, a nadie se le ocurre gravar los medios
de producción que son imprescindibles en la
generación del producto industrial. Por cierto, este
análisis es independiente de la necesidad de destinar
mayores recursos a la educación, que en este
proyecto de ley no aumentan, por cuanto no se van a
destinar nuevos recursos sino que simplemente se
van a sustituir los que se destinan actualmente. De
hecho, el objetivo es de carácter fiscal, esto es,
procura mejorar la recaudación del Gobierno Central,
en atención al importante déficit fiscal, del orden del
3,7% del producto interno bruto, a abril de 2015,
según datos del Ministerio de Economía y Finanzas.

 En mérito a lo expuesto, que es por cierto
consistente con lo expresado por nuestro Partido en
la campaña electoral de cara a la elección de las
autoridades nacionales, aconsejamos rechazar este
proyecto de ley.

Sala de la Comisión, 17 de junio de 2015

IVÁN POSADA, Miembro Informante.

PROYECTO DE RESOLUCIÓN

 Artículo único. - Deséchase el proyecto de ley
remitido por el Poder Ejecutivo y aprobado por la
Cámara de Senadores, por el que se establecen
modificaciones al Impuesto Anual de Enseñanza
Primaria.

Sala de la Comisión, 17 de junio de 2015

IVÁN POSADA, Miembro Informante".

——Léase el proyecto.

 (Se lee)

——En discusión general.

 Tiene la palabra el miembro informante en
mayoría, señor diputado Asti.

SEÑOR ASTI (Alfredo).- Señor presidente: la
Comisión de Hacienda estudió y analizó este proyecto
de ley, que originalmente fuera remitido por el Poder
Ejecutivo, y aprobado con modificaciones por una
importante mayoría en el Senado de la República.

 En el trámite que se le dio en la Comisión,
obviamente estuvo presente el Poder Ejecutivo a
través del subsecretario de Economía y Finanzas, así
como autoridades de la OPP, de la Asesoría Tributaria,
de la DGI, del Consejo Central y de la Gerencia de
Recursos Propios de la ANEP. También recibimos
delegaciones del sector privado como la Federación
Rural y la Asociación Rural del Uruguay. Asimismo,
estuvo presente, aunque no pudo ser recibida por
cuestiones de horario, la Comisión de Fomento Rural,
pero nos dejó su posición por escrito. Por último,
también recibimos a funcionarios de la ANEP que se
encargan, precisamente, de la recaudación de este
impuesto y que estaban preocupados por su
problemática a partir de enero de 2018.

 El proyecto de ley se votó en Comisión por una
mayoría superior a la del partido de gobierno: por
ocho votos en once. Este informe corresponde a esa
posición mayoritaria, aunque algunos integrantes de
la Comisión lo firmaron con salvedades que
expondrán en su momento.

 Esta iniciativa se inscribe en lo que el Frente
Amplio y su candidato a presidente anunciaron en la
campaña electoral que se iba a restituir el impuesto
de Primaria a los inmuebles rurales. Es uno de los
tantos compromisos que se asumió en la campaña.
También se dijo en esa instancia que ello no afectaría
a quienes explotaran menos de 300 hectáreas.

 Este proyecto es absolutamente congruente con
los objetivos básicos del nuevo sistema tributario, ya
que atiende equilibradamente los tres objetivos que
en su momento discutimos, analizamos y, en
definitiva, aprobó la mayoría en esta Cámara, que
eran los de equidad -en este caso equidad horizontal-,
eficiencia y estímulos a la inversión y el empleo.

 Sabemos que se nos va a decir que en ese
sistema tributario la línea argumental era la necesidad
de reducir el número de impuestos, concentrarlos en
unos pocos, y que no tuvieran afectación a
determinado destino. Sin embargo, todos sabemos
que el impuesto de Primaria tiene una especial
interpretación o consideración por parte de los

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 85

ciudadanos porque desde su creación -seguirá siendo
así con esta modificación- está destinado
exclusivamente a Primaria. Sabemos que el principal
destino del impuesto, el 65%, es la alimentación de
los niños, pero también se utiliza para la vigilancia de
las escuelas, la transferencia a las comisiones de
fomento y el transporte escolar. Es un impuesto que
recauda Primaria y que va, exclusivamente, a los
destinos que el ente de enseñanza define.

 En su momento, podría haber sido sencillo decir:
"Este impuesto, que incluso es recaudado por un
organismo que no es especializado en aspectos
tributarios, puede dejar de existir y es sustituido por
algún otro recurso". Pero el impuesto de Primaria creo
que tiene una consideración especial de la gente, de
doña María y de don José, que lo pagan por tener su
vivienda urbana o suburbana; entonces, es
importante que siga considerándose como un aporte
de la sociedad a algo tan importante como la
educación primaria, porque el destino de este
impuesto -aun con esta ampliación- seguirá siendo
exclusivamente para Primaria.

 ¿Cuál es el fundamento de restablecer el
impuesto de Primaria para los padrones rurales que
fueron excluidos en la Ley Nº 16.736 de enero de
1996? Queda claro al decir "restablecer" que no
estamos innovando, sino restituyendo el gravamen: el
impuesto de Primaria que, en su momento, por una
crisis coyuntural del sector, se decidió dejar fuera de
su alcance.

 Y aquí quiero hacer un pequeño paréntesis
porque se ha dicho -lo podemos leer en alguno de los
informes en minoría- que, en su momento, lo que se
hizo fue sustituir el impuesto de Primaria al sector
rural por el impuesto a la enajenación de bienes
agropecuarios. Pero en el año 1996 no se crea ni se
aumenta el Imeba, sino por el contrario, se baja de
una tasa máxima del 4% a tres franjas que van del
2,5% al 1,5%. O sea que del 4% pasa a un promedio
del 2%.

 Debido al nuevo sistema tributario, el Imeba
queda como una opción, y aquellos que tributan IRAE
pueden descontar lo que pagan por Imeba como un
anticipo del IRAE. Los que no tienen esta posibilidad
porque no pagan IRAE quizá sean productores que no
estén alcanzados por este impuesto debido al tamaño
de sus explotaciones.

 Veinte años después de que en el año 1996 se
decidiera excluir a los inmuebles rurales del impuesto
de Primaria, la situación del sector agropecuario
cambió mucho. Si miramos el valor de las operaciones
de compraventa, si miramos el valor de los
arrendamientos, nos podemos dar cuenta de los
cambios significativos que tuvo. En el año 2000, el
arrendamiento era de US22 30 por hectárea, y en
diciembre de 2014 el promedio fue de US$ 180 por
hectárea: se multiplicó por seis el valor del
arrendamiento. Lo mismo podemos decir del valor de
la hectárea en las compraventas.

 Por lo tanto, entendemos que al día de hoy -y
desde hace unos cuantos años- no se justifica la
exclusión de los inmuebles rurales de un impuesto
que tiene una característica tan particular, como
apoyar a Primaria en actividades laterales a la propia
esencia de la educación: la alimentación y el
transporte de los escolares.

 La recaudación que se prevé por este impuesto
ronda los $ 400.000.000 anuales. La carga anual
promedio por hectárea será del orden de los $ 40, o
sea, un dólar y medio por hectárea. Recordemos lo
que hablábamos de los valores de arrendamiento
-US$ 180 la hectárea- o los US$ 4.000, US$ 5.000 o
US$ 6.000 de las compraventas. Esta cifra -US$ 1,5-,
no parece relevante si se tiene en cuenta lo que todo
el país ha aportado a ese crecimiento de la actividad,
en primer lugar, del sector agropecuario.

 En la redacción que le ha dado el Senado -sobre
el final de mi informe haré alguna precisión sobre un
aditivo que vamos a presentar-, queremos ceñirnos
estrictamente a la jurisprudencia de la Suprema Corte
de Justicia con respecto a la constitucionalidad del
impuesto de Primaria como un adicional a la
contribución inmobiliaria. Así lo establece el numeral
1º) del artículo 297 de la Constitución de la República
cuando señala que los bienes inmuebles son objeto de
gravamen de parte de los gobiernos departamentales,
salvo los adicionales nacionales que se creen, que no
pueden superar determinado monto respecto de su
origen, que es la contribución inmobiliaria rural. O sea
que en varias sentencias -creo que son cuatro- ha
quedado claramente establecida por la Suprema Corte
de Justicia la constitucionalidad de este impuesto.

 Eso nos lleva a tratar de ser muy precisos en la
redacción del restablecimiento del gravamen para no
salirnos de aquello que ya ha sido sentenciado por

86 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

nuestra justicia. Por ello acudimos a los artículos 636
y siguientes de la Ley Nº 15.809, que es la que
originó en su momento este impuesto, y a sus leyes
modificativas y concordantes.

 Pretendemos ser muy cuidadosos respecto a las
exoneraciones a este tributo. Según expresamos en
nuestro informe en mayoría: "En este proyecto de ley
se establece sin innovar y al igual que lo previsto en
la Ley Nº 17.296 para exonerar de contribución
inmobiliaria rural a 'los propietarios de padrones
rurales que exploten a cualquier título padrones que
en su conjunto no excedan las 200 hectáreas (en este
caso [...] serán más de 300 hectáreas) índice Coneat
100...' estarán exonerados del pago del impuesto
anual de enseñanza primaria".

 Esta redacción tiene la virtud de reproducir el
texto de una norma que ya tiene catorce años de
pacífica aplicación sin controversias y, por lo tanto,
facilita su comprensión y aplicación por parte de quien
deba realizar la recaudación del impuesto.

 Obviamente, hay algunas exoneraciones
genéricas o específicas, promocionales, que están
fuera de este articulado, pero que inciden en la
aplicación de esta ley; quizá más adelante tendremos
oportunidad de hablar de ello. En particular,
estaremos discutiendo de las exoneraciones de las
áreas forestadas -no de la forestación ni de las
empresas multinacionales que hacen forestación, sino
de las áreas forestadas- y lo haremos en función de lo
que determinó la Ley Nº 15.939, que no es de este
gobierno; es del año 1987. En virtud de esta ley es
que se generaron las condiciones para la actividad de
forestación, y para la implantación de bosques
artificiales se establecieron exoneraciones de todos los
impuestos nacionales. No obstante, existe una
particularidad: las exoneraciones y demás beneficios
tributarios establecidos en esa ley -impuestos
nacionales y contribución inmobiliaria rural- "alcanzan
a todos los tributos que en el futuro graven
genéricamente a las explotaciones agropecuarias, a
sus titulares en cuanto tales, o a sus rentas. Ellos
regirán por el plazo de doce años, a partir de la
implantación de los bosques", según la calificación del
artículo 39 de esa ley.

 Así que hay que entender que una ley del año
1987 impuso que los impuestos que existían en ese
momento y los que se crearan en el futuro, no iban a
recaer en el sector forestal por los primeros doce años

de implantación de los bosques. Y como somos
respetuosos de las reglas de juego, hoy nos vamos a
ceñir a lo que dice esa ley. Si han pasado doce años
pagarán el impuesto y si no han pasado, no lo harán.
Cabe destacar que hablo de las hectáreas forestadas;
las no forestadas sí pagarán el impuesto.

 Con respecto a las grandes empresas, alcanza
con revisar algunas de las intervenciones de sus
representantes al discutirse otros impuestos para
conocer su posición al respecto y cómo reconocen que
no todas sus propiedades están forestadas. Por lo
tanto, pagarán por las que no estén forestadas y por
las que hayan superado los doce años de
implantación de los bosques. Por eso quería hacer
esta aclaración con respecto a las exoneraciones que
están previstas en el artículo 2º.

 Otro asunto que seguramente será motivo de
especial atención es lo que establece el artículo 3º: el
hecho generador del impuesto anual aplicable a los
inmuebles rurales se configurará a la fecha de entrada
en vigencia de la ley. Para este ejercicio 2015 habrá
plazos para la declaración y para el pago, pero por ser
un impuesto anual se va a configurar a partir de la
promulgación de la ley.

 Asimismo, otro aspecto que ha generado dudas y
que figura en algunos de los informes en minoría, es
el destino de lo recaudado por este impuesto. Como
dijimos al principio, lo recaudado es exclusivamente
para Primaria. Lo va a recaudar Primaria durante los
primeros años y luego el proyecto de ley establece
que lo haga la Dirección General Impositiva,
depositando el dinero inmediatamente en la cuenta
del Tesoro de Enseñanza Primaria. Se ha dicho que
quien se beneficia con esta ley es Rentas Generales
porque en la ley del año 1996, que excluyó a los
inmuebles rurales del pago del impuesto de Primaria,
estaba previsto que Rentas Generales con la
recaudación del Imeba -menciono este impuesto por
hablar de una fuente de financiamiento, pero sin
vincularlo con la recaudación del impuesto-
transferiría lo mismo que había recibido Primaria en el
año 1994. Sin embargo, con este proyecto de ley se
establece que en tanto Primaria recaude más que esta
transferencia, esta se elimina. Si recauda menos, se le
asegura que seguirá percibiendo esta transferencia
ajustada por los índices que corresponde. Por lo
tanto, el total del impuesto va a Primaria. El hecho de
que haya una parte que recibe Rentas Generales y

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 87

que dejará de hacerlo no inhibe para nada que sea un
impuesto para Primaria. Además, ¿quién es Rentas
Generales? ¿Es el Ministerio de Economía y Finanzas o
la Contaduría General de la Nación? ¡No!; Rentas
Generales es el aporte de doña María y de don José.
¡Son ellos los que están aportando para el impuesto
de Primaria y lo seguirán haciendo cuando se apruebe
este proyecto de ley!

 Además, cuando dentro de un par de meses
discutamos el presupuesto nacional y el compromiso
de este Gobierno de llegar paulatinamente al 6% para
la educación, ¿de dónde van a salir esos fondos? De
Rentas Generales. O sea que no es de recibo decir,
como figura en los informes en minoría y hemos
escuchado en la Comisión, que el destino será Rentas
Generales. El destino será exclusivamente Primaria.

 Mencioné la equidad por la necesidad de que
todos los inmuebles rurales, al igual que los urbanos y
suburbanos, superando cierto límite paguen el
impuesto. Además, mencioné la eficiencia porque
estamos pensando que, dado que actualmente el
impuesto de Primaria no es recaudado por un
organismo con las características necesarias, la visión
global y las herramientas legales como para poder
actuar, hay que dotar a la recaudación del impuesto
de mayores condiciones para mejorarla. Por eso en el
artículo 5º se prevé que la falta de pago de las
obligaciones tributarias correspondientes al impuesto
anual de enseñanza Primaria habilita a la Dirección
General Impositiva a suspender la emisión del
certificado de que se está al día, y así cumplir con las
obligaciones que la ley y los decretos reglamentarios
establecen. O sea que a partir de la entrada en
vigencia de esta ley, se agrega a la Dirección General
Impositiva la facultad de suspender a quienes no
estén al día con el impuesto en base a la
comunicación que envíe Primaria. Esto es importante
porque si bien se puede decir que son universos
distintos, actualmente el cruzamiento de datos del
nuevo sistema tributario faculta a la DGI a proceder
en ese sentido; ello será un gran beneficio para
mejorar la recaudación del impuesto de Primaria y
para que se duplique lo que Primaria recibe de Rentas
Generales.

 No obstante, no nos quedamos solo con esto.
Con el acuerdo que la ANEP y el Codicén expresaron
en Comisión, a partir de enero de 2018 la Dirección
General Impositiva tendrá a cargo la recaudación,

administración y fiscalización del impuesto anual de
Enseñanza Primaria. Decimos esto porque creemos
que es necesario que este impuesto, con el destino
tan particular que tiene, tenga la mejor recaudación,
gestión y administración. Esto se puede lograr a
través de un organismo que se ha especializado,
fundamentalmente a partir de su reestructura en el
año 2005 y de la reforma del sistema tributario, y ha
tenido grandes éxitos en la eficiencia de la gestión
tributaria. Por lo tanto, es bueno que este impuesto
sea recaudado por ese organismo, pero aclarando por
disposición legal que será depositado mensualmente
en la cuenta del Tesoro de Enseñanza Primaria,
establecido en la Ley N° 15.903.

 Ya analizamos la equidad y la eficiencia; nos falta
mencionar los estímulos a la inversión y al empleo.
Esto figura entre las exoneraciones que planteamos,
que están formuladas con el mismo concepto que las
que se establecen para la contribución inmobiliaria
rural. Me refiero a que se exoneran los padrones
cuyos titulares exploten a cualquier título un conjunto
que no exceda las 300 hectáreas con índice Coneat
100. ¿Y esto por qué? Porque, precisamente,
queremos exonerar a quien invierte, a quien arriesga
con la producción, a quien tiene una explotación
agropecuaria y, por lo tanto, está registrado en el
Banco de Previsión Social. Aplicamos el mismo criterio
que ya funciona para la exoneración de la
contribución inmobiliaria rural. Es un sistema que ya
está eficientemente comprobado que funciona y, por
lo tanto, quienes tienen este tipo de explotaciones
pueden seguir las condiciones de la certificación en
las que están y ver si explotan o no más de 300
hectáreas.

 Aclaramos también que el artículo 2º establece
que para aquellos propietarios de padrones rurales
que exploten a cualquier título menos de 200
hectáreas, índice Coneat 100, será suficiente con
acreditar el cumplimiento de lo dispuesto en el ar-
tículo 448 de la Ley Nº 17.296 a la que hacíamos
referencia, que es la que exonera de contribución
inmobiliaria. Aquellos que exploten entre 200 y 300
hectáreas tendrán que hacer una declaración
complementaria.

 Con todo esto, señor presidente, para tratar de
abreviar y que esta sesión tenga una duración acorde
con lo que todos deseamos, queremos decir que
estamos ante una decisión de política tributaria, de

88 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

política de gobierno, de política pública, que va de
acuerdo con lo que se expresó en la campaña
electoral de que no iba a haber modificaciones al
sistema tributario, más allá de las que se establecían.
Una ya tiene aprobación y la otra la estamos tratando
en el día de hoy, que fue uno de los primeros
proyectos que enviara el Poder Ejecutivo y que en el
trámite en el Senado se separara.

 Como somos congruentes con aquellos principios
u objetivos básicos, decidimos votar por mayoría este
proyecto en la Comisión, acompañarlo y defenderlo,
porque creemos que es el aporte que todos los
uruguayos, estén en la zona urbana, suburbana o
rural, debemos hacer para esa institución, que es
Primaria, que casi seguramente nos formó a todos o a
la mayoría, con igualdad de oportunidades, que en un
momento se podía identificar con la moña azul y que
hoy podemos identificar con las ceibalitas. Por eso es
que queremos que todos los uruguayos tengan la
posibilidad de aportar para ese concepto de educación
primaria tan necesaria, tan integradora, tan inclusiva
que, por suerte, tiene nuestro país.

 Muchas gracias, señor presidente.

18.- Prórroga del término de la sesión

SEÑOR PRESIDENTE (Alejandro Sánchez).- Dese
cuenta de una moción de orden presentada por la
señora diputada Susana Pereyra.

 (Se lee:)

 "Mociono para que se prorrogue el término de
la sesión".

——Se va a votar.

 (Se vota)

——Setenta en setenta y dos: AFIRMATIVA.

19.- Impuesto anual de Enseñanza
Primaria. (Modificaciones)

 Continuando con la consideración del asunto en
debate, tiene la palabra el miembro informante en
minoría, señor diputado Federico Casaretto.

SEÑOR CASARETTO (Federico).- Señor
presidente: como usted bien ha trasmitido, nos toca
hoy ser miembro informante en minoría de este
proyecto de extensión del impuesto de Primaria a los
inmuebles rurales.

 Creo que nos hace un gran favor el miembro
informante en mayoría al haber expresado los
conceptos que ha vertido. Primero, ha leído muy bien
el informe en minoría; se ha dedicado a analizar
punto por punto y nosotros vamos a dedicarnos a
demostrar que el análisis que ha hecho es
equivocado.

 No es la primera vez que con el diputado
preopinante tenemos en la Cámara visiones diferentes
respecto al impuesto de Primaria. Hay conceptos que
vamos a verter en forma personal; hay otros que
daremos en nombre de nuestro sector, y otros en
nombre del propio Partido Nacional.

 En lo personal, hace mucho tiempo que nosotros
venimos insistiendo en esta Cámara, en distintos
períodos, acerca de la inconstitucionalidad del
impuesto de Primaria. Como se mencionaba en sala,
es cierto que la Suprema Corte de Justicia se ha
pronunciado en más de una oportunidad en contra de
la inconstitucionalidad, pero también es cierto que no
genera sentencia, sino que en cualquier momento se
puede volver a insistir.

 En Maldonado, en su momento todo el Gobierno
departamental, todos los partidos políticos,
presentamos una acción por lesión de autonomía
departamental, porque entendíamos que no se puede
cobrar más de un impuesto sobre un mismo bien. Por
ejemplo, en los inmuebles se estaba cobrando el
impuesto de Primaria más la contribución inmobiliaria
más, en algunos casos, el impuesto al patrimonio.

 Es muy fácil, en política, decir que hay que sacar
los impuestos. ¡Qué gracia! Es muy vendedor, atrae
muchos votos. Pero nosotros propusimos una
alternativa, en su momento. Fuimos recibidos en el
Ministerio de Economía y Finanzas, en el primer
gobierno del doctor Tabaré Vázquez, y llevamos una
propuesta alternativa. En aquel momento, el impuesto
de Primaria recaudaba en el entorno de los
US$ 28.000.000 y nosotros le llevamos la propuesta al
señor ministro Astori. En ese momento, estaba en
plena elaboración la reforma del sistema tributario,
aquella disminución de los veintiocho impuestos, que
terminó después en el impuesto a la renta de las
personas físicas. Le llevamos una opción, que era la
creación del IVA a los cigarrillos. Hasta ese momento,
los cigarrillos en Uruguay no pagaban IVA, pagaban
únicamente Imesi. Además, esto iba en concordancia
con la política que el doctor Tabaré Vázquez había

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 89

llevado adelante, de combate al tabaquismo, una
política exitosa que nosotros nunca dudamos en
aplaudir y compartir.

 ¿Qué pasó en ese momento? Cuando viene la
reforma tributaria, el ministro Astori y el equipo
económico, no solo no eliminan el impuesto de
Primaria, sino que gravan con IVA los cigarrillos.

 Entonces, además de recaudar US$ 28.000.000
por concepto de impuesto de Primaria, recaudaron
US$ 32.000.000 más por el impuesto a los cigarrillos.
Por eso, en los primeros meses las perspectivas eran
recaudar US$ 300.000.000 por concepto de IRPF. Le
erraron y recaudaron nada más y nada menos que
US$ 600.000.000. De recaudar US$ 300.000.000
pasaron a recaudar US$ 600.000.000. No es una gran
obra mágica ni magistral, sino que eso salió de los
bolsillos de los uruguayos.

 Yendo a este proyecto en particular, lo primero
que quiero decir -voy a empezar por lo último que
acaba de mencionar el diputado preopinante- es que
no permitiremos que en este plenario se ponga en
discusión la responsabilidad de apoyar a la escuela
pública. Recordar las moñas y las ceibalitas es
patrimonio de todos. Nadie deja de apoyar la escuela
pública ni retacea recursos por votar, o no, un
proyecto de este Gobierno, que vamos a demostrar
conlleva una intencionalidad recaudatoria y fiscalista,
como muchas de las iniciativas que el actual Gobierno
lleva adelante, porque no tiene más remedio, porque
se le viene la noche, porque hay un déficit fiscal
tremendamente abultado y porque hay que hacer un
ajuste fiscal encubierto, y esto forma parte del ajuste
fiscal encubierto.

 Queremos decir que estamos absolutamente a
favor de la escuela pública, a favor de los niños, de
las comidas, de la locomoción, del apoyo al personal
de servicio y de todo lo que se financia con este
impuesto. Pero creemos que el instrumento no es
bueno, y no solo nosotros lo decimos. Empiezo por
mencionar palabras de alguien de otro partido, no del
mío, al que después me voy a referir.

 El senador Agazzi, no hace cinco, diez o quince
años, sino en el mes de marzo de 2015, declaró: "A la
larga, hay que eliminar el Impuesto de Primaria". El
senador Agazzi aseguró a El Observador: "A la larga,
hay que eliminar el Impuesto de Primaria porque es

ridículo que exista un impuesto para cada cosa. ¿Por
qué para Primaria y no para la UTU?"

 Agazzi cuestionó también que el impuesto de
Primaria "[…] lo pagarán los propietarios de los
inmuebles rurales que ya están pagando otros
impuestos. Hubiera sido mejor aumentar el impuesto
a las rentas de las actividades económicas (IRAE) a
los que ya lo pagan".

 A juicio de Agazzi, la trayectoria del tributo ha
sido "un galope de gusano", en alusión a las marchas
y contramarchas que sufrió desde su creación. Y ha
sido así. Se estableció en la década del sesenta y
después se eliminó; se creó nuevamente en 1996, y
se le puso al agro, luego se le quitó; ha ido de
acuerdo con las necesidades y los impulsos de los
distintos gobiernos. Nuestro partido, a través de
nuestro candidato, Luis Lacalle Pou, tuvo una clara
manifestación en esta campaña electoral al decir que
es partidario de eliminar el impuesto de Primaria por
algunas de las razones que mencionábamos. Además,
en plena campaña, en una conferencia que dio en el
ciclo Seragro en el mes de setiembre de 2014, dijo
que anunciar más impuestos al agro vende. ¡Por
supuesto que vende! Pero es muy injusto. Y también
vamos a demostrar por qué es injusto este proyecto
de ley que tiende a ampliar la base de financiación.

 En primer lugar, queremos decir que este tipo de
impuestos, cuyo destino está definido por ley, tiene
que eliminarse; coincidimos con Agazzi. Deben
eliminarse porque persiguen financiaciones con fines
específicos y generar fines específicos para
determinadas áreas del Estado debe hacerse a través
del presupuesto nacional y no por medio de este tipo
de instrumentos. El presupuesto nacional es la base
para delinear la financiación, las finanzas del Estado.
Por lo tanto, entendemos que en este caso el
Gobierno recorre un camino que no es feliz.

 Como se dijo en este plenario, en el año 1996 se
eliminó el impuesto de Primaria para los inmuebles
rurales, al mismo tiempo que se derogó el Imagro y
se crearon el IRA y el Imeba. Ante esa situación los
productores pasarían a aportar a Rentas Generales y
el gobierno central sería el encargado de hacer al
Consejo de Educación Primaria las transferencias del
monto equivalente a ese importe desde el año 1995.
O sea que no es cierto lo que se dice en el Cuerpo en
cuanto a que los productores agropecuarios no están
aportando a Educación Primaria. No es cierto. El

90 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

aporte no lleva el nombre de impuesto a Primaria,
pero en su momento, fruto de una negociación en
materia impositiva del Estado, se llegó a este acuerdo
de que los aportes se hacían y que Rentas Generales
debía volcar los recursos al Consejo de Educación
Primaria.

 Entonces, lo primero que queremos hacer en
este punto es desmitificar que el agro no hace aportes
a Educación Primaria, porque así fue acordado en el
año 1996, y Rentas Generales vuelca sus aportes -o
debería volcarlos- al Consejo de Educación Primaria.

 Además, nosotros no compartimos este proyecto.
Se dijo en esta sesión que era una promesa electoral,
de campaña del Frente Amplio, que respetamos. Pero
hay que decirlo todo. La promesa electoral no la hizo
solamente el doctor Tabaré Vázquez diciendo: "Voy a
poner el impuesto de Primaria a los inmuebles
rurales". Era: "Voy a poner el impuesto de Primaria a
los inmuebles rurales porque acá tiene que pagar más
el que tiene más y menos el que tiene menos". No
olvidemos la fundamentación del doctor Tabaré
Vázquez cada una de las veces que se refirió a este
tema. ¿Y con qué nos encontramos en este proyecto
de ley que rompe los ojos flagrantemente cuando uno
lo lee, teniendo en cuenta de quién viene? No viene
de partidos conservadores y de derecha, sino de la
izquierda uruguaya, del Frente Amplio. En este
proyecto de ley se consagra que hay muchos que
tienen mucho y no van a pagar, y hay muchos que
tienen poco y sí van a pagar. Explícitamente -así
contestaron los integrantes del Ministerio de
Economía y Finanzas, en especial el señor
subsecretario, en la Comisión de Hacienda- se dijo
que es voluntad de este Gobierno que las empresas
que se dedican a la explotación forestal no paguen el
impuesto de Primaria. ¡Es voluntad! Y no me digan no
con la cabeza porque me van a hacer buscar la
versión taquigráfica y leerla. Reitero: se dijo que es
voluntad del actual Gobierno mantener las
exoneraciones del impuesto de Primaria a los
emprendimientos forestales. Y como todos sabemos
aquí, los emprendimientos forestales tienen latifundios
en el Uruguay y en su mayoría son fruto de
inversiones de multinacionales.

 Me llama poderosamente la atención que el
Frente Amplio quiera gravar a productores con 300
hectáreas, por ejemplo, a emprendimientos familiares
que tienen hasta 500 hectáreas, pero que quiera

exonerar a las multinacionales que explotan
latifundios en el Uruguay con destino forestal. Quiero
saber por qué. Además, se basan en mantener una
exoneración dispuesta en la Ley Nº 15.939 del año
1987, pero se olvidan de decir ¡que no la votaron y la
combatieron! No votaron la Ley Nº 15.939 que daba
estos beneficios y la combatieron. ¡Vaya si habrán
combatido en el Uruguay los emprendimientos que
favorecían esta industria, que en ese momento era
incipiente, por lo que había que darle elementos para
consustanciarla en el país! Pero ahora no nos explican
por qué hay que exonerar de este impuesto a esa
industria y a los proyectos forestales, cuando hoy está
afirmada y tiene muchos recursos. Nadie nos supo
contestar. ¿Saben cuál fue la respuesta del Ministerio
de Economía y Finanzas? Queremos fomentar la
industria forestal. ¿Y por qué no quieren fomentar a
los sojeros? ¿Y por qué no quieren fomentar a los
lecheros? ¿Y por qué no a los ganaderos o a los
agricultores? Hay hijos y entenados; los hijos son los
extranjeros que ponen recursos en los latifundios
uruguayos, y los entenados son los productores de
trescientas y pocas hectáreas que van a pagar. Y eso
va a suceder en un gobierno del Frente Amplio; eso
va a suceder en un gobierno de la izquierda.

 Me parece bárbaro que cumplan con su
compromiso electoral; dijeron que iban a poner el
impuesto de Primaria al agro, bienvenido sea; pero lo
que dijeron fue que el que tenía más iba a pagar más,
y en muchos casos aquel que tiene más no va a
pagar. Eso es lo que hay que explicar; hay que venir a
explicar aquí por qué es así. Me siguen diciendo que
no con la cabeza; esto lo discutimos en comisión y no
obtuvimos respuesta, y hoy lo seguimos discutiendo
aquí, lo que es incomprensible.

SEÑOR PRESIDENTE (Alejandro Sánchez).- El
presidente le va a solicitar dos cosas, señor legislador.
La primera es que se dirija a la Mesa, y la segunda es
que no se hagan manifestaciones, tal cual se
establece en el Reglamento. Cuando un orador está
en uso de la palabra, el resto de los legisladores no
debe manifestarse.

 Puede continuar, señor diputado.

SEÑOR CASARETTO (Federico).- Señor
presidente: le estaba contando a usted las cosas que
veo mientras hablo.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 91

 Hay otras cosas que también llaman la atención.
Se hablaba de quiénes habían venido y de cómo había
sido el tratamiento en la Comisión. El tratamiento del
impuesto de Primaria en la Comisión de Hacienda
llevó tres sesiones y casi lleva cuatro porque hubo
una sesión en la que se hizo un repartido, fotocopiado
del proyecto de ley del Senado, porque como esa
noche se votaba allí, pensaron que al otro día en la
Comisión de Hacienda de Diputados ya lo iban a
tener. Pretendieron tratarlo antes de que llegara a
este Cuerpo. Dimos un debate en Comisión acerca de
que por algo el Parlamento es bicameral, por algo hay
una Cámara de Senadores y una Cámara de
Diputados, y cada una debe recorrer su camino. No se
puede decir que no vamos a tratarlo en este Cuerpo
porque sabemos que en la Cámara de Senadores hay
manos enyesadas. Si habremos conocido ejemplos en
este Parlamento de votos que se daban vuelta, de
cosas que se votaban en una Cámara y en la otra se
seguían discutiendo, escudriñando, tratando de
mejorar; así se aprueban las leyes. Así funciona un
régimen semiparlamentario normal, donde las
mayorías absolutas deben hacer pesar su sentido pero
con criterio. Días pasados se hablaba de manos y
mentes de yeso.

 En aquellas tres sesiones, la primera vez que
comparece el Ministerio de Economía y Finanzas lo
hace a través de la Asesoría Tributaria, y creo que el
señor diputado Jorge Gandini le hace una pregunta
grande como una casa. Preguntó: ¿qué pasa con los
colonos, con los que tienen tierras del Instituto
Nacional de Colonización? ¿Saben cuál fue la
respuesta del director de la Asesoría Tributaria del
Ministerio de Economía y Finanzas? Dijo: "Esa
respuesta se la vamos a contestar después porque no
la tenemos". Está en la versión taquigráfica. Estoy
hablando de un proyecto de ley que se trató en el
Senado durante meses. Cuando preguntamos algo tan
grande al Gobierno como qué pasa con los colonos, el
director de la Asesoría Tributaria del Ministerio de
Economía y Finanzas del Poder Ejecutivo dijo que la
respuesta la iban a dar más adelante, en otra sesión
porque no la tenían. Y al otro día tuvieron que venir el
subsecretario de Economía y Finanzas y el director de
Planeamiento y Presupuesto a aclarar que los colonos
también pagarán, no están exonerados.

 Y aquí va otro de los motivos por los cuales
nosotros tampoco acompañamos el informe en
mayoría, y como Partido hemos presentado algunos

aditivos -ya que se advirtió que están las manos de
yeso-, por lo menos para mejorar la iniciativa que ya
viene con viento a favor para ser votada. Una de esas
razones es, precisamente, que no se exonera de la
tributación, por ejemplo, a promitentes compradores,
a poseedores, usufructuarios, a quienes no explotan
pero arriendan y a los tenedores de tierras del
Instituto Nacional de Colonización.

 Reitero: es otro motivo por el cual nosotros no
acompañamos el informe en mayoría, votamos en
contra en la Comisión y presentamos nuestro propio
informe en minoría.

 Además, es un impuesto que grava un bien de
producción: grava la tierra. Es un impuesto -soy
médico y no domino las finanzas y la economía, pero
he estudiado, eso sí- que es imposible de modificar.
¿Viene una sequía? No se modifica; se paga lo mismo.
¿Viene una crisis de valores de los productos? No se
modifica; se paga lo mismo. ¿Viene un
enlentecimiento de la industria, como está pasando
en este momento en la industria agropecuaria?
Marche preso; no hay posibilidades de salir de este
corralito en el cual se entrará, porque el impuesto se
deberá pagar, sí o sí.

 Después está la otra cara: dentro de unos años
este impuesto lo tendrá que cobrar la Dirección
General Impositiva. Yo puedo entender que la
Dirección General Impositiva tendrá mecanismos más
duros para hacerse del cobro y generar un descenso
en la mora. Pero, ¿saben qué? La gente que paga
este impuesto lo encara distinto que a otros
impuestos: va a un Abitab o a un centro de cobro y
piensa que está pagándole a la escuela pública, que
está haciendo un bien a las moñas y a las ceibalitas,
como aquí se decía. Ahora vendrá la DGI y le caerá
con todo, como con cualquier otro impuesto.

 Y no es un tema menor no pensar en los sesenta
y en trabajadores a quienes esto perjudicará.
Cuarenta y dos trabajadores en Montevideo y
diecinueve en el interior conforman la estructura que
se ha montado desde hace muchos años para el cobro
de este tributo y que ha ido achicando en forma
sistemática -tenemos las cifras porque las trajeron- la
mora que hubo en los últimos años. Como coletazo,
este proyecto destruye una estructura que hoy está
funcionando, que viene mejorando sus funciones, y
castiga a un montón de funcionarios. Hay que decirlo:
el gremio de la ANEP está en contra, entre otras

92 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

cosas, por defender las fuentes de trabajo y el
desarrollo de las actividades de los compañeros,
trabajadores que se verán afectados.

 Señor presidente, para nosotros -hablo en
nombre de mi sector, Todos Hacia Adelante- es
imposible acompañar este proyecto por todas las
razones que hemos enumerado. La primera razón y
que quiero destacar es la que mencioné recién. Que
no se diga aquí, en el debate -espero no tener que
responderlo ni entrar en un intercambio-, que quienes
no votan esto están en contra de la escuela pública.
¡Ni se discute eso! Pretendemos no discutir eso; sería
un acto de política menor que el debate de este
impuesto y este Parlamento no se merecen.

 En otro orden de cosas, todo nuestro Partido,
tanto en el Senado como en la Comisión de Hacienda
de la Cámara de Diputados, ha insistido para que este
impuesto -que ya es prácticamente un hecho; parece
que nada torcerá la voluntad del Gobierno de
consagrarlo- sea destinado a las escuelas rurales, a
las inversiones, a los gastos de locomoción, a los
gastos de funcionamiento, a las retribuciones del
personal de servicio. Quienes patean el interior
conocen la realidad de las escuelas rurales. Por
supuesto que hay escuelas en la capital de la
República y en los barrios carenciados de las capitales
departamentales que también enfrentan dificultades,
pero les puedo asegurar que las dificultades de las
escuelas rurales no las tienen las escuelas de ninguna
ciudad del Uruguay.

 También se dijo por parte de los invitados a la
Comisión de Hacienda: ¡vaya si habrá colaboraciones
por parte de productores rurales a los que una, otra y
otra vez se les golpea la puerta para pedir que
ayuden con lo que el Estado no aporta! El Estado no
cumple con su obligación de mantener en condiciones
las escuelas rurales y lo termina haciendo la sociedad
civil, en este caso, la rural. Los que conocemos el
interior interior, lo sabemos. Son múltiples los
ejemplos y no podríamos entrar hoy a detallarlos.
Cualquier diputado del interior y seguramente muchos
de Montevideo saben de lo que estamos hablando. ¿A
quién se recurre cuando se rompe un vidrio? ¿A quién
se recurre cuando se llueve un techo? ¿Al trámite
burocrático que demora meses en las instituciones del
Estado o a algún productor que anda cerca para que
dé una mano? Eso no se sabe; eso no se conoce; eso

no se divulga, pero es una realidad. También a eso se
nos dijo que no por parte del Gobierno.

 Por estas razones fundamentales, como la
incongruencia e injusticia tributaria con respecto a los
emprendimientos forestales y el afán recaudatorio de
ajuste fiscal, fiscalista, de un impuesto que hace
ahorrar a Rentas Generales, que no tendrá que dar
más recursos, es que no acompañaremos este
proyecto de ley. Hoy, cuando la recaudación del
impuesto de Primaria no llega a determinado monto,
Rentas Generales pone los recursos necesarios hasta
alcanzarlo. A partir del recurso que se generará del
cobro de impuesto de Primaria a los inmuebles
rurales, Rentas Generales no pondrá más esas
partidas. Esto se financiará por el impuesto de
Primaria; solo dará las partidas cuando no se llegue al
monto estipulado. Es decir que esto es un ahorro para
el Estado. Acá se preguntaba, ¿qué es Rentas
Generales? Es la caja del Estado y del Gobierno.

 Acá se nos ha dicho: "¿De dónde piensan que
vamos a sacar el 6%?". Sobre eso también habrá que
dar una discusión. Hace unos años, la culpa de la
escuela pública destrozada y de la enseñanza pública
destrozada en el Uruguay era del bajo presupuesto.
Con el 4,5% se solucionaba todo, pero con el 4,5%
no se solucionó nada. ¡Ahora se reclama un 6% con el
que parece que se solucionará todo! No se entiende,
no se aprende que lo que está mal es la gestión,
porque a pesar de la inmensidad de recursos que se
han votado -la mala gestión no solo se ve en la
educación, sino en el Estado en su conjunto, antes
con Pluna, hoy con Ancap, con agujeros que
permanentemente están drenando recursos-, hoy hay
que estar apretando el cinturón, en este caso a los
titulares de inmuebles rurales. Pero vendrán otros
casos más, para tratar de tapar los agujeros que no
nos permiten investigar. No nos permitieron investigar
la plata que se fue en el Fondes; no nos quieren dejar
investigar lo que pasa en Ancap. La señora ministra
de Industria, Energía y Minería acaba de decir que
este año Ancap tendrá US$ 50.000.000 de pérdida. Si
no fuera una empresa estatal, si hubiese sido privada,
estaría en quiebra. ¡Estaría en quiebra! Todas esas
cosas son las que se pretende tapar con un ajuste
fiscal. ¡Esto es un ajuste fiscal, que comienza con el
impuesto de Primaria y seguirá en el presupuesto con
otra serie de recortes y de ajustes a los bolsillos de las
uruguayas y de los uruguayos!

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 93

 Para nosotros es imposible acompañar este
proyecto de ley. Nuestro Partido en su conjunto -y a
este respecto hablo en nombre de toda la
colectividad- acaba de suscribir un documento que
reúne nuestra posición unánime sobre el fondo del
asunto. Dice así: "La Escuela Pública requiere la
prioritaria atención de las políticas públicas, sus
recursos humanos, sus planes, su equipamiento e
infraestructura deben ser excelentes y para ello los
recursos deben ser adecuados. En este propósito
contribuiremos con todo nuestro esfuerzo.- Impulsar y
votar el establecimiento de un impuesto, cuyo único
objetivo es un 'ajuste fiscal', bajo el rótulo de
'Impuesto de Primaria' y cuyo destino no es la Escuela
Pública es para nosotros inaceptable. Debe quedar
claro, como lo reconocieron las autoridades
económicas en el Parlamento, que el producido de
este gravamen no va a aumentar los recursos de
Primaria," -¡no los va a aumentar!, ¡no los va a
aumentar!- "sino que sustituirá los que ya está
recibiendo. Se va a recaudar más y el destino no será
la Escuela Pública", sino Rentas Generales.

 Continúa el documento: "El proyecto de ley en
consideración, lejos de garantizar un aumento de los
recursos para la enseñanza pública, lo que persigue
es -con afán fiscalista y recaudador- disminuir un
déficit fiscal histórico fruto de una mala gestión de
recursos públicos llevada adelante por los distintos
gobiernos del Frente Amplio, en especial en el período
2010-2015". ¡Este que acaba de terminar!, que todos
los días nos está mostrando pulseadas entre los que
quieren echar culpas a Mujica y a su gestión, y Mujica
que trata de pasar factura en el Parlamento al
gobierno del doctor Tabaré Vázquez. ¡Recién estamos
viendo los primeros estertores! Pero, ¡apróntense!,
porque cuando venga el presupuesto y todas las
críticas a lo que se despilfarró y a cómo se administró
mal durante el Gobierno que acaba de terminar,
nuestra capacidad de asombro no será suficiente.

 Sigue el documento: "Con este proyecto de ley,
no es cierta la premisa electoral del Frente Amplio que
indica que quien tiene más, vaya a pagar más, dado
que el gobierno frenteamplista pretende exonerar del
Impuesto de Primaria a los inmuebles rurales con
explotación forestal. Por lo tanto, las grandes
multinacionales -en su mayoría extranjeras- que
explotan latifundios no van a pagar este impuesto, y
sí lo van a hacer miles de productores nacionales".

 Esto me recuerda aquella propaganda que decía:
"¡Cuac!, ¡cuac! ¡Paradoja!". Se los confieso: ¡cuac!,
¡cuac!, ¡paradoja! que el Frente Amplio hoy esté
proponiendo la exoneración del impuesto de Primaria
a las multinacionales extranjeras de los latifundios
forestales y se lo cobre, por ejemplo, a los
productores de origen familiar.

 Por último: "Resulta inaceptable que bajo el título
de beneficiar a la Escuela Pública, se esconda un
impuesto más a productores familiares, pequeños y
medianos, y se exonere a las multinacionales
propietarias de grandes extensiones.- Este impuesto
no aumenta los recursos para la Escuela"; son para
Rentas Generales. "Este impuesto grava a productores
agropecuarios familiares, pequeños y medianos.- Este
impuesto no grava a grandes terratenientes por
decisión y elección del Gobierno", único y absoluto
responsable. Este impuesto no tiene como destino la
escuela pública rural. "Este impuesto es parte del
'ajuste fiscal' que obliga el déficit histórico que
presenta el Presupuesto del Estado".

 Señor presidente, seguramente nos olvidaremos
de muchas cosas que han pasado en este fugaz
tratamiento del proyecto en la Comisión de Hacienda,
pero estos son los grandes lineamientos por los que
defendemos este informe en minoría y aconsejamos
al Cuerpo no votar este mal instrumento. No puede
ser el engañapichanga de la escuela, las túnicas, las
moñas y las ceibalitas la justificación para votar un
mal instrumento. El impuesto de Primaria es un mal
instrumento y la extensión a los inmuebles rurales lo
profundiza.

 Por estas razones, nuestro sector, Todos Hacia
Adelante, no va a acompañar la votación en general
de este proyecto, pero sí sugerirá al Cuerpo algunos
aditivos y sustitutivos que entendemos solucionan o
subsanan algunas de las injusticias tributarias que
hemos advertido en la redacción de este proyecto.

SEÑOR TROBO CABRERA (Jaime).- ¿Me permite
una interrupción?

SEÑOR CASARETTO (Federico).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado.

SEÑOR TROBO CABRERA (Jaime).- Señor
presidente: el señor diputado Casaretto ha hecho una

94 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

descripción muy ajustada de la verdad sobre el
proyecto, porque hace que caiga el velo de la
supuesta sensibilidad del Gobierno en un tema que
nosotros hemos elegido para discutir con la más
absoluta claridad.

 Detrás de este proyecto hay una trama, una
operación publicitaria para venderlo como el que
defiende la escuela pública y que muestra
sensibilidad; y quienes no lo acompañan parece que
están en contra de la escuela pública, además de ser
insensibles.

 Analizando la iniciativa, uno encuentra que las
mentiras que se proyectan caen por su propio peso.
Quiero referirme a una de las tantas que mencionó el
señor diputado Casaretto hace instantes, cuando
hablaba de quiénes pagarán este impuesto. En la
página web del Ministerio de Ganadería, Agricultura y
Pesca se define el concepto de producción familiar en
el Uruguay y se dice: "A partir del 2005," -año en el
que empezó todo en Uruguay; 2005, el año
magnífico, el de la fundación del Uruguay- "con la
asunción del nuevo gobierno: Estado recupera
protagonismo en el diseño y ejecución de políticas
públicas diferenciadas hacia los actores más
desfavorecidos entre ellos los productores y
productoras familiares".

 Más adelante, figura lo siguiente: "Definición
Productor/a Familiar en Uruguay.- Resolución MGAP
527/008 del 29/7/08: 'Productores/as Familiares son
personas físicas que cumplen simultáneamente con
los siguientes requisitos: Realizar la explotación con la
colaboración de, como máximo, dos asalariados
permanentes" -o sea, un estanciero con dos peones-
"o su equivalente en jornales zafrales (500 al año).-
Explotar en total hasta 500 hectáreas (Coneat 100)"
-terrateniente- "bajo cualquier forma de tenencia", es
decir, como titular, arrendatario, poseedor, lo que
fuera, como establece la ley con respecto a quienes
están alcanzados por este mentiroso impuesto de
Primaria, que no es otra cosa que un ajuste fiscal.

 El sensible Gobierno del Frente Amplio, cuando
fundó el país en 2005 definió a los productores
familiares como aquellos que viven en el predio o a
una distancia no mayor de 20 o 30 kilómetros, pero
un productor puede vivir en la ciudad de Batlle y
Ordóñez y tener una estancia de 500 hectáreas a 20
kilómetros y ser productor familiar porque no tiene
más de dos peones, aunque no viva con ellos. Están

definidos para ser beneficiarios, por ejemplo, de los
subsidios para alimentos en zonas declaradas como
de emergencia agropecuaria; sin embargo, la
iniciativa que el Frente Amplio quiere votar hoy le va a
meter las manos en los bolsillos, porque tendrán que
pagar el impuesto de Primaria. Reitero: no el
impuesto de Primaria, sino este al que le han puesto
impuesto de Primaria, que no es otra cosa que parte
del ajuste fiscal que el Frente Amplio presenta en esta
administración.

 Además, es un ajuste fiscal que resulta de la falta
de seriedad con la que administró la economía el
equipo de Astori durante los últimos cinco años. Ese
equipo estaba integrado por el exministro de
Economía y Finanzas, economista Lorenzo, que formó
parte del Gobierno de Mujica, y por el actual
presidente del Banco Central del Uruguay, que
también presidió esa entidad los cinco años
anteriores. Hoy, ellos mismos dicen que Uruguay
necesita un ajuste, porque hay un déficit superior al
3,5% del producto interno bruto.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede continuar, el miembro informante en minoría,
señor diputado Casaretto.

SEÑOR CASARETTO (Federico).- He finalizado,
señor presidente.

SEÑOR ASTI (Alfredo).- Pido la palabra para
contestar una alusión.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Para
contestar una alusión, tiene la palabra el señor
miembro informante en mayoría.

SEÑOR ASTI (Alfredo).- Señor presidente: en este
plenario se hizo una alusión personal y también una
partidaria, porque se aludió a las palabras del señor
senador Agazzi.

 Voy a leer algunas expresiones del señor senador
en el Senado. Esto lo dijo el señor senador Agazzi, no
lo digo yo y, obviamente, se está refiriendo al
impuesto de Primaria del sector rural.

 Expresó: "También se dijo -me parece que hay
que precisarlo aquí- que el sector rural lo ha aportado
indirectamente a través del IRAE y el Imeba. Eso no
es así". Y continúa: "Fue por presión del Codicén que
en el debate parlamentario se agregó que se iba a
asignar una transferencia deducida del IRAE y del

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 95

Imeba, pero por esos impuestos se siguió pagando lo
mismo que si esto no hubiera existido y no se hubiera
decidido eso. Quien tuvo sacrificio fiscal fue Rentas
Generales. Lo habrá sacado del IRAE y del Imeba o
del IVA o de cualquier otro impuesto".

 Nos permitimos corregir al compañero Agazzi: no
siguieron pagando lo mismo, pagaron menos. La tasa
del Imeba que existía desde una ley de 1985 era del
4%, y en 1996, en la ley que excluyó los inmuebles
rurales del impuesto de Primaria, se bajó ese máximo
que podía fijar el Poder Ejecutivo a la enajenación de
bienes agropecuarios al 2,5%, al 2% y al 1,5%, de
acuerdo con las características de los bienes. Si no se
sabe cuándo fue creado el Imeba, que no se utilice
como argumento. En 1996 se bajó la tasa máxima del
Imeba, no se creó el impuesto en ese momento.

 Como expresaba muy bien el senador Agazzi, lo
que dice el artículo pertinente es que de la
recaudación del Imeba y del IRA se transferirá a
Primaria. No establece que hay un porcentaje que se
cobra de más a los productores rurales y que eso se
transfiere a Primaria. Se dice de dónde sacar para
darle una financiación.

 Entonces, quiero que quede bien claro lo que
dijimos anteriormente: en 1996 no se cambió una
tributación por otra; se excluyó de la tributación a los
inmuebles rurales, porque en aquel momento estaban
en una situación complicada.

 También debo decir que ha variado mucho la
tributación del Imeba a favor de los productores
agropecuarios y no en contra de ellos.

 Por otra parte, se afirma que es el Frente Amplio
el que quiere exonerar a las explotaciones forestales.
Yo acabo de leer la Ley Nº 15.939. El Diputado
preopinante dijo que el Frente Amplio estuvo en
contra de eso. Sí, seguramente estuvo en contra
porque en aquel momento temió que años después
hubiera familias que se beneficiaran -familias del
sector político-, utilizando las influencias
presidenciales. Y se beneficiaron precisamente con la
aplicación de esta exoneración que no era por los
impuestos existentes, sino por los futuros impuestos
que hoy tenemos que resolver.

 Entonces, si hay algo que ha construido ese
equipo económico es confianza; entre otras cosas,
está la confianza de ajustarse a las reglas del juego.

 Por supuesto que las reglas del juego se pueden
modificar, acordando o, por lo menos, dialogando
entre quienes las dictan y a quienes alcanzan.

 Y es inútil reiterar que no es a las multinacionales
forestales que se está exonerando sino a aquellas que
están plantando nuevos bosques por doce años; no a
las que ya han pasado los doce años; no a las que
tienen los predios y no están en áreas forestadas.

 En esta sesión no solo estamos defendiendo a la
escuela pública. No decimos que haya otros sectores
que no la defienden; lo que sí sabemos es que hay
otros sectores que defienden otros intereses, que no
son los de la escuela pública.

 Por último, ya habrá compañeros que se
expresen sobre la posibilidad de exonerar a los
productores rurales. Recordamos que este impuesto
es un adicional a la contribución inmobiliaria y nos
debemos ceñir expresamente al esquema que este
tiene a nivel rural para gravar este impuesto como
adicional.

SEÑOR TROBO (Jaime).- Pido la palabra para
contestar una alusión.

SEÑOR CASARETTO (Federico).- Pido la palabra
para una aclaración.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Me
solicitan la palabra el señor diputado Trobo Cabrera,
para contestar una alusión, y el señor diputado
Casaretto, para hacer una aclaración.

 Sin embargo, antes vamos a hacer un planteo a
la Cámara en su conjunto, dado que aún restan
miembros informantes por hacer uso de la palabra.

 En virtud de que se prevé una muy larga e
interesante discusión sobre este tema, la Presidencia
va a aplicar el Reglamento en su justo término. En
ese sentido, pedimos que se lea por Secretaría el ar-
tículo 71.

 (Se lee:)

 "Después que un orador haya terminado su
discurso, aquel o aquellos a quienes hubiese
aludido podrán, antes que el orador siguiente
inicie el suyo, hacer rectificaciones o
aclaraciones, o contestar alusiones, las que no
podrán durar más de cinco minutos.- Se
entenderá que corresponde la aclaración o
rectificación cuando se hicieren referencias

96 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

equivocadas a las opiniones vertidas por el o los
aludidos, y la contestación a una alusión
únicamente cuando esta tenga relación directa
con la persona del aludido o con sus actitudes
políticas o su partido político".

——Para contestar una alusión, tiene la palabra el
señor diputado Trobo Cabrera.

SEÑOR TROBO CABRERA (Jaime).- Señor
presidente: primero escuché al diputado preopinante
y, luego, a usted. La verdad, voy a seguir la
recomendación que usted nos hace, por ahora, para
tratar de que el debate ingrese o siga ingresando en
la esencia del tema, esto es, en lo que dice la ley y en
lo que no dice.

 Respecto de las agresiones que en forma velada
quiso hacer el diputado preopinante, las rechazo
plenamente. Él sabe a qué se refiere; lo que pasa es
que no le da el coraje para expresarlo. Lo digo porque
si tenemos que hablar de ventajas familiares del
poder de los últimos diez años yo tengo una larga
lista; muchos cercanos al diputado preopinante. Así
que no ingresemos en ese campo.

 Vayamos a los temas que importan. Estamos
hablando de la inconveniencia de gravar a un sector,
de la injusticia de decir una cosa y hacer otra y de la
injusticia de incluir a un sector que está en una
circunstancia difícil, sobre todo pequeños y medianos
productores, quienes deben pagar la cuenta de un
ajuste fiscal que es el resultado claro y contundente
-lo reconoce parte del partido de gobierno- de la
pésima administración de los recursos de los últimos
cinco años.

 Muchas gracias.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Para
una aclaración, tiene la palabra el señor diputado
Casaretto.

SEÑOR CASARETTO.- Señor presidente: quiero
expresarme en el mismo sentido.

 Creo que cuando no se tiene la razón, se
empieza a elevar la voz y a enchastrar.

 (Interrupciones de varios señores legisladores)

——¡No, no, no, no! No me refiero a elevar la voz por
ser vehemente cuando se habla sino por sentirse
atacado. Hay que defender estos proyectos sin
enojarse, cosa que no se puede porque,

evidentemente, hay contradicciones flagrantes.
Decirle a un frenteamplista que exonera a las
multinacionales, a los extranjeros y a los latifundios,
duele, calienta y hace elevar la voz.

 Por otra parte, me voy a referir a lo expresado
por el senador Agazzi en cuanto a que este es un
impuesto ridículo que a la larga hay que eliminar.

 En lo referente a exoneraciones, el Frente Amplio
mantiene hoy la exoneración a los latifundios de las
multinacionales extranjeras que explotan el rubro
forestal. Perfectamente podrían haber derogado,
junto con este proyecto de ley, la exoneración que
hoy existe. No se quiere y no porque se herede,
porque hay una ley vigente. ¡No! Se dijo por parte del
Ministerio de Economía y Finanzas: "Los vamos a
beneficiar; queremos fomentarlo". Se tuvo más coraje
que en esta Cámara. Se asumió una decisión política.

 Esto es política y hay que asumirlo. Y si el diputado
preopinante me dice: "Yo quiero beneficiarlo, quiero
favorecerlo", bienvenido sea. Ahora, no se puede discutir
con el discurso de izquierda y proceder con el discurso
de derecha, porque eso es lo que está pasando en este
caso. Es una novedad para el Uruguay que un Gobierno
del Frente Amplio, al implantar un nuevo impuesto,
exonere de la forma como se hace a este gran sector
vilipendiado y sospechado, históricamente, por la
izquierda uruguaya.

 Respecto de las otras alusiones que ha hecho el
señor miembro informante en minoría, me remito a lo
que ha dicho el señor diputado Trobo. Hay que tener
coraje y hay que ir al juzgado. Hay que ir a plantear la
denuncia con nombre y apellido, con el árbol
genealógico de la familia y no seguir enchastrando.
¡Porque se enchastraba cuando eran oposición y
nosotros, Gobierno! ¡Ahora también se enchastra
cuando son Gobierno y nosotros, oposición! La cosa
es seguir en ese camino que creo le ha hecho tanto
mal al Uruguay y que sigue dividiendo entre buenos y
malos, ricos y pobres, empresarios y trabajadores, el
interior y la capital, el agro, etcétera.

 Así que, señor presidente, esperamos mantener
el tono con el que se ha venido discutiendo este
tema, y que no se venga a ventilar otras cosas
porque, como decía el señor diputado Trobo,
podemos tener una sesión muy larga solo hablando
de lo que ha pasado en los últimos cinco años.

 Muchas gracias.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 97

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Léase el artículo 72 del Reglamento.

 "El orador debe concretarse al punto en
debate aunque este haya sido declarado libre, y
si no lo hace, el Presidente, por sí o a indicación
de cualquier Representante, lo llamará a la
cuestión.- Si el orador sostiene hallarse dentro de
la cuestión, el Presidente someterá el punto, sin
debate, a votación de la Cámara".

SEÑOR PRESIDENTE (Sánchez).- Tiene la palabra
el miembro informante en minoría, señor diputado
Iván Posada.

SEÑOR POSADA (Iván).- Señor presidente: antes
que nada, corresponde dar cumplimiento a lo que
establece el Reglamento de la Cámara. El artículo 104
detalla las obligaciones de todo representante y en el
literal M) se expresa: "A declarar ante la Cámara o la
Comisión que integre, toda vinculación personal o de
intereses que lo ligue a cualquier gestión, asunto o
proyecto de carácter general que se considere". En mi
caso, ya lo hice oportunamente en la Comisión de
Hacienda y ahora corresponde declarar aquí que soy
titular de la mitad indivisa de un inmueble rural de 42
hectáreas, en el departamento de Treinta y Tres.
Hecha esta aclaración, ingreso a la consideración de
este proyecto de ley.

 El Partido Independiente tiene posición tomada
sobre el tema vinculado a la imposición a la tierra en
el sentido de que, en el caso de una explotación
agropecuaria, debe ser considerada como un factor
más de producción. No hay ninguna razón para
distinguir un medio de producción en el ámbito
industrial, como por ejemplo una máquina en el
sector textil, que no está gravada -en todo caso, se
grava la renta que se genera a partir de la
combinación de capital y trabajo-, del factor tierra,
que se utiliza en la producción agropecuaria a los
efectos de generar una renta que resulta gravada.
Cuando uno tiene un concepto de cómo debe ser la
estructura tributaria, parece claro que los distintos
factores que integran la producción de la economía,
ya sea de la producción agropecuaria, de la
producción industrial o de cualquier otra actividad,
deben tener igual tratamiento.

 Históricamente, el factor tierra ha generado
desde siempre una discusión con relación a su
gravamen. De hecho, en el pasado, Uruguay recorrió

una serie de impuestos de carácter finalista, tales
como el Improme o el Imagro que, al cabo del
tiempo, fueron descartados porque habían tenido un
impacto negativo en la producción agropecuaria.
Nosotros creíamos que esta discusión había sido
zanjada a partir de un trabajo de investigación que,
unos cuantos años atrás, hicieron el ingeniero
agrónomo Carlos Paolino y la economista Silvia Laens,
que analiza la rentabilidad de la tierra en el largo
plazo, tomando los años 1925 y 1993.

 En ese trabajo, los autores concluyen que en el
largo plazo existe una notable estabilidad en la tasa
de la rentabilidad de la tierra. En palabras de sus
autores, se expresa: "Esto constituye una evidencia
robusta en el sentido de que en el precio de la tierra
tiene un efecto muy importante los rendimientos que
se obtienen de la misma. Por lo tanto, los cambios en
los rendimientos, sea por mayor tecnificación, por una
modificación en la tributación sobre la tierra, o por la
acción de factores ajenos a la decisión de los
productores y de las políticas -como los cambios
tendenciales en los niveles de precios internacionales
de los productos agropecuarios-, no tendrán efectos
muy marcados sobre la rentabilidad del activo tierra
en el largo plazo debido a la modificación paralela de
su precio".

 Continúan diciendo: "De hecho esta evidencia, a
pesar de su aparente sencillez, es muy importante
para evaluar correctamente el impacto de la
tributación agropecuaria en la inducción de decisiones
de inversión. Así, una mayor carga tributaria sobre la
tierra, el único efecto concreto que desencadena es
una desvalorización del activo y una pérdida de
riqueza acumulada para los agentes que poseen
tierra. A su vez, señaliza a la tierra como un factor
abundante y barato que debe ser utilizado
intensivamente generándose, por lo tanto, un efecto
contrario al que prevé la filosofía finalista que inspiró
en el origen a la tributación sobre la tierra".

 Vale esta referencia para fundar una posición
histórica de nuestro Partido en el sentido de
considerar la tierra como un factor de producción, que
debe tener el mismo tratamiento tributario que se da
a otros medios de producción.

 Se puede decir -así se ha establecido, en
particular por el miembro informante en mayoría-
que, desde el punto de vista de la recaudación, este
impuesto tendrá un escaso impacto. Ciertamente es

98 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

verdad, pero para nosotros el tema es de carácter
conceptual; por lo tanto, fijamos nuestra posición en
función de esa valoración del factor tierra como uno
más de la producción.

 Este proyecto no viene a aumentar lo que
actualmente se destina a la enseñanza primaria. Ha
quedado claro que a través de la reinstauración del
impuesto de Primaria a los inmuebles rurales se
pretende reducir parcialmente el importante déficit
fiscal que tiene el Estado uruguayo. Rentas Generales
va a dejar de volcar los importes que actualmente
destina a primaria, por lo que la recaudación de este
impuesto va a producir un alivio en ese sentido.
Desde ese punto de vista, no estamos estableciendo
nuevos recursos para la enseñanza primaria; en todo
caso, se persigue que a través del impuesto se
recaude al menos lo mismo que hoy se vuelca a
través de Rentas Generales.

 La redacción de este proyecto es confusa en muy
diversos aspectos. En primer lugar, el texto del ar-
tículo 1° que nos envió el Senado, que corrige la
propuesta del Poder Ejecutivo, plantea reinstaurar un
impuesto haciendo referencia a los artículos 636 y
siguientes de la Ley N° 15.809, de 8 de abril de 1986
y agrega "y leyes modificativas y concordantes". En
virtud de que el artículo 636 tiene una redacción
distinta, mal puede mencionárselo para restablecer el
impuesto anual de enseñanza primaria, ya que hoy la
referencia a dicho artículo no está incluida.

 Además de este aspecto que, simplemente, es de
una mejor técnica en materia parlamentaria para que
las leyes expresen lo que deben, el artículo 2º
establece la exoneración para los padrones que en su
conjunto no excedan las trescientas hectáreas, índice
Coneat 100, con la explotación a cualquier título. Este
criterio, que no está explicado en ningún artículo del
proyecto -pudimos entenderlo después de las distintas
intervenciones que hicieron los representantes del
Poder Ejecutivo-, refiere a las aportaciones que los
productores rurales hacen al Banco de Previsión
Social.

 En consecuencia, cuando se habla de
explotación, se debe entender que lo que importa es
la cantidad de hectáreas que se explotan y no de las
que se es propietario. Esto significa que los
propietarios de padrones rurales que tengan
doscientas hectáreas propias pero que exploten cien
hectáreas adicionales por la vía del arrendamiento van

a estar incluidos en el pago del impuesto, porque ese
es el sentido de lo que se establece en el artículo 2º
del proyecto.

 Por estas razones, consideramos que este
impuesto es inconveniente, y también inoportuno.
Recién se hizo referencia a que la eliminación del
pago de este impuesto fue establecida en momentos
en que el sector agropecuario estaba viviendo una
situación de crisis. Habida cuenta de la caída de los
precios de los commodities y, en particular, de los
precios que se generan en el sector agropecuario -hay
una referencia muy directa a lo que está pasando en
el sector lechero-, me pregunto cuál es la perspectiva
del sector lechero, desde el punto de vista de su
producción futura, particularmente, la colocación de
su producto.

 Es notorio que, en el curso de estos últimos
meses, emprendimientos vinculados con el sector
lechero han cerrado sus puertas y han enviado
trabajadores al seguro de paro. También es notoria la
situación de los productores lecheros que no pueden
colocar su producción. Por lo tanto, desde ese punto
de vista, también hay aspectos que deberían ser
considerados en cuanto a la oportunidad.

 Finalmente, voy a hacer una reflexión de carácter
general. Muchos insisten con la manida frase: "Que
paguen más los que tienen más y paguen menos los
que tienen menos". En el funcionamiento de nuestra
economía y dada nuestra estructura tributaria, esto es
una gran falacia. A partir del cobro de este impuesto,
el tenedor de un bien inmueble rural pasará a pagar
algún dinero más, que no será significativo, como
bien dijo el miembro informante en mayoría; pero en
realidad, si se poseen títulos de deuda por el mismo
valor que la tierra, no se paga absolutamente nada.
Entonces, el concepto de que paga más el que tiene
más termina siendo una verdadera falacia.

 Este impuesto no se aplica en función de la
tenencia del bien ni de la riqueza de las personas,
sino de una promesa electoral que se hizo en su
momento. En realidad, la justificación última, como
queda demostrado en la formulación del proyecto, es
de carácter fiscal: reducir parcialmente la enorme
brecha fiscal que tenemos en el Estado uruguayo.

 Muchas gracias.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Conrado Rodríguez.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 99

SEÑOR RODRÍGUEZ (Conrado).- Señor
presidente: como miembro de la Comisión de
Hacienda y en representación del Partido Colorado,
firmamos con salvedades el informe que acompaña el
proyecto de ley remitido por el Poder Ejecutivo con
fecha 16 de marzo de 2015, aprobado por la Comisión
de Hacienda y elevado para su consideración al
plenario. Concordamos a grandes rasgos con su
espíritu, aunque discordamos parcialmente con
algunos artículos que hacen a su implementación.
Esperemos que en el curso de este debate podamos
mejorarlo.

 El presente proyecto de ley restablece la
aplicación a los inmuebles rurales del impuesto de
Enseñanza Primaria, creado por los artículos 636 y
siguientes de la Ley Nº 15.809. Posteriormente, en
1996, se estableció la exclusión expresa en su
imposición; el legislador entendió que una buena
manera de fomentar la productividad del sector
agropecuario era liberando la carga impositiva que
pesaba sobre el factor tierra. Este instrumento,
sumado a otros, obró como un gran impulso al
desarrollo de la actividad agropecuaria en aquellos
momentos, lo que permitió al país mejorar su
competitividad en los mercados internacionales y
también su crecimiento.

 La exclusión se mantuvo por años mientras
continuaba su aplicación sobre los inmuebles urbanos
y suburbanos. En la exposición de motivos del Poder
Ejecutivo con respecto al restablecimiento del
impuesto, se hace mención al principio de igualdad
ante las cargas públicas. A nuestro juicio, esa
igualdad debe ser mirada desde el punto de vista de
la capacidad contributiva del propietario y de la
especificidad de la tierra como factor productivo para
configurar la base imponible de su hecho generador.

 Esto implica tener en cuenta la especial actividad
que se desarrolla, de modo que este impuesto no
incida en la ecuación económica de los
emprendimientos de menor escala, tal cual expresa la
exposición de motivos. En ese marco, al restablecerse
el impuesto a los bienes rurales, es necesario tener en
cuenta el fin económico y social que cumple la tierra,
a los efectos de no originar distorsiones ulteriores que
puedan provocar problemas para la economía
nacional en un período en el que ya se comenzó a
apreciar un decrecimiento de la actividad, muy

especialmente, en la rentabilidad de alguno de sus
sectores.

 Guiados por este enfoque, consideramos que
quien posee un establecimiento rural de menos de
300 hectáreas, generalmente no posee una riqueza
acumulada que le permita afrontar el pago de este
impuesto sin que se distorsione su actividad, como
establece claramente este proyecto. En ese sentido,
pensamos que quienes apenas superan las 300
hectáreas se encuentran en la misma situación que
los primeros; la casuística podría llegar a ser muy
grande entre muchos productores del país.

 En ese marco, proponemos a la Cámara un
aditivo que establezca que la exoneración dispuesta
por el inciso primero del artículo 3º del presente
proyecto sea siempre y en todos los casos por las
primeras 300 hectáreas índice Coneat 100, que
obrarían como un mínimo no imponible, y que el
impuesto se pague a partir de lo que exceda de ellas,
según las tablas y con las alícuotas establecidas por el
impuesto original. De esa manera, nos aseguraríamos
que existiera verdadera justicia tributaria para todos
los casos, en la medida en que se tiene en cuenta la
especificidad de la actividad que se desarrolla y no se
recarga con el pago a pequeños productores que
apenas superen los límites establecidos en este
proyecto de ley.

 Según datos que pudimos recabar, unos mil cien
productores tienen entre 300 y 500 hectáreas. Según
la definición del Ministerio de Ganadería, Agricultura y
Pesca de productor familiar, muchos de estos
productores estarían incluidos. Según resoluciones de
dicho Ministerio -Nos. 219 y 387 de 2014-, los
productores familiares tienen beneficios variados de
tipo fiscal y algunos subsidios. Entonces, ante la
imposición lisa y llana del impuesto sobre el total de
las hectáreas del padrón rural, estos productores se
verán notoriamente perjudicados y se entraría en una
contradicción con la tutela que la propia norma les ha
querido dar: por un lado, se los tutela, y por otro, se
los castiga.

 Por eso, pedimos a la Cámara que reparen este
punto. Una manera más justa de tributar este
impuesto es que se establezca un mínimo no
imponible, y que a partir de ahí, se comience a
tributar solo por el excedente. Un claro ejemplo de
esto en la materia referida a lo rural en nuestra
legislación es el artículo 448 de la Ley de Presupuesto

100 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

Nº 17.296, que establece en su segundo inciso: "Los
propietarios de padrones rurales que exploten a
cualquier título padrones que en su conjunto no
excedan las 200 hectáreas índice Coneat 100 estarán
exonerados, en su caso, del pago de la contribución
inmobiliaria rural por hasta las primeras 50
(cincuenta) hectáreas equivalentes a índice Coneat
100". Al hacer esta analogía, nos parece propicio
presentar este aditivo, contemplando a los pequeños
productores que están en ese límite para que
comiencen a pagar por lo que excede de las 300
hectáreas.

 Concordamos con el restablecimiento del
impuesto para los inmuebles rurales, habida cuenta
de que en el artículo 4º del presente proyecto de ley
se establece que se dejará sin efecto la transferencia
dispuesta por el artículo 636 de la Ley N° 15.809, del
año 1986, con la redacción dada por el artículo 687 de
la Ley N° 16.736, del año 1996, por los cuales el
sector rural, de manera indirecta a través de la
recaudación del Imeba y del IRA, financiaba esa
pérdida de imposición del impuesto anual de
Enseñanza Primaria sobre los bienes rurales. Al dejar
de hacerse esta transferencia, existe la eventualidad
de que se recaude lo mismo o tal vez más, pero en
definitiva, no hay certeza de que se va a recaudar
más para Primaria por este impuesto. Creemos que si
no votamos el proyecto de ley, Primaria tendría
menos recursos porque se deroga esta transferencia.
En ese sentido, nos parece que lo mejor hubiera sido
no dejar sin efecto esta transferencia para
asegurarnos conseguir más recursos para la
educación primaria. Con el proyecto aprobado por la
Comisión de Hacienda que se pone a consideración de
esta Cámara esto es parcialmente una eventualidad.
Como decíamos, si la recaudación por la aplicación del
impuesto anual de enseñanza primaria a los
inmuebles rurales fuera menor que la transferencia
que se realizaba por Imeba e IRA, Rentas Generales
deberá compensar la diferencia para que los ingresos
de Primaria por este impuesto sean exactamente los
mismos, pero no más.

 Nosotros queremos que Primaria tenga más
recursos seguros y genuinos y no que tenga que
esperarse la contingencia incierta de la instancia
presupuestaria para que esto sea así. Por ese motivo,
no acompañamos la redacción del artículo 4º del
presente proyecto: porque no se logra
necesariamente que Primaria sea beneficiada con más

recursos, y sí implicaría que el Gobierno obtuviera
más recursos para Rentas Generales,
desnaturalizando así el espíritu que guía este proyecto
en la medida en que se dejaría de hacer esa
transferencia por Imeba.

 Asimismo, creemos que, atendiendo a su especial
situación de vulnerabilidad social, una buena medida
sería destinar la totalidad de lo recaudado por el
impuesto a los inmuebles rurales a inversiones, gastos
en materiales educativos y locomoción escolar en las
escuelas rurales. En ese sentido, también hemos
presentado un artículo aditivo, tomando como
referencia -lo dijimos también en la Comisión de
Hacienda- un aditivo que presentara el exsenador
Botana y que nosotros mejoramos en algunos
aspectos de la redacción.

 También debemos mencionar algunas
inconsistencias en la redacción del proyecto de ley,
que ya fueron reseñadas por el miembro informante
en minoría, señor diputado Posada. En la Comisión de
Hacienda solicitamos el asesoramiento de un
connotado jurista, el doctor Juan Pablo Cajarville,
sobre la redacción del artículo 1º. El citado jurista nos
dijo que esa redacción no era feliz por lo que decía el
señor diputado: se hace una remisión al artículo 636 y
siguientes de la Ley Nº 15.809 y sus modificativas, y
en estas se establece la exclusión de los inmuebles
rurales de la imposición por parte del impuesto anual
de enseñanza primaria. Entonces, habría una
contradicción; creemos en el buen criterio del doctor
Cajarville y consideramos que el texto debería ser
modificado en sala para no tener algún problema en
el futuro.

SEÑOR ASTI (Alfredo).- ¿Me permite una
interrupción?

SEÑOR RODRÍGUEZ (Conrado).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor miembro informante en
mayoría.

SEÑOR ASTI (Alfredo).- Señor presidente: en mi
exposición inicial dije que íbamos a presentar algún
aditivo. Precisamente, uno de ellos refiere a la
observación que hizo el doctor Cajarville, superando
esa aparente contradicción en el texto al restablecer
un impuesto que fue modificado por una ley posterior.
Lo vamos a presentar en el momento de la discusión.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 101

 Muchas gracias.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede continuar el señor diputado Conrado
Rodríguez.

SEÑOR RODRÍGUEZ (Conrado).- Señor
presidente: así es. Se mencionó este aspecto en la
Comisión de Hacienda y creemos que fue bueno para
luego no tener problemas en la interpretación jurídica
del proyecto que se va a poner a votación.

 Por último, queremos señalar que no
concordamos con lo dispuesto en el artículo 6º del
proyecto en cuanto a que la recaudación,
administración y fiscalización de este impuesto pasaría
a la DGI a partir del 1º de enero de 2018. Desde 1986
a la fecha, la Gerencia de Recursos Propios de la
ANEP y sus funcionarios han venido especializándose
en las tareas de recaudación del impuesto, generando
un cúmulo de conocimientos y consiguiendo en los
últimos años una mejora ostensible en la percepción
del impuesto, con un resultado exitoso, tal como
reconoce en forma expresa el Codicén por Resolución
Nº 27 de 9 de diciembre de 2014. Por ese motivo y
porque los funcionarios lo vienen haciendo muy bien,
no nos parece conveniente dotar a la DGI de más
facultades que las que ya tiene y transferir del cobro
del impuesto a este organismo no parecería ser
necesario.

 Por todo lo expuesto, proponemos al Cuerpo la
votación afirmativa del proyecto, con las salvedades
manifestadas, que nos parecen importantes, y con los
aditivos y sustitutivos que se han presentado a la
Cámara. También queremos dejar constancia de que
creemos fundamental que a la hora de restablecer
este impuesto para el ámbito rural se tenga especial
consideración en la tierra como factor productivo, que
se tenga en cuenta a los pequeños productores -entre
ellos, a los productores familiares- y que se establezca
un mínimo no imponible de 300 hectáreas de índice
Coneat 100 en promedio. De esta manera, nos
aseguraríamos que lo expresado en la exposición de
motivos del proyecto de ley en cuanto a que este
impuesto no incida en la ecuación económica de los
emprendimientos de menor escala sea
verdaderamente real. Asimismo, si no derogáramos la
transferencia por Imeba establecida por el artículo 4°,
le aseguraríamos a la gente que, efectivamente,
Primaria va a tener más recursos a través del
restablecimiento de este impuesto.

 En ese sentido va nuestro razonamiento. Nuestra
votación será favorable en general y plantearemos
nuestras salvedades respecto a muchos de los ar-
tículos, como el artículo 4° y el artículo 2°, que habla
de la posible exoneración para los predios de hasta
300 hectáreas. Reiteramos que se debe establecer un
mínimo no imponible porque, precisamente, aquellos
productores que tienen 320 hectáreas o 350
hectáreas van a tener que pagar por el todo; y no
creemos que en las circunstancias actuales de la vida
económica del país, la actividad agropecuaria tenga
que pagar por el todo, sino contribuir por el
excedente.

SEÑOR AMADO (Fernando).- ¿Me permite una
interrupción?

SEÑOR RODRÍGUEZ (Conrado).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado.

SEÑOR AMADO (Fernando).- Señor presidente:
primero lo primero: no tengo campo y voy a votar
afirmativamente este proyecto de ley que restablece
la generalización del impuesto de Primaria.

 A mi juicio, se trata de un tema que reviste una
gran importancia política y que marca con claridad
meridiana el verdadero interés de los actores políticos
para defender a los diferentes sectores de la
sociedad. Es uno de esos temas que hacen al fondo
de los posicionamientos ideológicos de los actores
políticos.

 Quiero dar dos argumentos de sentido común
para votar afirmativamente este proyecto. El primero
es cómo le podemos explicar a la propietaria de una
casita en un barrio popular de Montevideo o de un
buen apartamento en los barrios de la costa que ellos
deben pagar el impuesto de Primaria, pero que los
propietarios de más de 300 hectáreas no deben
hacerlo. Todos sabemos que el valor de la tierra hoy
en Uruguay está entre US$ 3.000 y US$ 3.500 por
hectárea y sabemos que 300 hectáreas convertidas a
dólares rondan US$ 1.000.000. Entonces, si se trata
de un impuesto que se devenga por la simple
propiedad, ¿por qué lo tienen que pagar en la ciudad
y no en el campo? ¿Desde cuándo se debe perjudicar
más a la mera propiedad de la clase baja, media o
alta que se usa para casa habitación, que a la
propiedad en el campo? Es imposible explicar esta

102 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

diferenciación al ciudadano común porque,
simplemente, se trata de una brutal injusticia
tributaria.

 El segundo aspecto de sentido común es que
todo el sistema político se pasa argumentando que lo
más importante es la educación, pero cuando
tenemos planteada la reinstauración de un pequeño
impuesto para ser aplicado en función de la
educación, a algunos les vienen los reflejos
conservadores de proteger, como siempre, a quienes
ya tienen cómo protegerse por sí mismos. Ni siquiera
las grandes cámaras empresariales realizaron una
cruzada contra este impuesto, más allá de algún tibio
pataleo. Los integrantes de esta Casa parecen ser
más realistas que el rey y defienden estos intereses
económicos aún más que las propias cámaras
empresariales, realizando una profunda contradicción
con la supuesta máxima de que la educación es lo
primero. Si la educación es lo primero, no hay duda
de que este impuesto debe ser reinstaurado, ya que
en nada afecta al agro, pero puede ayudar algo a la
educación. Es una enorme contradicción al sentido
común hacer lo contrario. Igualmente, celebro que
haya quien defienda con convicción esos intereses
porque, como dije, permite que el ciudadano distinga
con claridad quiénes defienden qué y por qué lo
hacen.

 Estas razones de sentido común que entiende
todo ciudadano van acompañadas de una fuerte
convicción histórica e ideológica. ¿De dónde salió este
impuesto? ¿Quién lo inventó? ¿Lo inventó el Frente
Amplio? No; este impuesto fue impulsado y se
convirtió en ley durante el gobierno del doctor
Sanguinetti y respondió a una necesidad imperiosa de
conseguir recursos para la enseñanza luego de la
crisis económica, política y social que el Uruguay vivió
en las dos décadas anteriores. Eran buenas épocas
para mi partido, cuando no nos temblaba la mano por
defender causas justas; aun cuando algunos sectores
poderosos hubieran podido plantear desacuerdos y
presiones, nosotros seguíamos esa línea. Por suerte,
siento que empiezan a volver esos buenos tiempos.

 Este es un impuesto que no hace distinciones y
que tiene un fin noble en su aplicación; existe en el
hecho generador una indudable solidaridad. Lo vierten
todos quienes pagan contribución inmobiliaria; es un
adicional de este impuesto con un fin de una nobleza
que nadie discute ahora y nadie discutió en su

momento. Por lo tanto, no se trata más que de
devolver la universalidad a un tributo que en su
momento, como ahora, resulta tan necesario.

 (Suena el timbre indicador de tiempo)

——Por otra parte, me niego a aceptar los
argumentos que con tanta vehemencia se plantean en
este Parlamento: que no puede ponerse más
impuestos al campo, que la oportunidad, que la seca,
que las inversiones, que la productividad y un largo
etcétera.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Ha
finalizado su tiempo, señor diputado.

 Puede continuar el señor diputado Conrado
Rodríguez.

SEÑOR RODRÍGUEZ (Conrado).- Señor
presidente...

SEÑOR AMADO (Fernando).- ¿Me permite otra
interrupción?

SEÑOR RODRÍGUEZ (Conrado).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado.

SEÑOR AMADO (Fernando).- Señor presidente:
estamos hablando de US$ 1,5 por hectárea para los
propietarios que tienen más de 300 hectáreas. Es una
mínima contribución que no afecta absolutamente
nada la marcha de ningún negocio de esta magnitud.

 Por otro lado, se habla de establecer
condicionamientos y destinos concretísimos para la
recaudación de este impuesto. Además de la no
pertinencia, este planteo esconde un fenómeno de
exclusivismo antisolidario que si se extendiera a los
demás ámbitos de la discusión, daría lugar a un país
fragmentado en mil pedazos para ver quién se
apropia de qué chacra impositiva; sería una especie
de cuenta corriente: por un lado pago, pero por otro
me vuelve en las prestaciones que yo quiero. Es un
disparate sin parangón que esconde, insisto, un
espíritu muy poco solidario. Es respetable, pero no lo
comparto en lo más mínimo.

 Para finalizar, quiero formular algunas
consideraciones generales. Rechazo directa y
enfáticamente aquellos posicionamientos que se
plantan contra esta ley con un absoluto y claro reflejo
de clase y con una soberbia brutal, que solo es

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 103

entendible en aquellos que sienten que, por razón de
la divina providencia o algo similar, su clase está
destinada a predominar. Así fue que hoy todos
quienes estamos a favor de la igualdad tributaria y de
dar algún recurso más a la educación hemos sido
tratados de ignorantes por una publicación que
defiende esos intereses de clase; en realidad, era una
conducta esperable de la línea editorial del diario El
País.

 Más tristeza me dan quienes han optado por la
conciencia de clase antes que por el legado histórico
del batllismo. En vez de estar del lado de la igualdad y
de la libertad, que solo se producen a través de la
educación, han resuelto estar con los suyos. Eso sí,
hacen gárgaras de educación y hablan de no sé
cuántas medidas y proyectos de ley -creo que
cuarenta, cuarenta y cinco o cincuenta- pero si hay
que poner un pequeño impuesto a los suyos para
ayudar a esa causa, salta el reflejo y se buscan los
argumentos más complejos y elaborados para
rechazar algo que el sentido común dice que está
bien.

 Por otra parte, el Gobierno dice: "Se trata de
cumplir una promesa de campaña y, por lo tanto, es
un compromiso ineludible. Además, esto es necesario
en un momento tan particular, cuando somos capaces
de establecer un impuesto al campo porque son los
que acumulan riqueza y nadie los toca, pero nosotros,
los del Frente Amplio, sí los tocamos". Señor
presidente: que el gobierno no venga a hacer
gárgaras de solidaridad fácil porque esto no es ningún
cambio de paradigma igualador de la riqueza, un
combate a la concentración de la riqueza ni cumplir
con la reivindicación histórica de los grupos radicales
de emprender contra los dueños de la tierra; nada de
eso. Simplemente -como dije- es una señal que
pretende abrir el paraguas para que al ministro Astori
no lo desborden los fantasmas de la desindexación
salarial. Así que a no rasgarse las vestiduras porque
todos jugamos el mismo juego. La clave es mantener
los equilibrios. No vengan con el verso de que "Aquí
estamos los valientes". Lo que están haciendo es
recomponer la universalidad de un impuesto que ya
existía, aprovechando la oportunidad para dar por
cumplida la vieja promesa de gravar a los dueños de
la tierra y, de paso, mejorar la caja al reducir el
aporte que hace Rentas Generales a Primaria.

 De manera alguna este es un cambio sustantivo.
Es más: diría que tras bambalinas, festejan las
cámaras empresariales vinculadas con los propietarios
de las tierras. Mi voto intenta seguir la coherencia. Si
estamos en este Parlamento para representar a la
ciudadanía, eso haremos, sin compromiso de clase,
sin autoproclamarnos redentores, con la sobriedad y
la convicción de defender los principios ideológicos del
batllismo, aquellos que mi partido defendió mucho
tiempo y que, cuando dejó de hacerlo, tan mal le fue.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede continuar el señor diputado Conrado
Rodríguez.

SEÑOR RODRÍGUEZ (Conrado).- He finalizado,
señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Jorge Gandini.

SEÑOR GANDINI (Jorge).- Señor presidente:
primero lo primero.

 Voy a votar a favor en general este proyecto
como lo va a hacer mi sector. Tampoco tengo campo;
tierra ni en las orejas. Pero tengo absoluto respeto
con quienes trabajan todos los días en el campo:
pequeños, medianos y grandes. En buena medida,
son los responsables de la generación de riqueza de
este país; la disfrutamos todos, sobre todo, los que
somos empleados del Estado. Lo digo sin rencores de
ninguna naturaleza, pero vamos a votar solamente en
general. Cuando votamos en general el proyecto
decimos que estamos de acuerdo con que todos
hagan una pequeña contribución con destino a la
escuela pública. No vamos a votar el resto porque el
diseño de este proyecto de ley que, con la voluntad
de la mayoría se va a transformar en ley, no
corresponde al objetivo que se planteó. Nosotros
creemos en la justicia tributaria, y la justicia hace a la
equidad, a que todos sean tratados de igual manera.

 Este proyecto de ley fue entregado por el señor
presidente de la República entre los primeros nueve,
el 5 de marzo. Este proyecto de ley nace de un
compromiso de campaña electoral. Dijo el señor
presidente de la República que no iba a poner más
impuestos, en absoluta, clara y flagrante contradicción
con su programa de gobierno que también expresó
que iba a cumplir. El tiempo nos dirá cuál de las dos

104 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

cosas es verdad. En ese momento, dijo que el único
que iba a proponer era este. Cuando lo dijo, lo hizo de
este modo: "El futuro del país lo tenemos que hacer
entre todos con distribución justa de la riqueza con
imposición adecuada, para que pague más el que
tiene más y pague menos el que tiene menos. Que el
impuesto para las escuelas públicas lo paguen todos
los uruguayos y también los poderosos estancieros
que hoy no lo pagan". Son esas formas de decir en un
acto que arrancan la adhesión de la gente.

 (Ocupa la Presidencia el señor representante
Constante Mendiondo)

——Claro, pero nos manda un proyecto de ley que no
es verdad; no recoge esto. No recoge esa idea de
justicia tributaria de que todos colaboren del mismo
modo.

 Este proyecto de ley consagra un formato, en su
articulado, que excluye algunos de los importantes
contribuyentes porque deja vigentes algunas
exoneraciones. En particular, deja vigente la
exoneración que establece el artículo 39 de la Ley
Nº 15.939 de 1988, que dice que el sector forestal
estará exonerado de todo otro tipo de impuestos y
que, por lo tanto, no va a pagar este que tiene el
formato de un adicional a la contribución inmobiliaria
rural.

 Teníamos dudas. Si leemos y seguimos el debate
del Senado, vemos que llegó a la discusión en sala
con dudas sobre este tema; lo debatió en sala y hubo
distintas opiniones. Al respecto, preguntamos a la
delegación del Ministerio de Economía y Finanzas que
vino a la Comisión, encabezada por el señor
subsecretario Ferreri, y se nos dijo con toda claridad
que el sector forestal iba a estar exonerado, que la
tierra pagaba. Obviamente, va a estar exonerado en
las condiciones actuales. Se nos dijo que la tierra
pagaba con independencia de su productividad, con
independencia de si quien la trabajaba le iba bien o
mal. La respuesta fue que el Gobierno quiere seguir
promocionando el sector forestal. No quiere
promocionar el sector lechero ni a quienes en
Canelones se dedican desde la granja a tareas que
debemos promocionar también. No quiere
promocionar la colonización, pero sí el sector forestal.

 Entonces, lo que dice este proyecto de ley es que
los grandes propietarios de extensiones de tierra
dedicada a la forestación no van a poder contribuir

con ese US$ 1,5. Es decir, Montes del Plata, que tiene
300.000 hectáreas, se va a ahorrar US$ 450.000 que
deberían ir a la escuela pública, o quizás menos
porque no todos los montes tienen doce años; será
menos. Pero si es menos y es tan insignificante ¿por
qué no ponemos que la exoneración caiga?

 Nosotros presentamos un aditivo a la Mesa -que
está a disposición de todos- y voy a pedir a la
bancada mayoritaria que lo lea con atención. Creo
que ayudaríamos mucho a esa justicia tributaria -por
lo menos por el corte de arriba- estableciendo esa
exoneración.

 Si desde ya se nos anuncia que este proyecto va
a volver al Senado porque el artículo 1º fue
modificado para mal -deberá decir lo que tenga que
decir-, aprovechemos esa ocasión para hacer un poco
más justa esta iniciativa y sacar por lo menos uno de
los aspectos cuestionables. Digo uno porque no es
justo.

 El artículo 2º dice que los propietarios de
padrones rurales que exploten a cualquier título
padrones que en su conjunto no excedan de 300
hectáreas índice Coneat 100 estarán exonerados del
pago del impuesto anual de enseñanza primaria. Para
entenderlo bien hay que leerlo al revés, es decir,
estarán exonerados del pago del impuesto anual de
enseñanza primaria los propietarios de padrones
rurales que exploten padrones que en su conjunto
tengan menos de 300 hectáreas índice Coneat 100.
Acá tienen que darse dos condiciones: ser propietario
y explotar; eso quedó claro en la Comisión. Un
propietario de 40 hectáreas, de 100 hectáreas o de
200 hectáreas que le arrienda al vecino paga porque
no explota. Quien arrienda no paga. Ahora, si el
propietario da en arriendo la tierra, paga; quedó
claro.

 Quedó claro que otras condiciones que vinculan
al hombre y a su trabajo con la tierra pagan, porque
van a pagar los promitentes compradores, los
usufructuarios y los poseedores, tengan la cantidad
de hectáreas que tengan.

 También quedó claro que los colonos con más de
300 hectáreas pagan, aunque sean colonos. El que no
paga es el Instituto Nacional de Colonización, pero el
colono paga si su condición es la de propietario mayor
de 300 hectáreas. Y si es promitente comprador y
tiene menos de 300 hectáreas y es colono, paga. Pero

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 105

el que no paga es Tinelli, que tiene ocho o diez
hectáreas en Maldonado por un valor cercano a los
US$ 20.000.000; no paga aunque está en el área
rural. Es decir que el que tiene más no paga.

 Le pedí a la diputada Elisabeth Arrieta que me
ayudara a mirar la oferta de Maldonado y hay una
chacra, Villa Sofía -al lado de la de Tinelli-, de ocho
hectáreas, que está a la venta en US$ 19.000.000.
Esta persona debería pagar US$ 12 por año, es decir
$ 300, pero no paga. No paga La Portuguesa, en José
Ignacio, que tiene 4.000 metros cuadrados
construidos y US$ 25.000.000. No paga Shakira. No
paga Susana Giménez. No paga el terreno sobre la
laguna Garzón, a 5 kilómetros de José Ignacio, con 21
hectáreas que tienen un valor de venta de
US$ 12.000.000.

 Es decir que hay grandes propietarios que siendo
tales no pagan y hay pequeños productores que
porque arriendan una parte o todo, o porque son
promitentes compradores, usufructuarios o
propietarios, pagan. Y el corte de 300 hectáreas
también es un corte injusto -lo decía el señor
diputado Trobo-, porque por encima de esa cantidad
de hectáreas el propio Estado subsidia, ayuda a
productores familiares que no están en condiciones de
sobrevivir con un predio de ese tamaño porque el tipo
de producción que hacen no se lo permite. Sin
embargo, esa persona paga pero Montes del Plata no,
porque el Estado quiere promocionar la forestación
como si fuera un sector en desarrollo o si esas
inversiones se pudieran poner en cuestión por el dólar
y medio. Si hay un sector que está consolidado es ese
y el Estado lo ayuda directa e indirectamente. Ni
hablemos de lo que ayuda en caminería para extraer
la producción a través del impuesto que pagan todos
los uruguayos, porque hemos hecho la opción política,
como país, de promocionar y ayudar a que esas
industrias se instalen para agregar valor a la
producción de la madera y no exportar rolo sino
madera como producto agregado y mano de obra
nacional. Si se ayudará a ese sector, pero acá le
estamos pidiendo que ayude a la escuela pública.
Entonces, resulta que por arriba hay unos que no
pagan y por abajo hay otros que pagan. Por lo tanto,
el diseño de este proyecto, en base y en esencia,
tiene un problema de justicia y por eso no podemos
acompañar el articulado tal cual está.

 Hemos presentado a la Mesa algunos artículos
aditivos. El primero de ellos restablece el texto que
envió el Poder Ejecutivo, en el artículo 1º, porque es
el correcto; lo dice el informe que pedimos al doctor
Cajarville. El otro es discutible; para poder interpretar
que el artículo, tal como está redactado, quiere decir
lo que quiere decir, habría que apelar a que el espíritu
de la ley se impone sobre el texto, pero eso no
corresponde cuando el texto es claro. En este caso
resulta claro que el texto restablece un impuesto que
está derogado. Por lo tanto, deberíamos ir a este,
pero ya dijo el diputado Asti que están en ese camino.

 Nuestro segundo aditivo corresponde al artículo
1º y expresa: "Las exoneraciones para el sector
forestal, establecidas en el artículo 39 de la Ley
Nº 15.939 de 9 de febrero de 1988, no serán de
aplicación para lo dispuesto en el inciso anterior", es
decir, al que hacíamos referencia. Esto implica que
hace caer las exoneraciones al sector forestal.

 A la vez, proponemos un sustitutivo al artículo 2º
para que junto a los propietarios se incorporen los
promitentes compradores, usufructuarios o
poseedores de padrones rurales que en su conjunto
no excedan las trescientas hectáreas, etcétera. Y al
final del inciso establece: "También estarán
exonerados del pago de dicho impuesto todos los
predios destinados a Colonización", porque nos parece
que esa sí es una actividad que el país ha decidido
promocionar.

 Luego entramos al artículo 4º y tal vez en sala se
entendió mal algún aspecto. En el propio texto del ar-
tículo 4º está claro que cae una transferencia; ese ar-
tículo es para eso. La transferencia que hasta ahora
hace Rentas Generales a Primaria debería quedar sin
efecto; queda sin efecto, porque el artículo expresa
que "A partir del ejercicio de entrada en vigencia de la
presente ley, quedará sin efecto la transferencia
dispuesta por el artículo 636 de la Ley N° 15.809
[...]". ¿Qué quiere decir esto? Quiere decir que
cuando en el año 1996 se derogó el impuesto de
Primaria al sector rural el Estado mantuvo esos
recursos para Primaria; no se quedó sin esos
recursos. Se fueron ajustando de una manera que se
puede discutir, pero lo cierto es que hoy Primaria
recibe $ 194.000.000, es decir US$ 7.000.000, de los
impuestos que paga el sector rural. Y lo que dice este
artículo, tal cual viene, es que esa transferencia cae.
Tanto cae que de algún modo es compensada pelo a

106 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

pelo con la recaudación que Primaria hará por el
impuesto que ahora va a cobrar, y se prevé la
posibilidad de que incluso recaude menos, porque el
inciso segundo del artículo 4º señala: "En caso que la
recaudación del impuesto anual de enseñanza
primaria correspondiente a los inmuebles rurales no
supere en cada ejercicio el importe establecido por la
norma referida en el inciso anterior, la diferencia será
compensada a la Administración Nacional de
Educación Pública [...]". Quiere decir que la propia
ley, de iniciativa del Poder Ejecutivo, que es el que
maneja los números, dice que puede ser que cuando
Primaria vaya a recaudar el impuesto directamente
recaude menos que los $ 194.000.000. En ese caso se
lo van a compensar.

 Por lo tanto, lo que está claro es que lo que
cambia es la fuente. Primaria hoy recibe un dinero
que viene de Rentas Generales, pero ahora lo tendrá
que salir a buscar cobrándolo. Cambia la fuente, pero
no tiene más ingresos. Quien tiene más ingresos es
Rentas Generales porque el sacrificio fiscal que hizo a
partir de 1996 y todavía hace hoy lo deja de hacer y,
por lo tanto, se va ahorrar $ 194.000.000. Esa es la
explicación. Esta plata mejora la caja del Estado, de
Rentas Generales, pero no la de Primaria. Primaria
cambia la fuente de recaudación; la tiene que salir a
pelear predio por predio. Lo que hace este impuesto
es dejar libres US$ 7.000.000 a Rentas Generales.

 Entonces, a través de este sustitutivo al artículo
4º nosotros proponemos: "La transferencia de
recaudación del Poder Ejecutivo al Consejo de
Educación Primaria, prevista en el inciso segundo del
artículo 636 de la Ley N° 15.809, de 8 de abril de
1986, en la redacción dada por el artículo 687 de la
Ley N° 16.736, de 5 de enero de 1996, se mantendrá
vigente a partir de la entrada en vigencia de la
presente Ley". Esto apunta a que todos los que van a
aportar más sepan que si Primaria hoy recibe
US$ 7.000.000 y por este impuesto se recaudan
US$ 7.000.00 tendrá entonces US$ 14.000.000. Creo
que eso es lo que en esencia todo el mundo creía que
iba a pasar. Vamos a ser honestos. Todo el mundo
creía que ahora el impuesto de Primaria iba a ir para
la escuela, no para Rentas Generales. Si quieren que
sea así, tienen que votar este aditivo; ya que vuelve
al Senado, quizás lo logremos.

 No vamos a acompañar los artículos 5º, 6º y 7º.
Estos artículos se incorporaron en el Senado, y

refieren a que sea la DGI el órgano recaudador. Hay
por allí una teoría que parece razonable: que sea la
DGI, el órgano especializado en recaudar, el que haga
esta tarea, y no que haya una estructura montada
para recaudar el impuesto en la ANEP, cuya
especialidad no es recaudar impuestos. Entonces,
mandémosle todo a la DGI. Tiene lógica. ¿Por qué
negarlo? Lo que pasa es que eso presenta algunos
problemas. El primero, es conceptual. Creo que el
impuesto de Primaria ha basado su comunicación con
la gente diciéndole que lo que paga va a Primaria, va
-digámoslo entre comillas- "a la copa de leche", va a
útiles, va a ayudar a las escuelas de contexto crítico.
Lo que se ha buscado con eso es generar un
compromiso en la gente, que paga con mucho más
gusto aquello que sabe a dónde va que cuando va a
parar a la bolsa grande. Por algo, cuando aparecen
todas y cada una de las convocatorias que se hacen
desde la sociedad, la gente pone. La gente pone para
Un Techo para mi País, pone para la Teletón y para
todas las jornadas solidarias, porque está segura de
que esa plata se destina a una silla de ruedas o al
tratamiento de un niño. A nosotros nos parece bueno
mantener esa concepción de que la gente le pague a
Primaria.

 En segundo lugar, esto tiene una transición
compleja, porque Primaria ha venido haciendo un
enorme esfuerzo para constituir un cuerpo de
recaudación, que tuvo que ir aprendiendo en el
camino, formando y especializando gente para
recaudar el impuesto. Pero a esa gente, que la pelea
cada mes y cada año para mejorar la recaudación y
abatir la morosidad, se le dice hoy que el 1º de enero
de 2018 va a ser redistribuida dentro del organismo
porque la oficina se cierra y van a perder la
compensación que reciben por hacer una tarea
especializada y muy delicada, que es la de recaudar.
Entonces, si hoy les decimos que en el año 2018 su
futuro es incierto y lo seguro es que van a perder
ingresos, me temo que aún, sin quererlo, caiga el
entusiasmo, caiga el tesón, caiga el compromiso para
recaudar durante estos años. Entonces, creo que le
vamos a ofrecer una transición compleja al organismo
por algún tiempo.

 Se me dirá que si recauda menos se lo compensa
Rentas Generales. Sí; es verdad, pero en un proceso
que se viene haciendo adecuadamente y que cada
año es mejor que el anterior, aunque la morosidad
todavía es importante, perderíamos el impulso y se

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 107

retrocedería. Sé que esta no es la idea de la mayoría;
de todas formas vamos a proponer que no se voten
estos artículos. Ahora, voy a decir algo: si prosperan
estos artículos y es la DGI la que recaude el impuesto,
en el proyecto de ley de presupuesto vamos a
proponer que la DGI también se lleve a los
funcionarios. Entonces, que sean los funcionarios de
la ANEP, que se han especializado en esta tarea, los
que hagan esta misma tarea en la DGI, y que esta
Dirección no haga un llamado público para incorporar
nuevos funcionarios que aprendan a hacer la tarea,
porque es un impuesto específico muy complejo de
recaudar.

 Si no sale por este camino, propondremos en el
proyecto de ley de presupuesto la redistribución de
esos aproximadamente 60 funcionarios desde la ANEP
a la Dirección General Impositiva, porque en la ANEP,
que funciona sin ellos, no tendrán una tarea para la
que sean necesarios; si no lo son hoy, no lo serán
después. Entonces, en lugar de que engorden la
ANEP, que ayuden en la DGI y, de este modo,
colaboraremos a mantener el nivel retributivo de estos
funcionarios.

 Por último, proponemos un aditivo al final del
articulado, que tiene como objetivo dar destino
específico al impuesto. Proponemos que vaya -como
dice la ley- a la escuela pública, pero como se recauda
en el sector rural que vaya a la escuela pública rural.
Hay otras escuelas, que no están en el medio rural,
que a veces precisan más que la escuela rural; son
escuelas de contexto crítico que necesitan mucho,
pero tienen una voz más fuerte que las que están en
el sector rural, que son chiquitas, situadas en el
medio del campo -muchos diputados saben de lo que
hablo-, olvidadas, y son sostenidas y mantenidas más
que nada por la comunidad, no solo con recursos
sino, a veces, con personal. ¿A cuántos diputados del
interior más de una vez les ha llegado el reclamo de
que la escuela no tiene cocinera y es la comunidad la
que termina asistiendo y haciendo esa tarea
directamente, poniendo la mano de obra voluntaria, o
bien, indirectamente, colaborando para obtener los
recursos, con todos los problemas que eso genera en
materia de empleo y de regularidad de ese
trabajador? ¿O es la intendencia la que repara un
techo o los vecinos que muchas veces aportan
bastante más de lo que van a pagar con este
impuesto para que haya una feria o un evento que
convoque a los demás para ayudar a mantener viva

esa escuela? Y esa escuela rural es de las actividades
que más radica gente en el campo, que es donde
tenemos graves problemas.

 Además de ser necesario, creo que es una señal
positiva, aun para el contribuyente del sector rural,
decirle que va a tener que pagar el impuesto, pero
que va a quedar en la escuela rural cercana al lugar
donde él está y a la que asisten sus hijos o los de sus
empleados. Y no crean que van solo peones rurales;
hay un diputado de mi Partido, de Artigas, cuyos hijos
van a escuela rural y son los que ayudan a la escuela
rural.

 Asimismo, el artículo propuesto dice que sea la
ANEP la que nos informe cada año, en la rendición de
cuentas, cómo se aplicó el impuesto, así lo vemos
nosotros que aprobamos la ley, y que lo recaudado
vaya para inversiones, gastos de funcionamiento,
locomoción y auxiliares de servicio, que es lo que se
necesita; lo demás la ANEP lo brinda.

 Señor presidente: así como está, el impuesto no
es justo y, de cotelete, nos manda una señal más de
la preocupación que tiene el equipo económico, que
últimamente es una especie de súper ministerio que
se mete en todos los temas y mira dónde recortar y
establece de dónde recaudar. Esto no viene solo; ya
en los albores de este Gobierno se modificaron los
lineamientos que se habían dado para las tarifas de
las empresas públicas, que resulta que iban a bajar y
terminaron subiendo, porque había que recaudar. En
estos días -lo planteaba hoy en la media hora previa
el diputado Adrián Peña, del Partido Colorado-, cae
una exoneración que se viene dando a un sector muy
importante de productores, pero que afecta a toda la
cadena y termina pagándola el consumidor.
Obviamente, ahí la inflación no fue un tema de
preocupación del Gobierno, porque va a recaudar
US$ 60.000.000 o US$ 65.000.000 más. Cae la
exoneración del IVA a la carne de pollo, de cordero y
de cerdo, afectando toda la cadena productiva, de
intermediación y de comercialización, porque todos se
tendrán que comer un pedacito de la ganancia ya que
el mercado no acepta más subas, aunque si las hay;
ya están en las carnicerías. Además, este sector se va
a ver afectado por el contrabando, por lo menos en
algunas zonas, porque llegan camiones, que no sé
cómo pasan, hasta el centro del país. Los pollos no se
pasan en el bolso de mano, y sabemos que se venden

108 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

de contrabando en buena parte de los departamentos
del interior.

 ¡Pero esa es una señal para recordar! Estamos
pidiendo al Gobierno que postergue lo que figura en
la ley de inclusión financiera con relación a la rebaja
del IVA porque el 1º de agosto sube un punto. Si
aquello fue la rebaja del IVA -y así se nos dijo; la
prometida rebaja del IVA terminó en IVA para la
compra de productos y servicios con tarjeta de crédito
o de débito, de cuatro puntos para la de débito y de
dos para la de crédito-, pues ahora sube. Vamos a
decir las cosas en el mismo idioma: si aquello fue la
rebaja, esto es la suba porque cae un punto.

 Ahora, resulta que aquello era para que la gente
también fuera usando la tarjeta de débito. Se dijo que
a partir de marzo de este año todos los trabajadores
iban a cobrar su sueldo con tarjeta de débito y resulta
que eso se postergó. ¿Pero no se posterga la
reducción del IVA en cuatro puntos? Deberíamos
postergarlo por un año, pero, claro, es plata. Es la
misma plata que quiso recaudar el Gobierno en un
intento de cambiar algo que funciona muy bien en un
sector que hay que promover, que es el de la granja,
queriendo hacer modificaciones a través de un
proyecto de ley que el Senado no acompañó y
modificó, y que nosotros ya aprobamos: el Fondo de
Reconversión de la Granja que dejaba
US$ 20.000.000 más para el Gobierno, y no para la
granja, como consecuencia del IVA de frutas,
hortalizas y flores importadas.

 (Suena el timbre indicador de tiempo)

——Es decir, acá hay medio de cotelete y de
contrabando algunas señales en cuanto a que el
Gobierno empieza a empujar recaudaciones de más
recursos con modificaciones impositivas que terminan
gravando a la producción y a la gente. Eso está claro.

 ¿Es un ajuste fiscal? Pienso que empieza un
ajuste chico y que entre esto y la Ley de Presupuesto
vamos a ver que la palabra prudencia se va a
transformar en ajuste. El Frente Amplio siempre tiene
la virtud de encontrar eslóganes buenos para algunas
cosas que hace; tiene una capacidad de comunicar
sus medidas con buena prensa y frases bien vistas.
Entonces, le encontró...

 (Campana de orden)

SEÑOR PRESIDENTE (Constante Mendiondo).-
Ha terminado su tiempo, señor diputado.

SEÑOR GANDINI (Jorge).- Disculpe, pero no se
prendió la luz.

SEÑOR PRESIDENTE (Constante Mendiondo).-
Sonó el timbre indicador de tiempo directamente.

SEÑOR GANDINI (Jorge).- Entonces, un minuto
para redondear, y pido disculpas.

 Allí hay un camino en el sentido de aumentar la
recaudación, que se ajustará con la dirección de
disminuir los gastos. Vamos a ver recortes e
incrementos de recaudación, algunos más claros y
notorios que otros. Este es un aumento de
recaudación y, al decir del ministro de Transporte y
Obras Públicas -no por este tema pero sí por otro-:
"Todo pesito sirve". Acá hay US$ 7.000.000 y "Todo
pesito sirve". No va para la escuela pública.

 Por esas razones, vamos a votar a por la
afirmativa en general y por la negativa los artículos
sobre los que vamos a proponer aditivos y sustitutivos
para darle la dirección que entendemos debe tener,
para que sea un impuesto que reúna lo que el
presidente de la República en su campaña electoral
propuso: que paguen más los que tienen más y
menos los que tienen menos.

20.- Licencias

 Integración de la Cámara

SEÑOR PRESIDENTE (Constante Mendiondo).-
Dese cuenta del informe de la Comisión de Asuntos
Internos relativo a la integración del Cuerpo.

 (Se lee:)

 "La Comisión de Asuntos Internos aconseja a
la Cámara aprobar la siguiente resolución:

 Licencia por motivos personales, inciso tercero
del artículo primero de la Ley N° 17.827:

 De la señora representante Stella Viel, por el
día 1º de julio de 2015, convocándose al
suplente siguiente, señor Gustavo Da Rosa".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Sesenta y seis en sesenta y ocho: AFIRMATIVA.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 109

 Queda convocado el suplente correspondiente,
quien se incorporará a la Cámara en la fecha indicada.

 (ANTECEDENTES:)

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente.
De mi mayor consideración:
 Por la presente, solicito al Cuerpo que usted
preside, me conceda licencia por el día 1º de julio,
solicitando se convoque al suplente respectivo.
 Saluda atentamente,

STELLA VIEL
Representante por Canelones".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, de la señora representante por el
departamento de Canelones, Stella Viel.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 1º de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales a la
señora representante por el departamento de
Canelones, Stella Viel, por el día 1º de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 711, del Lema Partido Frente Amplio,
señor Gustavo Da Rosa.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

21.- Impuesto anual de Enseñanza
Primaria. (Modificaciones)

SEÑOR MUJICA (Gonzalo).- Pido la palabra.

SEÑOR PRESIDENTE (Constante Mendiondo).-
Tiene la palabra el señor diputado.

SEÑOR MUJICA (Gonzalo).- Señor presidente...

SEÑOR ASTI (Alfredo).- ¿Me permite una
interrupción?

SEÑOR MUJICA (Gonzalo).- Sí, señor diputado.

SEÑOR PRESIDENTE (Constante Mendiondo).-
Puede interrumpir el señor diputado Asti.

SEÑOR ASTI (Alfredo).- Señor presidente: me voy
a ceñir estrictamente a lo que la Presidencia dijo hace
un rato, a hablar de este impuesto y no de otros, ni
de sus consecuencias. Lo que se planteó en su
momento creo que debería regir para todos los
legisladores en sala.

 Sobre este proyecto se está poniendo en duda el
destino de la recaudación porque en la modificación
del impuesto de Primaria se incluye los inmuebles
rurales. Ya lo dijimos: todo lo recaudado por el
impuesto de Primaria, lo que ya está recaudado y lo
que se va a recaudar de más con esta modificación,
va exclusivamente para Primaria. Se prevé una
recaudación adicional de $ 400.000.000 cuando el
impuesto haya madurado, cuando comience a
gravarse fundamentalmente el sector rural, en el
interior del país. No siempre se consiguen resultados
en los primeros meses o en los primeros años, en los
primeros ejercicios, por eso se establece la previsión
de que si no se alcanza la partida que hoy recibe
Primaria, Rentas Generales la completará. Esto no
quiere decir que no vaya a alcanzar la previsión. Lo
hemos dicho reiteradamente: se prevé recaudar por
concepto del impuesto $ 400.000.000, es decir $ 40
-US$ 1,5- por hectárea. De acuerdo con las
proyecciones, con esto se alcanza esa cifra. Es decir
que con lo que se recaude del sector rural se va a
duplicar lo que se recauda hoy.

 Queremos decir que no hay ninguna duda de que
aquellos componentes sociológicos del impuesto de
Primaria, aquello que lleva a que la gente aporte por
Primaria, van a seguir estando presentes porque el
impuesto se le deposita a Primaria, tal como establece
el artículo 644 de la ley original: "El impuesto de
Enseñanza Primaria regirá desde el 1º de julio de
1987 y su producto se depositará en una cuenta
especial de la Administración Nacional de Educación
Pública en el Banco de la República Oriental del
Uruguay y se denominará 'Tesoro de Enseñanza
Primaria'". Este artículo está vigente; se ratifica a
través de esta iniciativa, ya que se establece que lo

110 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

que recaude la Dirección General Impositiva se va a
depositar a la ANEP. Nadie priva -al contrario,
esperamos que así lo haga- a Primaria de seguir
haciendo las campañas de concientización sobre la
importancia de este impuesto, como hace todos los
años. No importa si el agente de pago es una red o es
directamente la DGI o Primaria; lo que importa es el
destino, el que está asegurado por ley. No cabe
ninguna interpretación de que sea destinado a la
bolsa general. ¡No!; el destino es exclusivamente el
Tesoro de Primaria, tal como establece la ley y tal
como ratifica esta modificación.

 Los funcionarios que hoy tienen a cargo la tarea
de recaudar el impuesto de Primaria decían que si
bien ha mejorado su recaudación -lo reconocemos-
sigue existiendo una morosidad muy grande,
fundamentalmente en el interior del país, porque es
muy difícil llegar a todos los contribuyentes. Por eso
tenemos un ente especializado en eso, como la DGI,
que seguramente es más eficiente porque tiene otros
mecanismos para ello -no hay duda de eso-: además
de poder suspender el certificado, puede aplicar el
cruzamiento de información -muy saludable dada la
transparencia del sistema tributario- para poder saber
quiénes pagan o no el impuesto de Primaria.

 Muchas gracias, señor diputado.

SEÑOR PRESIDENTE (Constante Mendiondo).-
Puede continuar el señor diputado Mujica.

SEÑOR MUJICA (Gonzalo).- Señor presidente:
como todos sabemos, el Frente Amplio inauguró sus
gobiernos discutiendo sobre el sistema tributario;
formó parte de su programa de gobierno mucho antes
de llegar al gobierno y se empezó a aplicar
inmediatamente después de que empezó a gobernar
hace diez años.

 El Frente Amplio no se había preocupado por el
sistema tributario por casualidad, sino porque
entendía que era uno de los factores que afectaba el
crecimiento de la economía y las estrategias de
equidad distributiva en la economía. El eje de esa
modificación que propuso el Frente Amplio desde un
principio giraba en torno a los impuestos; la opción
era entre impuestos directos o impuestos indirectos
para sostener las políticas públicas.

 Por lo tanto, en primer lugar, la reimposición del
impuesto de Primaria a los padrones rurales integra la
misma lógica que nos llevó a modificar el sistema

tributario hace diez años: porque este es un impuesto
directo y forma parte de aquellos impuestos que
siempre dijimos eran más justos para financiar las
políticas públicas que los impuestos al consumo.
Obviamente es un impuesto directo porque grava un
activo de capital, sea que se lo utilice como factor de
producción o como reserva de capital, y desde la
lógica tributaria que el Frente Amplio ha planteado en
el país, y sometido al escrutinio público dos veces
consecutivas, debe ser gravado, más allá de la fortuna
o falta de fortuna del poseedor de ese bien de capital.

 En 2002, no fui una excepción en el país, y tuve
muchos problemas económicos. La empresa donde
trabajaba tuvo grandes dificultades y la que yo tenía
tuvo más dificultades porque era más pequeña, pero
nunca dejé de pagar el impuesto de Primaria por la
casa donde vivía con mi familia y mis hijos. Por lo
tanto, los problemas para pagar el impuesto de
Primaria se invocan para todos o para nadie.
Actualmente, los propietarios de inmuebles de
padrones urbanos y suburbanos pagan este impuesto,
tengan o no trabajo, estén trabajando o formen parte
del aumento de la desocupación que hubo
últimamente. Pagan porque son propietarios de un
bien de capital, que sirve como factor de reserva o
como factor de producción en el caso de los padrones
rurales.

 ¿Por qué del universo de los que deberían pagan
un impuesto de este tipo tiene que haber afectados y
no afectados? ¿Por qué tiene que haber un sector
económico que no lo tiene que pagar porque hace
veinte años tuvo una crisis?

 Además, cuando se impone un impuesto directo,
se disminuye la carga del impuesto al consumo como
financiador de políticas públicas; se descomprime el
IVA como financiador de políticas públicas. Por lo
tanto, también va en línea con nuestra política de ir
disminuyendo el impuesto al consumo en forma
gradual y razonable en el curso de los años y de
disminuirlo en la medida en que la economía lo pueda
sostener, porque naturalmente no vamos a bajar el
IVA afectando políticas públicas sustanciales. No
vamos a disminuir el IVA para no llegar al 6% para la
educación. Pero en la medida de lo posible, vamos a
destinar el 6% a la educación y seguiremos
disminuyendo el IVA, entre otras cosas, porque
sostenemos impuestos directos, en este caso, al
capital.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 111

 Empezamos a discutir sobre el impuesto de
Primaria y terminamos discutiendo sobre el impuesto
a las industrias forestales. No tengo ningún problema
en discutir las exoneraciones fiscales establecidas en
la ley forestal. Desde ya adelanto mi posición
personal: dichas exoneraciones se previeron para
promover la implantación de montes artificiales en el
país y se hicieron por doce años porque durante ese
período lo único que producen los montes son gastos.
Si alguien cree que dejó de ser necesario exonerar la
implantación de montes en este país y esa
exoneración de los primeros doce años, que lo
defienda y lo discutiremos. Yo creo que sigue siendo
necesaria la exoneración, entre otras cosas, porque
tampoco es cierto que en este país implantan montes
artificiales solo las transnacionales. La implantación de
montes fue la solución para muchos productores
rurales de suelos empobrecidos, y esta exoneración
de los primeros doce años favorece a todos esos
productores. Cualquiera que recorra el interior sabe
que estos montes están en todas las rutas y no solo
en las grandes fracciones de las transnacionales.

 Podemos discutir cuando se quiera las
exoneraciones fiscales, para traer inversión directa
extranjera, para mantenerla en el país, etcétera.
Adelanto mi posición personal en cuanto a la
exoneración fiscal que permitió crear un patrimonio
que este país no tenía. Ese millón de hectáreas
plantadas que hoy tenemos son el sostén de la
industria forestal, que es uno de los principales
factores de exportación. Si alguien cree que se dejó
de necesitar la exoneración por doce años, que lo
diga, lo discutiremos y traeremos a todo el mundo
para que opine. Tengo la impresión de que sigue
siendo necesaria esa exoneración, en particular para
los pequeños productores de suelos pobres que han
encontrado en el árbol una solución que nunca
tuvieron en su vida.

 Este impuesto de Primaria que hoy se reimplanta
para el sector rural está afectado. Se puede discutir la
afectación del destino de la recaudación en la propia
creación del impuesto, porque no hay una doctrina de
izquierda o de derecha al respecto, sino una cuestión
de eficiencia fiscal. Lo cierto es que lo que se recaude
del sector que no está pagando ahora este impuesto
va a ir a Primaria, porque está afectado por ley. Va a
Primaria, y no a la escuela del barrio; no debería ir a
la escuela del barrio: me opuse en la Comisión y lo
hago ahora para ser coherente. Soy de Montevideo y

conozco muchas escuelas que necesitarían la
recaudación de su zona. Esta no es una cuestión de
chacras: "Quiero el impuesto para las escuelas de mi
territorio". El impuesto es para Enseñanza Primaria,
que en su política de promoción de las escuelas
rurales definirá cuánto corresponde a las escuelas
rurales, cuánto a las suburbanas y cuánto a las
urbanas de contexto crítico.

 También se dice que habría que eliminar este
impuesto; sería otra opción, pero pregunto: ¿por cuál
lo sustituimos? ¿Cuál se quiere aumentar? ¿O se
quieren eliminar los ingresos de Primaria? Cuando se
dice "eliminémoslo", se tendría que decir qué
impuesto se tendría que aumentar en las
proporciones correspondientes, por ejemplo el IVA, el
IRAE o el IRPF, porque si lo eliminamos a secas,
sacamos un ingreso a la enseñanza primaria.

 Esta reimplantación del impuesto no solo está en
línea con una estrategia tributaria que el Frente
Amplio le ofreció a la ciudadanía hace muchos años
-forma parte de su programa desde hace mucho
tiempo- y con lo que venimos haciendo con el sistema
tributario durante estos diez años, sino con lo que
venimos haciendo desde ese tiempo con la educación
pública en este país. Estamos reimplantando este
impuesto que va a recaudar más de lo que recauda
actualmente para Enseñanza Primaria, y al mismo
tiempo estamos diciendo que con el próximo
presupuesto, en el correr de los cinco años, vamos a
ir llegando al 6% del PBI.

 Yo me hago cargo de lo que estamos haciendo
con la enseñanza pública. ¿Quieren discutir gestión?
Estoy dispuesto a discutir gestión. No soy de los que
dicen que hemos hecho todo bien; la gestión siempre
es opinable. Ahora, no me vengan a discutir gestión
para recortar los tributos desde el punto de vista
económico. La cuestión no es discutir de gestión para
decir que hay que dar menos recursos porque
entonces lo que se estaría discutiendo sería el gasto
público. Acá la discusión sobre la gestión de la
enseñanza y de la salud siempre ha estado vinculada
a la reducción del gasto en esos rubros.

 Si alguien quiere discutir gestión, primero que
me demuestre que dando menos obtenemos mejores
resultados, y entonces recortamos, pero mientras no
puedan demostrar eso la discusión de la gestión se
debe hacer aparte de la discusión de los recursos,
porque estos deben estar. Quiero ver cuántos

112 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

partidos, además del Frente Amplio, están dispuestos
a respaldar recursos del 6% del PBI para la
enseñanza, estén o no de acuerdo con el modo de
gestión que se esté haciendo.

 Por lo tanto, vamos a reimplantar la contribución
del sector rural con un impuesto del que,
probablemente, nunca debió estar exceptuado, que
no implica una carga mayor que la que tiene hoy un
propietario en cualquier parte del país por su
propiedad; eso va a sumarse a todas las
contribuciones que hagamos desde el ámbito
presupuestal para que la enseñanza pública, en este
caso la primaria, tenga en este país el rol que todos
queremos. Por eso lo vamos a votar. Queremos que
forme parte del esquema tributario que nuestros
gobiernos vienen sosteniendo desde hace tantos
años.

 Gracias, presidente.

22.- Licencias

 Integración de la Cámara

SEÑOR PRESIDENTE (Constante Mendiondo).-
Dese cuenta del informe de la Comisión de Asuntos
Internos relativo a la integración del Cuerpo.

 (Se lee:)

 "La Comisión de Asuntos Internos aconseja a
la Cámara aprobar la siguiente resolución:

 Licencia por motivos personales, inciso tercero
del artículo primero de la Ley N° 17.827:

 Del señor representante Luis Gallo Cantera,
por los días 1º y 2 de julio de 2015,
convocándose a la suplente siguiente, señora
Lorena Pombo".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Sesenta y tres en sesenta y cinco: AFIRMATIVA.

 Queda convocado el suplente correspondiente,
quien se incorporará a la Cámara en la fecha indicada.

 (ANTECEDENTES:)

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente solicito al Cuerpo que usted
preside licencia por los días 1º y 2 de julio, por
motivos personales, solicitando la convocatoria de mi
suplente correspondiente.
 Saluda atentamente,

LUIS E. GALLO CANTERA
Representante por Canelones".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Habiendo sido convocado por ese Cuerpo, en mi
calidad de suplente por el Representante Nacional
Luis Enrique Gallo, comunico mi renuncia por esta
única vez según artículo 90 de la Constitución de la
República, solicitando la convocatoria de mi suplente
correspondiente.
 Sin otro particular, saluda al señor Presidente
atentamente.

Rodrigo Amengual".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Canelones, Luis Gallo Cantera.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por los días 1º y 2 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señor Rodrigo Amengual.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes,

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 113

Canelones, Luis Gallo Cantera, por los días 1º y 2 de
julio de 2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por el suplente siguiente señor Rodrigo
Amengual.

 3) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso, a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 2121, del Lema Partido Frente Amplio,
señora Lorena Pombo.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

23.- Impuesto anual de Enseñanza
Primaria. (Modificaciones)

——Continuando con la consideración del asunto en
debate, tiene la palabra el señor diputado Lafluf
Hebeich.

SEÑOR LAFLUF HEBEICH (Omar).- Señor
presidente: antes que nada, voy a tratar de hacer un
análisis de la aplicación del impuesto de Primaria,
pero no voy a entrar en la discusión de por qué el
sector agropecuario debe aportar, porque estoy
convencido de que si el resto de los humanos paga
impuesto de Primaria, también este sector debe
hacerlo.

 Tampoco comparto el hecho de que existan
impuestos que haya que pagar solo cuando a uno le
va bien, porque nunca vi que se redujera el IVA
cuando alguien está en el seguro de paro.

 Tengo una cantidad de dudas. Esta discusión,
durante la cual no me he movido de mi asiento, me
ha enriquecido en muchas cosas.

 Decía que tengo muchas dudas porque el primer
proyecto que vino a la Cámara y consideramos en
nuestra bancada establecía que iban a pagar quienes
tuvieran padrones con un valor por encima de
$ 600.000. Esto, para cualquiera que se dé cuenta y
sepa cuáles son los aforos de la tierra, sabe que son
52 hectáreas. Por lo tanto, no nos cerraba ni por las
tapas el discurso del presidente Vázquez cuando dijo
que los estancieros y terratenientes tenían que pagar
el impuesto de Primaria. No pueden ser considerados
de ese modo con 52 hectáreas.

 Sobre eso me surgió la primera duda, aunque
debo decir que ahora tengo otra, ¿en base a qué se
ha calculado el ingreso de $ 440.000.000? Quiero
saber esto porque el artículo 2º dice que si no se
alcanza la misma cifra del día de hoy el Estado va a
poner la diferencia. Puede haber una diferencia de
$ 20.000.000 o $ 30.000.000, pero si se tratara de
$ 200.000.000 temo que se esté haciendo el cálculo
con la inclusión de las forestales. ¿Acaso se está
calculando sobre 10.000.000 de hectáreas, por las
que no se va a aportar? Si la certeza son
$ 400.000.000, se puede calcular $ 350.000.000, pero
no menos de $ 200.000, como se prevé se puede
recaudar.

 La otra duda que tengo es por qué en este
proyecto de ley no se maneja el mismo concepto que
tiene el Ministerio de Ganadería, Agricultura y Pesca
para subsidiar y trabajar con los productores
familiares y pequeños productores, que termina
dando algo más de 500 hectáreas. ¿Por qué? ¿Qué es
lo que sucede? Espero que todos nos demos cuenta:
300 hectáreas índice Coneat 100 no son 300
hectáreas en cualquier lado; 130 hectáreas en Soriano
son más de 300 hectáreas índice Coneat 100 porque
tienen índice Coneat de más de 200. Hay que conocer
estas cosas para ver cómo será el asunto.

 Sinceramente, lo de las forestales no lo entiendo.
Los he mirado a todos y no veo a nadie exultante por
votar este proyecto. ¡A nadie! Quiero ser bien honesto
con lo que me está pasando: reitero, no veo a nadie
contento por votar esto.

 Por eso pienso que quizás deberíamos darnos
otra instancia de discusión para mejorarlo. Cuando
recién se plantearon algunos de los aditivos muchos
cabecéabamos, como pensando que era lo mejor o
cómo podíamos mejorar el proyecto. Estoy seguro de
que todos estamos convencidos de que esto es
mejorable.

 Reitero que lo de las forestales no lo entiendo ¡y
vaya si tengo antecedentes! En mi departamento hay
97.000 hectáreas forestadas. Cuando fui presidente
de la Comisión Sectorial de Descentralización, con el
Ministro Astori se derogó la exoneración de la
contribución rural forestal y quedó únicamente para la
madera de calidad, no para la madera destinada a
celulosa. Creo que daríamos un muy buen mensaje si
agregáramos el aditivo de que las forestales van a
tener que pagar, porque es un mensaje muy fuerte.

114 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

No puede ser que un colono pague y las forestales no.
Me podrán explicar sobre los doce años y demás, pero
no importa. Estas multinacionales de forestación hoy
no precisan más la exoneración de la contribución. Lo
digo con todas las letras y me hago responsable. Lo
único que pido es que paguen el impuesto de
Primaria. ¡No precisan la exoneración! Ya tuvieron
todos los alicientes de la producción y de la industria.
La ley de inversiones que tiene Uruguay ha logrado el
mayor récord de crecimiento del país debido a las
exoneraciones, y está muy bien. Hoy el país tiene lo
que tiene gracias a eso, pero las forestales deben
pagar el impuesto de Primaria como lo hace
cualquiera.

 En la Comisión de Hacienda de la Cámara de
Diputados, cuando estuvo presente el equipo
económico pregunté sobre la tributación de las
empresas forestales y me contestaron que estas
gozan de una exoneración genérica que no había sido
derogada para este impuesto que, por lo tanto, las
empresas forestales en el marco de la ley
correspondiente iban a estar exoneradas, y que al
margen de que existan o no convenios, se trata de
una exoneración de alcance general. Fui yo quien
preguntó por el Instituto Nacional de Colonización, y
se me contestó que se iba a saltear la pregunta
porque se debía analizar el tema. Yo planteé que los
promitentes compradores del Instituto Nacional de
Colonización no pagan contribución rural, y que la
contribución rural que se exonera a las intendencias
es por hasta un total de 200 hectáreas, índice Coneat
100, pero se exoneran las 50 primeras hectáreas. Por
lo tanto, no es lo misma situación.

 También leí por ahí que un tercio de los
productores en este país tienen 14.000.000 hectáreas
y que el 8% de los productores concentran el 24% de
las hectáreas en el país. Yo no me puedo quedar
contento con esto, porque es lo mismo que si
dijéramos que poca gente va a pagar el IRPF porque
gana poco. Entonces, cuando se dice que un impuesto
que más o menos va a andar en US$ 15.000.000 y
que por eso es un impuestito, me pregunto, ¿para
quién es un impuestito? Para Enseñanza Primaria y las
escuelas rurales es un montón de plata, aunque es
cierto que van a pagar pocos porque la mayoría de la
tierra está en manos de las grandes corporaciones,
que son estas empresas de la forestación, a las que
se está exonerando, las que tienen más campo.

 Vamos a entendernos: yo comprendo lo que
recién se decía en el sentido de que hay muchos
productores chicos que han hecho 20 o 30 hectáreas
de forestación. Es cierto. Ahora, el 85% de los montes
de eucaliptos de este país son de dos empresas. El
resto está más o menos desparramado, pero de las
900.000 hectáreas que tiene el país, el 85% es de dos
empresas.

 ¿Que la educación precisa recursos? Estoy de
acuerdo, y estamos todos de acuerdo. Precisamos los
recursos. Con respecto a la sustitución del Imeba, del
IRAE, lo que más me preocupa es saber cuánto se va
a recaudar, pero que no se diga que esto es poca
cosa. Estamos mal enseñados a manejar la plata,
estamos perdiéndole respeto a la plata. Yo fui
intendente durante diez años y les puedo asegurar
que con US$ 15.000.000 a nivel de las escuelas
rurales se hacen maravillas. ¡Se pueden hacer
maravillas si somos buenos gestionando, como lo
somos en las intendencias!, aunque podamos tener
mil defectos. Llevar a una empresa de Montevideo a
hacer dos baños en una escuela rural cuesta
US$ 25.000, pero la intendencia lo puede hacer por
US$ 5.000 con la gente del pueblo; eso es gestión de
un recurso que precisamos usar.

 Acá se dice que de los $ 170.000.000,
actualmente más o menos $ 120.000.000 van a
alimentación y $ 50.000.000 van a inversión. Ahora,
ustedes se imaginarán lo que se puede hacer con
$ 400.000.000. Pero también me afirmo en lo que
acaba de publicar la OPP hace pocos días en un
manual de procedimiento, con el objetivo de combatir
la ineficiencia y la ineficacia. Debemos juntar las dos
cosas. Tenemos que trabajar y lograr que este
recurso llegue, que paguen todos. Y los grandes
tienen que pagar; esos grandes, los grandes
forestales que no pueden quedar afuera.

 (Interrupciones)

——Acepto que algún diputado me haga señas, pero
es lo que yo estoy diciendo. Yo quiero que paguen las
forestales. No hay derecho a que paguen los colonos
y las forestales no. ¡No hay derecho! Es injusto.

 (Ocupa la Presidencia el señor representante
Alejandro Sánchez)

——Por último, quiero hacer una comparación.
¿Saben cuánto se destina de los dos programas de
caminería rural a las diecinueve intendencias?

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 115

US$ 17.000.000 a las diecinueve intendencias para
hacer toda la caminería rural. ¡No me pueden decir
que es poca plata! Si usamos bien esos
US$ 15.000.000, ¡es mucha plata! Y quiero que el
destino sea la escuela rural.

 Vuelvo a reiterar lo que han dicho todos mis
compañeros: invito a los diputados del interior -que
me hagan un cuento si nunca han ido a una escuela
rural- a que vayan a ver dónde se quedan las
maestras. La mayoría de las veces terminan
durmiendo en un salón y al otro día levantan el
colchón para dar clase. ¿Cómo no se van a merecer
un lugar para pasar bien? ¿Cómo no se van a precisar
recursos ayudar a la escuela rural, para transportar a
los estudiantes, a fin de que puedan ir a la escuela,
para que tengan los materiales? Yo no digo que los
productores tengan que pagar impuestos solo para
ver dónde lo gastan y que lo hagan en su lugar, pero
sí afirmo que bien vale la pena. ¿Y saben por qué?
Porque es muy difícil que los maestros, los
trabajadores rurales, los padres de los gurises tengan
la posibilidad de reclamar a un gobernante. Le van a
reclamar al intendente, ¡eso sí!, porque les puedo
asegurar que si en el medio rural no existiera la
intendencia, la escuela pública y Mevir, ahí no
quedaba nadie. Pero esa escuela no tiene la
posibilidad de reclamar. ¡No la tiene! Hace unos días
veía que hicieron un piquete y le reclamaron al
presidente Vázquez la construcción de un lomo de
burro. ¡Pero eso se puede hacer en Montevideo! ¿A
quién le van a reclamar en Melilla, en Paso de los
Mellizos, en Sarandí de Navarro o en Pueblo Greco? ¡A
nadie!

 Yo quiero que el destino de esos recursos sea la
escuela rural, porque quienes fuimos intendentes
sabemos lo que pasa cuando se saca algún impuesto
que recaudan directamente las intendencias, como
pasó cuando se bajó del 3% al 1% el relativo a la
comercialización de semovientes a cambio de una
partida del gobierno nacional. Y en otra crisis se bajó
el 22% de la contribución inmobiliaria rural a cambio
de una partida nacional. Ahora, cuando las papas
queman en el gobierno nacional, la piola se corta por
el lado más fino. Entonces, yo pido que esta plata
tenga como destino la escuela rural, que no la va a
tocar nadie, porque si hay una crisis lo primero que se
va a recortar es lo que va a los lugares en los que no
se reclama encendidamente. Nadie va a cortar la

salud, la educación o el Ministerio del Interior, pero sí
van a cortar en este aspecto.

 Esta es mi posición sobre el tema.

 Gracias, presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra la señora diputada Montaner.

SEÑORA MONTANER (Susana).- Señor presidente:
personalmente estoy comprendida en el artículo 77 y
en el literal M) del artículo 104 del Reglamento, por lo
cual debo pedir autorización para participar en el
debate y también para la votación.

SEÑOR PRESIDENTE (Alejando Sánchez).-
Señora diputada: con dar cuenta de que está
comprendida en el literal M) del artículo 104 del
Reglamento basta para que pueda hacer uso de la
palabra y ejercer su derecho a voto.

 Puede continuar la señora diputada.

SEÑORA MONTANER (Susana).- Señor presidente:
en primer lugar quiero decir que estoy totalmente de
acuerdo con que el agro aporte a las cargas públicas
y, por supuesto, a la enseñanza primaria. Creo que
quienes estamos en esta sala tal vez podamos disentir
en el instrumento y en la forma en que se llevó a
cabo este proyecto de ley, pero jamás en su finalidad.
Como dije, nos preguntamos si este es el instrumento
para llevar a cabo el objetivo, el espíritu deseado.

 En la exposición de motivos del primer proyecto
se afirma que esto se realizaba por un principio de
igualdad entre las cargas públicas y no por un afán
recaudatorio, pero por otro lado, se dice que con este
impuesto se recaudarían $ 444.000.000 y que Rentas
Generales dejaría de transferir $ 194.000.000 por lo
cual, con una simple resta, quedarían unos
$ 250.000.000. Es decir, no nos resulta claro que no
haya afán recaudatorio.

 Además, este es el cuarto impuesto que tiene la
tierra: la contribución inmobiliaria rural, el impuesto al
patrimonio, los aportes patronales al BPS y ahora va a
tener el impuesto de primaria. Y lo que quiero decir es
que todos ellos son impuestos ciegos, lo que significa,
como bien sabemos, que no importa la rentabilidad o
la capacidad contributiva, sino que se paga por el
número de hectáreas en la forma artificial que
establezca el proyecto que estamos tratando en este
momento.

116 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Hace diez años, el equipo económico dictó
cátedra sobre las ventajas del impuesto a la renta,
pero una vez más, contradiciendo esos argumentos, al
sector agropecuario se le impone un impuesto ciego:
que el productor no pague por la rentabilidad, sino
por la cantidad de hectáreas que tiene. Quería hacer
esta salvedad porque todos sabemos de las
dificultades y del endeudamiento del sector, además
de la caída de los precios internacionales al cual es
muy sensible. A esto tenemos que agregar la gran
sequía que se está padeciendo, que se vive como una
situación de emergencia, por la cual el Gobierno ha
tenido que asistir a determinados departamentos.

 Creemos que si no se atiende la rentabilidad
estaremos empujando al sector a un mayor
endeudamiento. Y cuando no pueda pagar ese
endeudamiento, tendrá que vender la tierra que, en
muchos casos, se ha pasado de generación en
generación. Asimismo, muchos de los dueños de estas
tierras, sobre todo los de 300 hectáreas, seguramente
no saben hacer otra cosa. Sin embargo, tendrían que
venderlas. ¿Y saben a quién? A los extranjeros.
Entonces, por tratar de solucionar un problema por la
vía del impuesto ciego -aclaro una vez más que no
discrepo con que se aporte a Primaria-, quizás
estemos generando otro problema en otro sector,
también muy atendible, como el de los pequeños
productores rurales.

 No es un gran propietario el que tiene 300
hectáreas, índice Coneat 100, sobre todo, en
ganadería, que es más estable, para que podamos
tener una idea de qué estamos hablando. Sabemos
que un campo de 300 hectáreas, índice Coneat 100,
en el norte del país, dedicado a la ganadería, tiene
una rentabilidad promedio de US$ 50 por hectárea. Si
hacemos la cuenta, resulta una rentabilidad anual de
US$ 15.000, es decir, US$ 1.200 por mes. O sea que
ese productor estaría teniendo una capacidad de unos
$ 34.000, según el precio del dólar: no llegaría a
cubrir la canasta básica familiar.

 Quería dejar esto en claro porque, en este
momento, no solamente se ha producido la caída de
precios que mencioné, sino que se está dando una
curiosidad en el agro y es que el único precio
internacional que se mantiene es el de la lana. Por
múltiples factores, es el único producto que está
subiendo de precio; ni siquiera los técnicos pueden
explicarlo. Lo más triste es que cuando la lana sube,

este país, que llegó a tener veintisiete millones de
ovinos, hoy solo tiene aproximadamente siete
millones. ¿Por qué? Porque no se ha respaldado lo
suficiente este rubro y porque el abigeato que campea
en la campaña ha azotado tremendamente al
productor rural. Sucede que un productor de
trescientos ovinos, de un día para el otro se encuentra
con que en su campo solamente tiene ciento
cincuenta. Esa es una de las cuestiones en las que
tampoco se está atendiendo al productor rural. Somos
conscientes de que el productor tiene que aportar
-¡claro que sí!-, pero atendamos bien de qué manera
tiene que hacerlo.

 Cuando asumió el presidente de la Federación
Rural, dijo claramente que el campo no resiste más
impuestos. Pues bien: este es el cuarto impuesto
ciego que tiene el campo.

 En los últimos informes de Opypa se afirma que
el número de explotaciones comerciales desde el año
2000 a 2011pasó de 52.111 a 41.356, es decir, cayó
un 21%. Las explotaciones de autoconsumo pasaron
de 5.020 a 3.425, o sea, cayeron un 32%. Entonces,
¡claro que el campo tiene que aportar el impuesto de
Primaria -soy gran defensora de la enseñanza pública
y de Primaria-, pero veamos de qué manera no
generamos un problema social tan grande como el
que queremos salvaguardar hoy.

 Hay otro tema que no me queda claro: el de los
condóminos. Los que venimos del interior del país
sabemos que es muy normal que cuando un padre de
familia explota 400 o 450 hectáreas y muere dejando
cinco hijos, estos siguen explotando la tierra en
común, porque de otra manera no sería rentable. Si
hacemos la cuenta, en este caso, a cada uno de ellos
le corresponderían alrededor de 90 hectáreas. No creo
que el gobierno quiera castigar a un pequeño
productor de 90 hectáreas. Eso no me queda claro
con este proyecto.

 Quiero agregar otro punto que ya han
mencionado otros compañeros. Hablamos de
capacidad contributiva y de justicia social, conceptos
que comparto plenamente. Sin embargo, rompe los
ojos el caso de grandes empresas de forestación. La
ley forestal previó la exoneración de la primera
plantación por doce años consecutivos como una
forma de subsidio para que la inversión viniera al país
y se llevara adelante la producción. De acuerdo con la
ley de forestación, al decimotercer año, las empresas

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 117

forestales deberían contribuir. Sin embargo, hay un
caso insólito, que es al que quiero referirme: la
empresa Montes del Plata. Esta empresa tiene
253.000 hectáreas -ni siquiera me las puedo imaginar;
es un gran latifundio de capitales extranjeros-, de las
cuales 216.000 están destinadas a forestación y
90.000 a pastoreo. La mayoría de las plantaciones de
Montes del Plata tiene más de diecinueve años. Por
ende, de acuerdo con la ley forestal, debería estar
tributando. Sin embargo, no lo hará porque en el
contrato que firmó el Gobierno con Montes del Plata,
que siempre estuvo bastante oculto a la ciudadanía en
general -no nos fue de fácil acceso-, se establece que
en caso de cambios tributarios -este es un cambio
tributario- se le compensará con beneficios tributarios.
Es decir, Montes del Plata no pagará; por un lado se
le cobra y, por el otro, se lo compensa; no lo pagará.
Entiendo que hay una gran inequidad en este
proyecto. Naturalmente, pienso que este no fue el
espíritu del Ejecutivo; por lo tanto, creo que
deberíamos rever algunos aspectos.

SEÑOR ASTI (Alfredo).- ¿Me permite una
interrupción?

SEÑORA MONTANER (Susana).- En cuanto pueda
se la concedo.

 Por otra parte, creo que tendríamos que
incentivar y motivar a ese productor de 300 hectáreas
que, como decía, llega a tener una rentabilidad de tan
solo US$ 1.200 mensuales. Por eso voy a votar el
aditivo que presentó el señor diputado Conrado
Rodríguez, dado que me parece de gran justicia
social, ya que de esa manera el que menos tiene, por
lo menos que pague menos a nivel del campo.

 A veces hay una especie de dicotomía. No me
gustaría que esta sociedad se viera fragmentada entre
el campo y la ciudad. Tenemos grandes industrias y
emprendimientos que están asentados sobre predios
pequeños y que pagan un impuesto de Primaria muy
inferior al que pagarán familias que tienen un ingreso
de US$ 1.200 mensuales.

 Vamos a apoyar el proyecto con esas salvedades.
Entendemos que habría sido mejor que el campo
apoyara a Primaria no a través de un impuesto ciego,
sino por ejemplo, a través del aumento del Imeba.
¿Por qué no? Hay muchas maneras de contribuir con
la educación, fundamentalmente, con Primaria.

 Por último, quiero decir -ya lo han hecho otros
diputados-, que me parece totalmente razonable el
planteo de que el producido de este impuesto vaya a
la escuela rural. Los que venimos del interior del país
conocemos el estado paupérrimo de la mayoría de las
escuelas situadas en el medio rural. ¡Y vaya si hay
sacrificio de los padres! ¡Y vaya si hay sacrificio de
quienes viven en la campaña para poder mantenerlos!
Conozco el caso de un productor rural que se hizo
cargo de llevar y traer a la maestra todos los días
porque de lo contrario, esa escuela que está en un
enclave rural no tendría maestros.

 Con las salvedades hechas, creo que el campo
tiene que contribuir con Primaria, pero no a través de
un impuesto ciego, señor presidente. Por tanto,
vamos a votar el espíritu de este proyecto con la
salvedad y los aditivos que ya expusiera el diputado
Conrado Rodríguez.

 Concedo una interrupción al señor diputado Asti.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado.

SEÑOR ASTI (Alfredo).- Señor presidente: vamos a
reiterar conceptos porque a veces, en la discusión, se
olvida el texto legal al cual nos estamos refiriendo
cuando hablamos de exoneraciones del sector
forestal. Lo hemos dicho, lo hemos leído, pero lo
reiteraremos porque parece que no queda claro. Las
exoneraciones rigen por el plazo de doce años a partir
de la implantación de los bosques. O sea que no es
cierto que las grandes empresas multinacionales
forestales estén exoneradas de este impuesto. Lo
estarán, en tanto tengan áreas forestadas con menos
de doce años desde que implantaron los bosques.

 En particular, se mencionaba a dos empresas.
Con esas dos empresas discutimos cuando se estaba
tratando y se votó en el Parlamento el ICIR. A la
Comisión concurrieron las dos empresas: UPM y
Montes del Plata. Buscando los antecedentes encontré
los de Montes del Plata. Dado que en sala se ha dicho
que por el contrato de inversión que prevé la ley de
inversiones si tuviera que pagar un impuesto, este
tendría que ser compensado, vamos a ver qué es lo
que dice un representante de Montes del Plata: "[...]
la República Oriental del Uruguay y Montes del Plata
convienen que para el caso de que hubiera cambios
significativos en el régimen tributario en materia de
permisos y autorizaciones que afecten negativamente

118 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

las condiciones económicas del proyecto durante la
vida del mismo, las partes revisarán los beneficios
especiales que se otorguen en el marco de la ley
sobre inversiones". Más adelante dice: "El contrato no
dice que esto automáticamente generará una
compensación, sino que las partes acordarán, verán si
es significativo, si es negativo. La interpretación da
para mucho. Aquí somos veinte personas y todos
podríamos tener opiniones distintas en cuanto a qué
es significativo o qué afecta negativamente al
proyecto. Hay años en los que la empresa puede
ganar mucho dinero, pero eso puede ser poco
significativo. En cambio, en otros años [...] puede ser
un hecho importante. Insisto en que eso lo vamos a
discutir cuando corresponda con el Gobierno y,
obviamente, en ese momento tendremos una posición
clara al respecto.- En cuanto a la pregunta de cómo
se compensará, como no sabemos si habrá
compensación, ni siquiera nos hemos planteado esa
situación".

 Estábamos hablando de un impuesto que preveía
que alcanzara los US$ 16 por hectárea; sin embargo,
en ese momento, ningún inversor decía que iba a
plantear una compensación. Hoy, con este impuesto
estamos hablando de un dólar y medio.

 Por otra parte, este mismo representante de la
empresa señalaba que hasta ese momento
-estábamos en 2011- tenía 250.000 hectáreas, de las
cuales 120.000 estaban plantadas, y pensaban llegar
a las 150.000 o 160.000 hectáreas plantadas. O sea
que es muy distinta la situación si los montes tienen
doce años o menos a si tienen más de doce años.
Esto lo tenemos que incorporar a la discusión.

 Es muy distinto decir que están todas exoneradas
y no solamente las áreas que están plantadas con
menos de doce años para saber si están o no
gravadas las empresas internacionales. No nos
negamos a discutir este tema en otro momento. Un
artículo de la Ley Nº 15.939 establecía que le
alcanzan las exoneraciones a todos los tributos que en
el futuro graven genéricamente las explotaciones
agropecuarias. Esa ley es del año 1987; no es nuestra
esta disposición.

 Gracias, señora diputada.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede continuar la señora diputada Montaner.

SEÑORA MONTANER (Susana).- Señor presidente:
para mí aquí hay dos temas diferentes. Uno es lo que
establece el inciso primero del artículo 39 de la Ley
Nº 15.939 -la exoneración para aquellos predios cuyas
plantaciones no tengan doce años, a lo que acaba de
hacer referencia el diputado Asti-, y otro muy distinto
es el contrato que firmó el Gobierno con la empresa
Montes del Plata. Son dos cosas diferentes. Ese
contrato, que costó tanto que saliera a luz, establece
que en caso de haber cambios tributarios -¡y vaya si
este lo es!-, se compensará con beneficios tributarios.
Montes del Plata no pagará este impuesto, señor
presidente. No me estoy refiriendo a la exoneración
establecida en el inciso primero del artículo 39 de la
Ley Nº 15.939, sino al contrato de Montes del Plata
con el Gobierno, que sí queda claro que no va a
pagar.

 Si bien la intención de justicia de este
instrumento deja mucho que desear, lo voy a
acompañar porque el Partido Colorado siempre ha
apoyado la educación. Quiero recordarles también
que en el presupuesto del quinquenio anterior
siempre levantamos la mano para dar los recursos
necesarios a la educación, y lo vamos a volver a
hacer. Pero disentimos con esos contratos, como el
que se firmó con Montes del Plata, pues no podemos
entender que esas grandes extensiones de tierra que
están en manos de extranjeros no paguen, cuando un
productor ganadero de 300 hectáreas con índice
Coneat 100 del norte del país, que únicamente tiene
una rentabilidad de US$ 1.200 -aproximadamente
$ 34.000, que no llega a cubrir la canasta familiar-, lo
va a pagar.

 Por lo tanto, acompañamos el espíritu de este
proyecto de ley, pero con las salvedades que hizo
nuestro miembro informante, el diputado Conrado
Rodríguez y con los dos aditivos que me parecen de
total justicia social para corregir lo que entiendo son
carencias de este proyecto de ley.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Jaime Trobo
Cabrera.

SEÑOR TROBO CABRERA (Jaime).- Señor
presidente: bienvenidos al mundo real.

 Desde la bancada de gobierno se habla en
nombre de las multinacionales. Los contratos de un
gobierno con una empresa multinacional tienen

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 119

cláusulas que dicen que en el caso de haber
modificaciones relevantes -¿qué son relevantes?- se
sentarán a negociar, el que recauda en nombre de la
Administración pública, y el que debe pagar en
nombre de sus intereses. ¿Cuál es el resultado? El
resultado es el mismo de la ley que aprobó la actual
mayoría legislativa en períodos anteriores, que
establecía que para pasar del régimen de sociedades
anónimas no nominativas a nominativas, el Poder
Ejecutivo tenía la posibilidad de sentarse a hablar con
los propietarios de las sociedades anónimas y
autorizarlas a que siguieran en el régimen de no
nominativas. ¿Qué analogía tiene esto con el proyecto
que estamos tratando? Tiene la analogía de la
mentira, del doble discurso, del nombrete y de la
historia irreal que después de repetida muchas veces
se quiere convertir en real. ¿En aquella ocasión de
qué se hablaba? Se hablaba de que se había
terminado la tierra en nombre de las sociedades
anónimas y que no se supiera quiénes eran los
dueños. Era un argumento muy potente, muy fuerte.
¡Claro! El instrumento de las sociedades anónimas
había sido utilizado por muchos uruguayos, por
muchas familias que habían vivido la crisis del campo
y con el régimen de sociedades anónimas pudieron
capitalizar su negocio. Pero alcanza con revisar
cuántas había en nuestro país, que no se habían
formado para esconder patrimonio.

 Por decisión de la mayoría y por estímulo del
partido que está gobernando en este momento, se
permitió que hubiera una mesa de negociación detrás
de los telones entre los privados y el sector público
para que se autorizara a mantener el régimen de
sociedades anónimas no nominativas. ¿Cuál fue el
argumento? El argumento parece obvio cuando
hablamos de promover la inversión: los fondos de
capital, nadie sabe quién está detrás de ellos; los
fondos de inversión, nadie sabe quién está detrás de
ellos; los fondos de pensiones, nadie sabe quién está
detrás de ellos. Se justifica. No sabemos quién está
detrás porque, en realidad, son individuos que
compran títulos o papeles de esas organizaciones,
pero no se puede identificar claramente quiénes son;
lo cierto es que no sabemos quiénes son. Creamos un
régimen restrictivo para los uruguayos y establecimos
un régimen permisivo para los extranjeros. La verdad
de las cosas es que lo que se dijo era mentira, porque
el resultado es lo que estoy diciendo.

 Ahora se está diciendo que es un impuesto para
la escuela. Es más, se nos está pidiendo que hagamos
profesión de fe de apoyo a la escuela pública.
Nosotros no tenemos por qué hacer esa profesión de
fe, sino que la practicamos. No obstante, se está
diciendo eso y se está admitiendo que este dinero no
va para la escuela. No entremos en el galimatías de
discutir algo sobre lo que no estamos discutiendo.
Estamos hablando de aumentar la recaudación porque
hay déficit ya que hubo desproporción en el gasto y
desorden en la administración.

 ¡Miren las empresas públicas! ¡Miren los 3,5
puntos de déficit del producto que ayer reconoció el
actual ministro Astori, exvicepresidente de la
República, en virtud de una administración
desacertada en materia económica! Reitero lo que ya
dije dos veces: el ministro de Economía y Finanzas de
la Administración pasada fue el señor Lorenzo, que es
amigo de Astori y forma parte de su equipo. Además,
el actual presidente del Banco Central es el mismo
que el de la Administración de Mujica, que terminó
siendo ministro de Economía y Finanzas, y vamos a
no meternos en las razones por las que renunció
Lorenzo y quedó el actual presidente del Banco
Central como ministro, porque seguramente estemos
fuera de tema.

 Este proyecto de ley, cuyo único propósito es
recaudar más para pagar parte del déficit, además
entró al Parlamento conjuntamente con un proyecto
de ley que forma parte del concepto que estamos
manejando de decir una cosa y hacer otra. Este
proyecto entró el mismo día que ingresó la famosa
rebaja del IRPF de ciertos trabajadores, que
obviamente suponía para el Gobierno una pérdida
fiscal. Sin embargo, se dijo: "Lo vamos a hacer
porque somos gente sensible y sabemos que los
trabajadores tienen que ser ayudados y
eventualmente hay que aumentarles el tope del
mínimo no imponible". Pero el mismo día entró un
proyecto para recaudar un dinero que no va a ir a
Primaria, sino a Rentas Generales. Entró el mismo día
que ingresaba un proyecto en el que el Gobierno se
vendía como sensible, diciendo que iba a dar
beneficios y ventajas a los trabajadores.

 Ese es el mundo real; esa es la verdad. Se va
cayendo a pedazos la película que armaron durante
algunos años y que mucha gente creyó. Y se cae
cuando ocurre lo que le pasa a cualquiera que no

120 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

hace las cosas ordenada y responsablemente; cuando
se malgastan los recursos públicos porque hay que
salir a hacer un ajuste fiscal. Esto es parte de un
ajuste fiscal, que en la nomenclatura de la izquierda
es un atributo de los que no somos de su partido, un
mote que nos han puesto cada vez que nosotros
dijimos que había que hacer alguna corrección
tributaria. Es un ajuste fiscal en cuotas, porque una
parte viene ahora y otra parte viene en el
presupuesto. Lo que se está discutiendo ahora es de
dónde se recorta, que va a ser seguramente
aumentando impuestos o disminuyendo gastos, sobre
todo en salarios de los funcionarios públicos.

 Tengo la sensación de que en esta legislatura
vamos a ir encontrando momentos para hablar de
todos estos temas, que estoy dispuesto a discutir con
claridad. Estoy dispuesto a hablar de lo que está
pasando, de los veinte mil puestos de trabajo que se
han perdido en los últimos meses, de lo que se va a
hacer con la desocupación, y no decir una cosa y
hacer otra, y mucho menos que haya siempre dos
opiniones desde el mismo lugar, tratando de que unos
queden bien con unos y otros bien con otros.

 Hemos escuchado lo que han dicho las
multinacionales. Cualquiera hubiese pensado que lo
íbamos a escuchar de algún integrante de otro partido
que no fuera el Frente Amplio, pero ya han hecho uso
de la palabra quienes me precedieron.

SEÑOR ABDALA (Pablo).- ¿Me permite una
interrupción?

SEÑOR TROBO CABRERA (Jaime).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado.

SEÑOR ABDALA (Pablo).- Señor presidente: he
solicitado esta interrupción porque quiero agregar un
elemento al debate y traer a consideración un actor
que, a mi juicio, no ha estado en el centro de la
discusión del día de hoy, pero es importante.

 Con respecto a las consideraciones generales,
quiero decir que comparto lo que han dicho mis
compañeros del Partido Nacional, y en cuanto a mi
sector político, me siento representado en todos sus
términos por las exposiciones de los diputados Jorge
Gandini, miembro de la Comisión de Hacienda, y
Omar Lafluf.

 Nosotros vamos a votar afirmativamente este
proyecto de ley en el entendido de que consiste en
una suerte de corrección que se introduce al
ordenamiento tributario, que no tiene
contraindicaciones y es positiva. No obstante, lo
hacemos desde una posición de equilibrio emocional,
sin que nos provoque una especie de exaltación desde
el punto de vista de considerarnos frente a una
transformación tributaria que resulta revolucionaria en
cuanto a la justicia social. Creo que hablar de justicia
tributaria a la hora de introducir este cambio es
demasiado ambicioso, entre otras cosas porque
estamos frente a un tema que se arrastra desde hace
dieciocho o veinte años, cuando esta situación
cambió. Sin embargo, a lo largo de todo este tiempo
hemos convivido con esta situación sin que haya
generado irritaciones insostenibles, que hubieran
llevado a poner en tela de juicio la paz social.
Además, quiero recordar que mientras esta situación
se mantuvo incambiada, la mayor parte del tiempo el
que gobernó fue el Frente Amplio. Esta situación se
viene dando desde 1996 y 1997 hasta el presente, y
en los últimos diez años hubo dos administraciones
del Frente Amplio con una reforma tributaria en el
transcurso de ese período, cuando se supone que era
la oportunidad indicada para solucionar esta enorme
inequidad tributaria, pero esta -si se puede concebir
en esos términos- incluso resistió el avance de lo que
se supuso fue una transformación revolucionaria
desde el punto de vista impositivo y fiscal en Uruguay.

 Dije que quería referirme a un aspecto específico
y lo voy a hacer. Está claro que hay aspectos
vinculados con la gestión del impuesto que ahora se
pretende modificar en cuanto a cuál debe ser el
organismo del Estado encargado de la recaudación y
que eso tiene algún tipo de conexión con una realidad
muy compleja que nos debe preocupar a todos: los
altísimos niveles de morosidad que la ANEP confirmó
en su comparecencia a la Comisión de Hacienda, y
que hoy se mantienen. Yo me estuve ocupando de
este tema en el período pasado y presenté una
iniciativa legal. Estamos hablando de que en términos
tributarios la ANEP deja de recaudar el equivalente a
lo que recauda por el pago de este impuesto. Es decir
que la morosidad es prácticamente de un 50%. Si eso
lo llevamos al ángulo de los contribuyentes, estamos
hablando de miles de ciudadanos que son titulares de
padrones urbanos a lo largo y ancho del país que se
encuentran en situación de incumplimiento. Hasta

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 121

hace pocos años la información oficial decía que de
aproximadamente 370.000 padrones en el
departamento de Montevideo, 80.000 estaban en
situación de morosidad; es decir, más del 20%. En el
interior el análisis superaba el 50%; de casi 400.000
padrones, más de 220.000 estaban en condiciones de
morosidad. Es decir, un 56 %.

 ¿Por qué ocurrió esto? Seguramente, por muchas
razones, algunas vinculadas a la gestión del impuesto,
puede ser. Pero está claro que la Gerencia de
Recursos Propios de la ANEP ha hecho un enorme
esfuerzo -lo han reconocido las autoridades-, ha
logrado solucionar, por lo menos en parte, aunque
sea muy tímidamente, algún aspecto marginal
vinculado con el no pago del impuesto
-aproximadamente $ 80.000.000 en el último tiempo,
que a partir de un plan que se impulsó lograron
recaudarse adicionalmente; sin embargo,
mantenemos en esto un problema real, desde el
punto de vista tributario y desde el punto de vista
social.

 (Suena el timbre indicador de tiempo)

SEÑOR ABDALA (Pablo).- ¿Me permite otra
interrupción?

SEÑOR TROBO CABRERA (Jaime).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado.

SEÑOR ABDALA (Pablo).- Señor presidente: creo
que entre estas decenas de miles, casi cientos de
miles de ciudadanos que están en situación de
endeudamiento, hay muchos que, como siempre,
especulan o no tienen vocación o costumbre de
cumplir con sus obligaciones, pero estoy seguro de
que la enorme mayoría no lo hace porque arrastra un
problema desde hace muchos años que ha sido
acumulativo y que ha generado multas y recargos;
por lo tanto, los ha enfrentado a la realidad de que no
pueden cumplir con esa obligación porque -repito-
esto se ha venido gestando o generando desde que la
propia recaudación del impuesto empezó.

 En el interior del país, por ejemplo, se dio una
situación de enorme inequidad, porque mientras a los
contribuyentes montevideanos nos distribuían las
facturas y las recibíamos todos en tiempo y forma en
nuestra casa, en el interior, por lo menos durante un

período muy prolongado, las facturas no llegaban. Por
supuesto que eso no exime del cumplimiento de las
obligaciones, pero hay claramente una dualidad en el
tratamiento tributario según los contribuyentes fueran
de Montevideo o del interior.

 ¿En qué quiero concluir, señor presidente? A mí
me parece que si algo le está faltando a este proyecto
de ley -probablemente otras cosas también- es la
inclusión de alguna disposición, o más de una, que
establezca facilidades o que contemple a aquellos que
por razones, inclusive ajenas a su propia vocación de
pago o a su voluntad de cumplir con sus obligaciones,
quedaron por el camino. Ahora que estamos
modificando el impuesto, transformando su alcance y,
eventualmente, introduciendo modificaciones en
cuanto a su administración, creo que esas facilidades
deberían concretarse.

 Al respecto, hay antecedentes relativamente
recientes. El propio diputado Trobo impulsó, allá por
los años 2003-2004, una solución que se convirtió en
ley y que permitió, en aquel momento, un incremento
importante de la recaudación. Fue una oportunidad
para miles de personas que pudieron ponerse al día
-US$ 25.000.000 me acota el diputado Trobo- y, por
lo tanto, seguir pagando, y seguramente lo hacen
hasta el día de hoy.

 Nosotros propusimos una solución en el período
pasado, pero no tuvimos respuesta de las autoridades
de aquel momento. No proponíamos, por supuesto,
estimular el endeudamiento o el incumplimiento; no.
Proponíamos que las obligaciones se pagaran, que se
actualizaran por el índice de precios al consumo, que
se aplicara una tasa razonable -en aquel momento
sugeríamos que fuera de un 6 %-, pero que se
otorgaran facilidades de hasta de 18 meses. Y por
cierto, en tal caso nos retrotraeríamos a la instancia
en que se generó el endeudamiento, eliminando
multas, recargos, y actualizando la deuda como si
-repito- volviéramos al momento mismo en que se
interrumpió el cumplimiento de las obligaciones.

 Lamentablemente, se nos dijo que no, porque en
ese momento, a partir del plan que se iniciaba, se
esperaba que cambiara la situación. Y la situación no
cambió; lo reconoció el presidente de la ANEP en la
Comisión de Hacienda cuando dijo que se hizo un
gran esfuerzo, pero en un universo de
$ 1.600.000.000 de recaudación pudieron ponerse al

122 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

día o regularizar la situación de los deudores de
apenas $ 80.000.000.

 Esto no va en desmedro -reitero- del esfuerzo de
la Gerencia de Recursos Propios. Yo conozco a la
escribana Silva, tengo mucha confianza en ella y sé
que ha hecho un gran esfuerzo. También sé que hay
gente que se ha especializado, que se ha capacitado.
Sin duda, hay un conocimiento y una especialización
acumulada que no se debería despreciar.

 Nosotros estaríamos dispuestos, o seríamos
partidarios -lo dijo el diputado Gandini- de mantener
la administración del impuesto tal como está. Si así no
fuera, creo que sería un crimen -en términos de la
Administración pública que después de todo es una
sola- que prescindiéramos del conocimiento, la
especialización y la eficacia que han ganado con el
paso del tiempo los funcionarios que están dedicados
a esta tarea y a la administración de este tributo.

 Señor presidente: quería dejar esta constancia,
porque me parece que está faltando en esta
discusión. Si bien, por cierto, los contribuyentes que
hoy ya deben el impuesto están obligados, de acuerdo
con la ley, a cumplir con sus obligaciones, está claro
que el Estado no ha sido totalmente justo con ellos,
no ha sido tan eficiente como con otros
contribuyentes para el pago de otros impuestos.
Inclusive, ha introducido desigualdades entre
situaciones que se supone son iguales, porque son los
mismos contribuyentes del mismo impuesto, pero
según vivan en el interior o en Montevideo han tenido
un diferente tratamiento tributario.

 Lamentablemente, creo que es una oportunidad
que se pierde. Me parece que esa sería, tal vez, una
solución en términos de recaudación, mucho más
efectiva y mucho más eficiente...

 (Suena el timbre indicador de tiempo)

——y que estaría mucho más justificada que lo que,
en términos de recaudación tributaria, en última
instancia, va a terminar representando esto que
parece -repito- un acto de justicia revolucionaria.

 Gracias, señor presidente.

 Gracias, señor diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede continuar el señor diputado Trobo Cabrera.

SEÑOR DÍAZ ANGÜILLA (Pablo).- ¿Me permite
una interrupción?

SEÑOR TROBO CABRERA (Jaime).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado.

SEÑOR DÍAZ ANGÜILLA (Pablo).- Señor
presidente: quiero adelantar mi voto afirmativo al
proyecto en general, porque entiendo que el impuesto
de Primaria tiene que gravar a todos los inmuebles. Es
un tema de justicia y está bien que todos paguen.

 Ahora bien: este proyecto tiene en su contenido
incongruencias severas. ¿Por qué? Porque hoy en día,
en nuestro sistema hay propiedades inmuebles rurales
que para acogerse a subsidios que entrega el Estado
deben cumplir con determinados requisitos. Con la
redacción dada a este impuesto puede pasar que
haya gente que reciba subsidios del Estado y, a la
vez, se enfrente a nuevas imposiciones. Es decir, con
una mano te estoy dando y con la otra, te estoy
sacando. Y eso es una incongruencia.

 Asimismo, otro elemento nada menor es que se
ha mencionado a la opinión pública y continuamente
se está reiterando que este es un impuesto que va a
dotar de mayores recursos a la educación primaria. Y
esto es falso, se mire por donde se mire. El único
beneficiario de este impuesto son las arcas de Rentas
Generales, no Primaria, no la ANEP; nada más y nada
menos que Rentas Generales, porque con la
derogación de la transferencia de lo recaudado por
Imeba -ya lo hemos hablado; lo han dicho varios
colegas diputados- lo único que se va a hacer con
este impuesto es que Primaria reciba lo mismo. Por
ende, este impuesto es un ajuste fiscal encubierto, es
un ajuste fiscal de los que ya estamos teniendo desde
principios de año con el aumento de las tarifas
públicas. Es un ajuste fiscal como el que vamos a
seguir teniendo con más aumento de las tarifas
públicas. Es un ajuste fiscal como el que vamos a
recibir con la ley de presupuesto. Esto es un ajuste
fiscal, lisa y llanamente.

 Capaz que para la tribuna suena lindo decir:
"Vamos a implementar el impuesto de Primaria". Está
bueno decirle a la gente que ahora los rurales van a
pagar. Claro, es buen discurso, suena bien. A la gente
le encanta escuchar eso. Ahora, ¿es verdad? No, es
mentira: es una absoluta mentira. Primaria va a

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 123

recibir exactamente la misma plata que recibe hoy.
Ojalá que sea más y esté equivocado lo que dicen
algunos entendidos, pero en la práctica va a recibir la
misma plata.

 Ahora bien, el Partido Nacional, a través del
senador Botana, presentó un aditivo para que los
fondos que se recauden de este impuesto fueran a la
escuela rural. Obviamente que el Partido de Gobierno
no llevó esto adelante en el Senado ni lo va a llevar
en la Cámara, lógicamente, porque si el dinero se
destinara a la escuela rural el objetivo final de este
proyecto de ley, que es más plata para Rentas
Generales, no se podría cubrir. Lamentablemente, al
tomar esta resolución -no quiero decir que este sea el
fin que motiva a negarse a tomar esta resolución- uno
pierde la oportunidad de apoyar a las escuelas
rurales. Y las escuelas rurales cumplen una función
mucho más importante que simplemente educar a los
jóvenes de la campaña de nuestro país. Con cada
escuela rural que se cierra en este país se genera más
despoblamiento de la campaña. Y deberíamos
entender que cada vez que se contribuye con el
despoblamiento de la campaña lo único que se logra
es atacar nuestra identidad nacional, destruyendo un
sistema de vida. Para que el país se desarrolle
debemos comprender estas cosas.

 He terminado.

 Muchas gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede continuar el señor diputado Trobo Cabrera, a
quien le restan siete minutos de su tiempo.

SEÑOR TROBO CABRERA (Jaime).- Señor
presidente...

SEÑOR AROCENA (José Andrés).- ¿Me permite
una interrupción?

SEÑOR TROBO CABRERA (Jaime).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado José Andrés
Arocena.

SEÑOR AROCENA (José Andrés).- Señor
presidente: cuando se anunció esto en la campaña
electoral, nosotros pensamos que era una nueva
promesa electoral que buscaba un toque sensible y
emotivo para conseguir un voto. Pero, sin duda
alguna, nos equivocamos. Ahora vemos los

US$ 1.550.000.000 de déficit; la incorporación del IVA
a las carnes de pescado, cerdo y pollo; la caída de las
exportaciones en un 37%; el aumento del desempleo
y la pérdida de los dineros de los entes públicos, en
especial de la estrella, Ancap, cuyo déficit alcanza los
US$ 324.000.000. Hoy, el impuesto que se está
sumando es, simplemente -aunque en pequeña
escala-, para dar aire a un Gobierno que se está
quedando sin oxígeno.

 Se nos habla de cautela, de prudencia, pero
aunque en el proyecto de ley se habla del impuesto
de Primaria no se hace referencia al proyecto de la
escuela ni se dice cómo se va a generar. Cuando
hablamos de la escuela, nos referimos a las dos: las
urbanas y las rurales. ¿Realmente es necesario crear
un impuesto para atender las escuelas urbanas o
rurales?

 En este caso, me voy a referir específicamente a
la escuela rural. Entiendo que en estos últimos diez
años la escuela rural hoy sufre desidia, abandono y
falta de atención de las autoridades de la enseñanza;
esto es real. Ejemplos abundan y todos sabemos
cuáles son; hay ejemplos de abandono endémico que
muestran -es muy fácil de constatar- que en diez años
ni siquiera una lata de pintura se les ha arrimado.

 Como se ha dicho, este impuesto servirá para
recaudar dinero. Es un impuesto; es para eso: para
juntar plata. Este impuesto también va a castigar a los
pequeños y medianos productores, y ni qué hablar de
lo que esto significa en épocas en las que sufren la
inestabilidad de los precios y pasan por crisis
climáticas, como la de este año.

 Este tema se ha fundado extensa y
correctamente por parte de los señores diputados
Trobo y Casaretto; no queremos redundar en los
aportes que ellos realizaron.

 La realidad nos indica que los grandes
terratenientes, una vez más serán exonerados por un
contubernio con el Gobierno y con quienes van a
votar este proyecto de ley.

 No vamos a votar esta iniciativa por lo expuesto
por los señores diputados Casaretto y Trobo y
esperamos que se tome conciencia de que no se va a
aprobar un impuesto para ayudar a la escuela urbana
ni rural.

 Muchas gracias, señor diputado Trobo.

124 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede continuar el señor diputado Trobo Cabrera, a
quien le restan cuatro minutos de su tiempo.

SEÑOR TROBO CABRERA (Jaime).- Señor
presidente: gracias, he concluido.

SEÑOR POZZI (Jorge).- Pido la palabra para
contestar una alusión.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Para
contestar una alusión, tiene la palabra el señor
diputado.

SEÑOR POZZI (Jorge).- Señor presidente:
generalmente no soy de participar en forma activa en
los debates, pero los escucho con atención. Cuando
participo no soy de hacer alusiones a personas o
partidos que están representados en la Cámara pero
hoy, cuando se hizo alusión a alguien que, más que
compañero, es un amigo, como el economista
Fernando Lorenzo, ex ministro de Economía y
Finanzas, me sentí tocado en el corazón y decidí
intervenir por la vía de alusión.

 Creo que Fernando Lorenzo -que junto con
Danilo Astori, Mario Bergara y otra gente integró el
equipo económico que durante estos últimos diez o
doce años llevaron adelante la economía de este país-
fue actor protagónico de dos hechos increíbles. Uno
de estos -sobre todo el último- dejó atónito a más de
una fuerza política representada en el Parlamento:
que el Frente Amplio ganara el gobierno de la
República por tercera vez, y las últimas dos con
mayoría parlamentaria. Incluso hubo festejos de
alguna fuerza política que pensaba que nos iba a
arrebatar la mayoría parlamentaria, pero Fernando
Lorenzo contribuyó con un pequeño granito de arena
para el bienestar de los habitantes del país, no solo en
Montevideo sino, sobre todo, del interior de la
República, que fue donde más crecimos y que hoy se
está defendiendo tanto.

 Por lo expuesto sentí la necesidad de levantar mi
voz para decir que Fernando Lorenzo es una figura
que contribuyó a todo esto. Es un compañero político
y de la vida; es mi amigo y sé que dejó mucho de lo
personal en la política. Es una persona que pudo
haber estado mucho mejor fuera de la política que en
ella. Inclusive, terminó muy mal su carrera política
-creo que temporalmente-, con un procesamiento
que, a mi juicio, es por demás injusto. Espero que la
Justicia de este país finalmente ponga las cosas en su

lugar, más antes que después, y que podamos
reivindicarlo y tenerlo de nuevo en la política activa,
ayudando a que el Frente Amplio construya el cuarto
gobierno con mayorías parlamentarias para la próxima
elección, en 2019.

 También se han dicho muchas cosas más.
Escuché que el impuesto que estamos votando hoy
tiene efecto recaudatorio. Es algo bastante novedoso.
No recuerdo qué impuesto se votó alguna vez, en
alguna parte del mundo, desde los romanos hasta
ahora, que no haya tenido efecto recaudatorio. Si hay
algún impuesto que se haya votado en la historia de
la humanidad que no haya tenido efecto recaudatorio,
sería bueno introducirlo en este debate como ejemplo
a seguir. Pero como no conozco ese ejemplo ni sé de
dónde salió; pido a la gente ilustrada que me lo diga.

 Otra cuestión interesante es lo que se pretende
introducir ahora en cuanto al ajuste fiscal que
representa el impuesto de Primaria. Aparentemente,
este ajuste nació mucho antes de que se supiera que
había déficit, porque del déficit sabemos ahora.
Cuando se prometió cobrar este impuesto de Primaria,
no se sabía que había déficit. Se prometió el año
pasado, y alguna gente de la oposición lo ha dicho:
fue una promesa electoral del Frente Amplio cuando
no se sabía que había déficit. Por lo tanto, parecería
que ahora estamos haciendo un ajuste fiscal que, en
realidad, venimos pregonando a través de una
promesa electoral planteada a mediados del año
pasado, cuando ni siquiera sabíamos que las cosas
estaban así.

 De manera que reivindico a Fernando Lorenzo.
Espero que podamos rescatarlo para la vida política
nacional, que pueda seguir contribuyendo con el país
con su capacidad y solvencia y, de paso, que nos dé
una manito para volver a ganar con mayoría
parlamentaria en 2019, como ya hicimos en dos de las
tres últimas elecciones.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Pablo González.

SEÑOR GONZÁLEZ (Pablo).- Señor presidente:
mucho se ha hablado de este proyecto de ley y estuve
buscando información acerca de cómo estamos con la
forestación y de qué situación veníamos, y me
encontré con la discusión de la ley de fomento de la
forestación en 1986. El año anterior habíamos

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 125

importado madera por US$ 30.000.000. En aquel
momento, uno de los diputados defensores de la ley
decía: "Vale la pena destacar que a través de este
instrumento, de la parte de exoneración tributaria y
de la asistencia financiera, la colectividad toda está
haciendo un gran esfuerzo por el desarrollo del país".
Esto ocurría en 1986. El numeral 1) del artículo 39
determinaba que los bosques artificiales existentes
"Estarán exentos de todo tributo nacional sobre la
propiedad inmueble rural y la contribución inmobiliaria
rural".

 Podemos ir más atrás, señor presidente;
podemos ir al año 1968, cuando el artículo 22 de la
Ley N° 13.930 establecía: "Las superficies de tierras
ocupadas o afectadas directamente por montes
citrícolas ya existentes o que se planten en el futuro y
desde el mismo momento en que sean concretados y
los montes en sí mismos considerados por su valor,
gozarán de los beneficios de exoneración impositiva
dispuestos en el artículo 12 de la ley N° 13.723".
Entonces, el tema de las exoneraciones a la
forestación no es actual; reitero: nos fuimos hasta el
año sesenta y pico.

 También vale aclarar que en 1986, cuando se
discutía la ley de fomento a la forestación, los que
estaban detrás del impulso a esa norma eran dos
entes paraestatales: la Caja de Jubilaciones Bancarias
y la Caja Notarial de Jubilaciones y Pensiones. Esos
eran los promotores de la ley de fomento a la
forestación; no era ninguna multinacional. Del mismo
modo, ahora no estamos acá para hacer los
mandados a ninguna multinacional, sino para tener un
país con desarrollo, con inversiones y con normas
claras que nosotros sí hacemos respetar.

 Lo que estamos discutiendo no es la ley de
educación ni el tema de la educación primaria.
Estamos discutiendo, como dice claramente el informe
en mayoría, un tributo, un adicional nacional al
impuesto de la contribución inmobiliaria rural. Según
lo establecido en el numeral 1) del artículo 297 de la
Constitución de la República, lo perciben los gobiernos
departamentales, pero los adicionales nacionales los
cobra el gobierno central. Esto ha sido laudado varias
veces por las sentencias constitucionales de la
Suprema Corte de Justicia. De esto estamos
discutiendo acá: de un adicional nacional a la
contribución inmobiliaria; estamos hablando de
impuestos.

 La profesora Addy Mazz, en Curso de Derecho
Financiero y Finanzas, señala: "La expresión
'impuestos sobre la Propiedad Inmueble' daba lugar a
tres interpretaciones: a) Se entendían por tales, los
impuestos sobre la propiedad y todos los tributos
cuyo hecho imponible lo constituye la posesión de la
tierra, por ejemplo, la antigua sobretasa, basada en la
tenencia de los bienes. No comprendería la trasmisión
de la propiedad, ni el impuesto al valor que
correspondería al Gobierno Nacional; b) Para la
segunda tesis, la expresión comprendería todo tipo de
gravamen a los inmuebles, fuera la posesión, las
mutaciones del dominio, la valorización; c)
Finalmente, la tesis clásica era que el constituyente
habría tenido la intención de referirse solo a la
Contribución Inmobiliaria y al hablar de impuestos
quiso referirse a todas las contribuciones inmobiliarias
de todos los Departamentos...". Nosotros nos
afiliamos a la primera tesis, que es la más amplia.

 Cuando se estudió la Constitución de 1952 hubo
una discusión y, luego, en la de 1967, se modificó la
redacción, en tanto se estableció como fuente de
recursos de los gobiernos departamentales, creados y
administrados por estos, los impuestos sobre la
propiedad inmueble, urbana, suburbana o rural,
encontrando su limitación en la facultad impositiva
departamental respecto de los adicionales nacionales
que ya existieren o se crearen en el futuro. Está
meridianamente claro lo que estamos haciendo aquí.

 Señor presidente, el impuesto de la contribución
inmobiliaria nació con la nación, ya que es de 1827.
Nos viene acompañando desde que empezamos a
organizar lo que hoy llamamos República. El impuesto
que estamos analizando, que ha sido cuestionado por
inconstitucional y por tantos argumentos más, se votó
hace veintinueve años; yo estaba en la escuela y tenía
once años. Durante siete años no se aplicó; se
empezó a recaudar recién en 1993.

 Aquí se citó al señor senador Agazzi y yo quiero
citarlo también. Él dijo que de lo recaudado por este
impuesto, el 90% es por inmuebles urbanos y
suburbanos; el 9%, por transferencias del gobierno y
el 1%, por padrones rurales. Sin lugar a dudas, este
impuesto es razonable, justo y conveniente. A mi
entender, se tendría que haber restituido antes. Y al
respecto no comparto lo relativo a si vamos bien o a
si vamos mal; impuestos pagamos todos, sin importar
en qué situación estemos.

126 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 De acuerdo con el censo general agropecuario de
2011, que es el último dato oficial que tenemos,
existen 44.700 explotaciones agropecuarias. De estas,
30.000 producciones familiares están exoneradas.
Solo 9.000 predios son abarcados por este tributo.
Compartimos que la exoneración a los predios que no
superan las 300 hectáreas, índice Coneat 100, no es
la mejor solución. Los exonerados deberían ser los
agricultores familiares, que están definidos
legalmente. Asumimos el compromiso de trabajar, de
aquí en adelante, para que eso se concrete.

 También hay quienes no van a pagar este
impuesto: el Instituto Nacional de Colonización -el
mayor propietario no lo pagará y creemos que está
bien que no lo pague- y los grandes propietarios que
estén comprendidos en la ley de promoción y
protección de inversiones. Creemos que está bien que
no lo paguen, porque nosotros hacemos las leyes
para cumplirlas.

 En sala se habló de sensibilidad y de que
estábamos quitando el foco cuando hablábamos de la
escuela pública. Creo que estamos aplicando la
política del tero, que es gritar lejos del nido. Lo que
no se quiere votar es la incorporación de esos 9.000
emprendimientos que serán abarcados. No estamos
discutiendo de la escuela. Esto es lo que a algunos les
duele: que estemos tocando a los intocables.

 La última década muestra que el sector
agroexportador, un sector pujante, con avances
importantes en la agricultura, en la intensificación de
la ganadería, que en algunos casos hizo un uso
indiscriminado de recursos naturales, ha generado
muchísima riqueza. El Gobierno trabajó para que se
diera esta situación: se estimularon las inversiones, la
trazabilidad y la exigencia de planes de uso del suelo.
Lo mencionamos porque esta situación no se debe a
la coyuntura internacional ni al viento de cola, sino a
políticas concretas que se aplicaron para mejorar las
condiciones de la agricultura.

 El artículo 2º de este proyecto de ley está
alineado a la promoción y al desarrollo de la
agricultura familiar. Este proyecto de ley es una
síntesis del compromiso que hemos asumido y que
seguiremos teniendo con este sector. Para nosotros el
desarrollo de la producción es clave y viene en línea
con la soberanía, con la soberanía alimentaria y con lo
que se manifestó acerca de mantener a los
productores en su lugar de trabajo.

 En ningún rubro de la producción -ni en la
ganadería, ni en la lechería, ni en la horticultura, ni en
los cerdos, ni en la vid, ni en las frutas de hoja
caduca- los productores familiares representan menos
del 70%. En casos como la horticultura alcanzan el
90%. El 80% de los productores agropecuarios
ocupan solo el 24% del suelo productivo de este país.
En tanto, el 8% de las explotaciones concentra más
del 50% de la superficie productiva del Uruguay. ¡Acá
sí tiene que estar la sensibilidad! Este sector, el de la
explotación familiar, genera cerca de 30 puestos de
trabajo cada 1.000 hectáreas, contra los 4 puestos de
trabajo que generan las grandes extensiones cada
1.000 hectáreas.

 Otro dato a incorporar en el debate es que en
estos diez años, en esta década ganada, hemos
incorporado nuevas colonias, nuevos colonos. Se
incorporaron 100.000 hectáreas, lo que constituye un
récord histórico del Instituto Nacional de Colonización.

 Estamos ante un lento proceso de cambio para
este sector, y no solo en Uruguay. En los últimos años
se creó en el Mercosur la REAF (Reunión Especializada
para la Agricultura Familiar), lo que saludamos porque
estamos convencidos de que este sector es el motor
del país, y no las multinacionales que vienen a plantar
tronquitos para hacer pasta de celulosa y exportarla.
Pero también las necesitamos; negarlo es ser obtusos,
negarlo es olvidarnos del Uruguay que teníamos hace
veinte años, en el que el desarrollo y la tecnología
eran de las multinacionales. Si quieren hablar de las
multinacionales, podemos hablar de aquellos
presupuestos para la Universidad de la República que
nos condenaban a hacer convenios con las
multinacionales para poder investigar, con lo que todo
el desarrollo científico se iba a las matrices del norte,
que eran las que financiaban la investigación en este
país. Hoy eso no se da; hoy eso se ha revertido.

 Por los argumentos que hemos dado, con gusto
votaremos este impuesto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra la señora diputada María Pía Biestro.

SEÑORA BIESTRO (María Pía).- Señor presidente:
fundamentaré por qué no acompañamos este
proyecto de ley que restablece el impuesto de
Primaria a los inmuebles rurales.

 El artículo 2º del proyecto establece: "Los
propietarios de padrones rurales que exploten a

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 127

cualquier título padrones que en su conjunto no
excedan de 300 -trescientas- hectáreas índice Coneat
100 estarán exonerados del pago del impuesto anual
de enseñanza primaria".

 Quiero recordar lo expresado por el presidente
Tabaré Vázquez durante toda la campaña electoral:
"Que pague más el que tiene más y pague menos el
que tiene menos". Este tipo de tributos, como en su
momento también fue el ICIR, han sido siempre muy
atractivos para aquellos políticos populistas que
obtienen un rédito político al "acosar" -entre comillas-
a los grandes tenedores de tierra. ¿Por qué? Para
exonerar este tributo, además del tamaño del predio
deben cumplirse dos condiciones: una, ser propietario
y, otra, que se explote la tierra directamente. Por lo
tanto, aquellos pequeños productores que no exploten
directamente la tierra y decidan arrendarla, estarán
comprendidos en este impuesto. No quedarán
exonerados los colonos con más de 300 hectáreas, los
promitentes compradores con o sin promesa inscripta,
los poseedores, ni los usufructuarios. Sin embargo, se
mantendrá una exoneración impositiva al sector
forestal, y casualmente, las grandes extensiones de
tierras están en manos de grandes empresas
multinacionales, de empresas de capital extranjero y
grandes terratenientes que no tienen, 3, 30 o 300
hectáreas sino 300.000 hectáreas, como Montes del
Plata. ¡Ellos sí son los verdaderos intocables!

 Por lo tanto, en este caso en particular, lo dicho
por el presidente Tabaré Vázquez es una gran
mentira. Con este impuesto, en muchos casos, pagará
menos el que tiene más y pagará más el que tiene
menos.

 Por otro lado, el artículo 4º de la iniciativa
elimina la transferencia que se realiza desde 1996 por
concepto de Imeba e IRAE cuando se eliminó el
impuesto de Primaria al sector rural. Claramente, la
escuela pública no recibirá mayores ingresos sino que,
como han dicho otros diputados de mi Partido, será
Rentas Generales que dejará de transferir
$ 194.000.000 a la escuela pública; cambia la fuente,
cambia quien aporta ese dinero.

 Lo más inconcebible de todo esto es que el
Gobierno del Frente Amplio, que se ha jactado de
defender a capa y espada a los más necesitados, a los
que están en situación de desigualdad con respecto al
resto, se niegue a destinar lo recaudado a las
escuelas rurales del país, las más lejanas y olvidadas y

que muchas veces dependen del financiamiento de los
familiares de los alumnos y de vecinos de la zona.
Según datos del Consejo de Educación Inicial y
Primaria, aproximadamente 20.258 niños no tienen el
mismo acceso a la educación que aquellos que viven
en la ciudad. Hay 1.125 escuelas rurales y todos los
años cierran aproximadamente 10.

 ¿Qué soluciones ha propuesto la ANEP para
atender y mantener la formación educativa de los
niños que asistían a las escuelas rurales que ahora
están cerradas?

 Si analizamos la alimentación en las escuelas
rurales, nos daremos cuenta de que muchas veces el
docente está solo para hacer todas las tareas:
enseña, hace las compras, cocina y sirve la comida a
los alumnos.

 Analizando los datos del Anuario Estadístico de la
ANEP de 2014, en la sección costo por alumno,
tipología por centro de estudio, en lo que respecta a
la escuela primaria, el costo promedio por
alimentación es de $ 26 por alumno y por día.
Trasladado este monto a la escuela rural, si los
vecinos o familiares no donan la carne, no hay
comida, si no donan la verdura, no hay comida, si no
donan la leche, no hay comida, porque en este país
nadie come por $ 26. Entonces, estos productores no
solamente terminarán pagando el impuesto de
Primaria sino que también seguirán contribuyendo
para el buen funcionamiento de la escuela rural de la
zona.

 Además, no solamente hay diferencias en el
modo de dictar las clases cuando hay más de un
alumno de distinto curso en el mismo salón o cuando
la maestra además es cocinera, sino a la hora de
ejecutar el programa, porque hay impedimentos
técnicos. Si una escuela de Montevideo se queda sin
el servicio de luz, se suspende el dictado de clases
momentáneamente. En una escuela rural, nos
quedamos sin luz y las clases continúan dictándose.

 Por último -no menos importante-, hay que
analizar la oportunidad de reanudar el cobro de este
impuesto, en un momento en que ocho
departamentos fueron declarados en emergencia
agropecuaria por el Ministerio de Ganadería,
Agricultura y Pesca, debido a la sequía que afecta a
todo el país. A esto, debemos sumar las proyecciones
desfavorables para el sector agropecuario en los

128 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

próximos años. Gran parte del crecimiento económico
en los últimos diez años lo debemos al sector
agropecuario, que es el que ha generado la mayor
inversión que se recuerde en la historia del país. El
campo viene de dos zafras muy desfavorables; la
zafra de cultivos de invierno, de trigo y cebada del
año pasado obtuvo resultados negativos. Y venimos
de una mala zafra de cultivos de verano, sobre todo
por la caída de los precios, fundamentalmente de la
soja -convertido en el principal producto de
exportación de Uruguay- y por la sequía.

 Si vamos a lo más reciente, muchos productores
decidieron no hacer cultivos de invierno en esta
temporada -ahora, en estos meses- porque no solo ha
caído el precio de los granos y de los oleaginosos sino
porque ha aumentado considerablemente el precio de
los insumos, por ejemplo, el combustible, que en
estos momentos, además, se está evaluando
aumentar.

 Rechazo profundamente el impuesto al factor
productivo que se encuentra al aire libre. El
productor, el empresario o cooperativista
agropecuario no maneja las variables climáticas, ya
sea lluvia, sequía o granizo. Eso determina que tiene
que haber una diferencia clara en el tratamiento fiscal
entre quien tiene un supermercado y quien vive de un
emprendimiento, de un activo fijo, que produce al aire
libre.

 Ayer se cerraron los ejercicios económicos del
sector agropecuario; en los próximos meses, cuando
terminen de cerrarse los estados contables, veremos
los resultados de esta nueva era de tributación del
sector agropecuario, básicamente con relación a la de
estos dos últimos años, luego de la reinstauración del
impuesto al patrimonio y el impuesto de Primaria. Me
podrán decir que el sector agropecuario no es el único
que ha permitido el crecimiento económico del
Uruguay; es verdad. Pero ha sido el más
estigmatizado por este Gobierno durante toda la
campaña electoral, un día sí y otro también.

 Los ciclos económicos tienen su tiempo y por eso
considero que este momento es el menos oportuno
para incrementar la carga tributaria al campo
nacional.

 Muchas gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Óscar Andrade
Lallana.

SEÑOR ANDRADE LALLANA (Óscar).- Señor
presidente: planteaba la duda a los colegas en cuanto
a si debo solicitar a la Mesa que me ampare en el
Reglamento, porque está claro que no tengo ni una
chilca, y mis tres hijos asisten a establecimientos
públicos: la más grande, al Zorrilla; Leandro, a la
Escuela República de El Salvador, y la más chica, a la
Enriqueta Compte y Riqué. Lo digo porque estamos
discutiendo la inversión del impuesto en la escuela
pública y el papel de la escuela rural.

 Estamos discutiendo un impuesto muy menor.
Comparto el planteo de los señores diputados Abdala
y Amado; no estamos discutiendo la transformación
brutal de algo. Estamos discutiendo la razón de un
impuesto menor, pero del que surgen posturas
políticas, ideológicas y filosóficas que expresan una
identidad, una ideología y un interés social.

 Los grandes terratenientes siempre se han
escondido bajo el poncho de la familia rural. Toda la
vida fue así. Y en cuanto a los problemas de las
grandes extensiones de tierra, cualquiera que sepa un
poco de la desigualdad en América Latina encontrará
en su génesis que, a diferencia de las economías
centrales, en nuestro país no hicimos reforma agraria
en contra del latifundio sino que nos acoplamos al
capitalismo mundial. Hace doscientos años que es así,
desde el latifundio como sector económico principal,
lo que explica la desigualdad por lo menos de ciento
cincuenta años. Al recorrer América Latina, uno puede
encontrar en distintos enclaves de Centroamérica
factores de poder tan brutales -como el sector del
café en Brasil o la ganadería extensiva acá-, que son
capaces de frenar lo mejor de las reformas sociales.

 Me reconfortó la intervención del diputado
Amado, porque a Baltasar Brum, que iba
representando ligas de pequeños productores, lo
echaron a patadas del congreso de la Federación
Rural el 29 de diciembre de 1915, cuando Irureta
Goyena proclamó en su discurso la "guerra sin cuartel
a las tendencias dominantes en las esferas de
gobierno". ¡Lo terminaron echando a patadas! Casi se
arma una generala porque él les dice:
"¡Latifundistas!". Y otros le respondieron: "¡Imbécil!".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 129

 Es memorable el discurso de Irureta Goyena
porque llega a decir que era partidario de que el peón
ganara poco porque así aprendía a ahorrar y que el
estanciero era su providencia. Pero el peón que gana
poco y el gran estanciero están en el mismo lugar,
porque si no, entramos en las palabras malditas de las
clases.

 Algunos piensan que analizar las relaciones
sociales de producción y ver dónde uno está parado
es una cosa maldita. Hay que ver cómo son los
vínculos con las esferas de poder que hicieron que,
hace cien años, se votara la ley de ocho horas, pero
que esa ley no llegara al medio rural. Y también
lograron que, en general, nunca fuera momento para
poner impuestos a los sectores de mayor poder a
nivel agropecuario, que no son los del pequeño y
mediano productor. Pero el paraguas es la familia
rural. Hay medios que, por ejemplo, cuando habla un
militante sindical dicen: "Habló el dirigente sindical del
sector partidario tal", pero cuando habla un dirigente
de la Asociación Rural del Uruguay, señalan: "Habló el
campo". Parecería que una chilca estuviera haciendo
declaraciones. Y hay legisladores que repiten ese
discurso y se enamoran de él.

 La Asociación Rural del Uruguay dijo que este
impuesto tímido iba a generar una catástrofe, un
retroceso en materia tributaria y que, en el futuro, se
iba a afectar la producción, la competitividad. ¿Un
impuesto de un dólar por año por hectárea va a
generar tal catástrofe, tal derrumbe? Resulta que
cuando la economía crece, no es bueno hacer esto. Lo
digo porque, en momentos de crecimiento
exponencial del agro, no escuché a ninguno de los
que piensa que hoy no es el momento decir: "Hay que
poner impuestos". ¡No toquen nada! Pero cuando hay
problemas, tampoco se debe hacer porque hay
problemas.

 Entonces, desde el punto de vista distributivo,
esto refiere a problemas más profundos, de la
concepción del proyecto país, con una oposición que
no opina igual sobre esto.

 Aclaro que hace un año, nosotros no le dijimos al
sordo González que hiciera las encuestas que hizo; no
fue nuestra culpa, no fue culpa del Frente Amplio. Lo
que sucede es que la oposición creyó tanto en las
encuestas presentadas hace un año, creyó tanto en
que iba a recuperar mayoría parlamentaria, creyó
tanto en que el futuro candidato iba a ser tal, que el

porrazo electoral todavía no le permitió ubicarse.
Parecería que una parte de la oposición se ubica en
ese lugar espiritual de no aceptar todavía el resultado
electoral de las urnas y esto, antes que nada, es eso:
una promesa de campaña electoral.

 Un primer componente para votar esto es que es
bueno que haya una relación con lo que uno promete
en la campaña electoral, en el sentido de recomponer
un impuesto que, si bien se dice que es lo más
inconstitucional del mundo, hay cuatro fallos de la
Suprema Corte de Justicia que afirman que es
constitucional. Además, estuvo planteado en el
sentido de avanzar en el tema de la justicia tributaria;
no se habla de lograrla: en una economía periférica
del capitalismo pensar en lograr justicia tributaria es,
por lo menos, polémico.

 El segundo componente en el debate del Senado
es el sector forestal. Parece que hay unos amigos que
quieren cargar de impuestos al sector forestal. La
propuesta de exoneración me extrañó porque hay
legisladores que fueron intendentes. La exoneración
plena de tributos al sector forestal ni siquiera se
resolvió acá por ley; se hizo por decreto en el primer
gobierno de la década del noventa. ¡Por decreto! ¡No
pagaban ni siquiera la contribución inmobiliaria! ¿Y
qué tuvo que pasar para que el sector forestal
volviera a pagar contribución inmobiliaria? Fue en
2007 que se derogó ese decreto. Uno puede sacar
cuentas para saber en qué gobierno se exoneró
absolutamente a ese sector forestal al que ahora, de
golpe, repentinamente, todos apuntamos. Es así,
Lafluf, ¿no? Fue en 2007. ¡Podemos traer el decreto!
Ahora bien: durante todo ese período ¿no había
grandes plantaciones? ¿No había grandes empresas?
¿No había necesidad de recaudar? ¿Quiénes
gobernaban el país entre 1991 y 2007? ¿Quiénes
fueron gobierno y tomaron la decisión de no levantar
el decreto que ahora parece ser el centro de la
preocupación?

 Yo sé que en El País no van a encontrar la
noticia, pero este fin de semana trabajadores de la
construcción van a ir a construir gratis la escuela rural
de Villa Ansina, en Tacuarembó. La escuela rural de
Conchillas también se reconstruyó con trabajo
solidario, así como la Escuela Nº 36, en el kilómetro
51 de la Ruta Nº 46, la Escuela Nº 27 de Maldonado,
la Villa Militar de Maldonado, la del kilómetro 110; hay
decenas de escuelas rurales en las que las

130 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

organizaciones sociales y sindicales trabajan gratis los
fines de semana para reconstruirlas. Cuando a uno le
toca ser parte de algo que anda en eso, es bueno
tener alguna coherencia entre pensamiento, discurso
y acción si de golpe la escuela rural pasa a ser el
centro de la preocupación.

 El debate sobre la escuela rural no es de hoy.
Todos saben -sobre todo los más avezados- que el
debate sobre la educación y, en particular, de la
escuela rural, se dará cuando venga el presupuesto.
En esa instancia podremos discutir los impulsos de
generosidad, y atender a la escuela rural, siempre
compleja y con dificultades.

 En la discusión del Senado hasta encontré socios
de la oposición que están pensando en incrementar el
IRAE. Y me encanta que haya consenso. Pero, bueno,
la oposición después dice: "No pongan ni un impuesto
más". De cualquier manera, me encanta que haya
consenso en el sentido de que si aprieta la jugada,
vamos a tener que pensar en que el que está mejor
tiene que aportar más, por más que se generen
conflictos sociales y haya líos, pues desde el punto de
vista de la herramienta tributaria, si hay mayor
consenso está bien, porque de última debatimos en
esa dirección. Ese es uno de los componentes
principales.

 Es cierto que tenemos un problema muy
importante con la concentración de la tierra. Es cierto
que el Imeba no se modificó cuando se quitó este
impuesto, a mediados de la década del noventa. Pero
creo que los grupos políticos representan intereses
sociales o tratan de hacerlo. El Frente Amplio intenta
representar socialmente al trabajo y a la producción, y
sé que en el medio rural se genera cierto temor.
Había que ver las primeras campañas del Frente
Amplio, cuando era fácil decir: "Si ganan los
comunistas se roban las gallinas. Te las sacan. Te
dividen. Se llevan los gurises para Cuba", y no sé qué
más.

 Hay un debate profundo que no es el del
impuesto. En realidad, este es un impuesto tibio.
Tenemos un debate profundo, que es acerca del
balance político. Y hay una oposición que cree, se
convence, se enamora de sus palabras, al decir:
"Estamos en la década perdida". Y es probable que
algunos sectores económicos -que fueron
ampliamente favorecidos por la desregulación laboral,
que fueron ampliamente favorecidos por un Estado

prescindente- hayan visto pérdidas en esta década.
Para los más de 600.000 uruguayos que están
registrados hoy en la seguridad social, para los
cientos de miles que salieron de la pobreza, para los
60.000 que hoy pueden ver gracias a la operación de
ojos, para los 160.000 indigentes menos, para toda
esa parte del pueblo no es una década perdida. Pero
este es parte del balance político que hay que discutir,
desde el enfoque de qué valoro y qué no y cuál es la
perspectiva hacia adelante.

 Voy a levantar la mano sin la expectativa de que
este sea un cambio profundo, pero con la certeza de
que es bueno que una fuerza, una vez que asume un
gobierno, haga frente a los compromisos que hizo en
la campaña electoral.

 Lo haré también con la certeza de que muchos
trabajadores que pagan este impuesto cobran mucho
menos de US$ 1.200, que es el ejemplo más contra el
piso que se puso de las condiciones de los que tienen
más de 300 hectáreas, y aclaro que cuando se dice
que 300 hectáreas son pocas, me surgen problemas
de autoestima en términos de dónde estoy parado
desde el punto de vista social. Además, tengo claro
que la inmensa mayoría de los productores tocados
por este impuesto no van a ir a las cuchillas ni van a
hacer un gran drama por los $ 30 o $ 40 que tengan
que poner al año para apoyar la educación. Ese no va
a ser un elemento central.

 Desde ese plano, creo que como pasó con el
Fondes y con el debate sobre el IRPF y como pasa
hoy con el debate tributario, se reflejan, surgen a lo
grueso las representaciones de dos proyectos de país.
Uno de ellos, en la última década, viene construyendo
en términos de desarrollo social, productivo y
democrático, con aciertos y con errores pero con el
reconocimiento del pueblo uruguayo que, a pesar del
Sordo González y las encuestas, confirmó al Frente
Amplio con mayoría parlamentaria.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Nicolás Olivera.

SEÑOR OLIVERA (Nicolás).- Señor presidente: he
escuchado las distintas intervenciones y quizás por
escucharnos a nosotros mismos, no escuchamos a los
otros. Si sacamos cuentas, hoy gran parte del
Parlamento va a votar a favor de este impuesto. Por
eso no se comprende por qué se hacen esos discursos

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 131

medio de barricada. Obviamente, hay legisladores que
no van a acompañar la iniciativa, pero la gran mayoría
de este Parlamento lo va a hacer.

 Pienso que también nos hemos corrido de eje,
porque muchos de los legisladores que vamos a votar
el impuesto estamos proponiendo otra cosa. Estamos
de acuerdo con gravar los inmuebles rurales y que el
producido vaya a la escuela pública. No nos
alarmamos por la cantidad de recursos que se van a
recaudar con este impuesto; lo que queremos es que
se destine más plata a la escuela pública. Ahí
encontramos la diferencia: algunos queremos gravar a
los que más tienen, y otros, que están de acuerdo con
el impuesto, que son la fuerza de gobierno, no.

 (Ocupa la Presidencia el señor representante
Pablo Abdala)

——Nos hemos reunido con gremiales de productores
y tienen una postura institucional. A nadie le gusta
que le pongan impuestos, pero cuando uno conversa
en la cortita nos dicen: "A nosotros no nos va a
cambiar la vida". Pagar $ 30 o $ 40 por año por
hectárea, no le va a hacer inviable la producción a
ningún productor. Creo que si los propios
involucrados, si los sujetos pasivos del tributo no se
alarman y si uno de los argumentos que se viene
manejando en forma insistente es que va a tener muy
escasa trascendencia económica, hay que hacerlo
extensivo a los que hoy tienen más capacidad
contributiva en el país, entre ellos, a las empresas
forestales.

 Algunos legisladores poco más que se han
abierto el pecho diciendo: "¡No rehuimos la discusión!
¡La vamos a dar cuando sea el momento que
corresponda!" Lo que yo les digo, señor presidente, es
que el momento de la discusión es ahora, porque
estamos creando un impuesto y vamos a decir
quiénes estarán exonerados de ese tributo. La
discusión es aquí y ahora, no dentro de seis meses,
un año o cinco años. En esta sala hay legisladores del
Partido Nacional que queremos gravar y que otrora
estábamos en contra del latifundio, cuando había
apellidos de la prosapia nacional conocidos por todos,
apellidos emblemáticos que concentraban la tierra en
el país. Hoy, quienes concentran la tierra en el país
tienen el mismo apellido: se llaman sociedades
anónimas. Ahí es donde no se quiere meter la mano.

 Discúlpeme, señor presidente, pero repudio algo
que se dijo en sala en cuanto a que poco menos hay
que sentarse a hablar con los grandes propietarios de
cientos de miles de hectáreas de tierra en el país.
¡Acá los que mandamos somos nosotros! ¡Acá
mandan este Parlamento, las dos Cámaras, el Poder
Ejecutivo! ¡No mandan los consorcios! ¡No mandan las
multinacionales! Por eso, acá y ahora, tenemos que
dar el debate.

 Nosotros proponemos un aditivo que grava
expresamente a quienes más pueden pagar. Si el
argumento es que se tiene que pagar poco, si al que
tiene más de 300 hectáreas le decimos que no es un
impuesto que vaya a gravitar significativamente en la
economía, el mismo discurso le vamos a decir a las
empresas forestales. Después de que votemos el
impuesto, les vamos a decir: "Bueno, no es mucho lo
que van a tener que pagar y está destinado a la
escuela pública. ¿Qué más quieren?"

 Es más: estoy convencido de que las empresas
forestales y los grandes propietarios lo harán dentro
del concepto de responsabilidad social que hoy
manejan, pero nosotros no debemos hacerles el
mandado. Hoy escuchamos a legisladores que parece
tienen el manual de cómo tutelar, de cómo proteger a
los latifundistas de esta era.

 Entre los argumentos que manejan quienes no
quieren gravar a los grandes propietarios de tierras
está el de que desde hace muchísimos años el
Uruguay viene dando incentivos a ese sector. Esto me
recuerda que cuando uno da un incentivo a un sector
es porque está desprotegido o hay que alentarlo para
que crezca. Yo creo que se alentó siendo pequeño;
cuando fue un poquito más grande, mantuvimos el
incentivo, y ya crecidito, todavía lo mantenemos.
Resulta que el nene tiene cuarenta años, vive con el
papá y la mamá, no trabaja y lo seguimos
manteniendo. ¡Ya está! ¡Vamos a sincerar las
posiciones! Muchos de los legisladores que vamos a
votar a favor del impuesto queremos que paguen
todos. Eso es lo que hoy nos diferencia: hay quienes
queremos que paguen los que más tienen, y hay
quienes quieren que solo pague una parte, porque los
que más tienen terminarán no pagando el impuesto.

 Tengo la duda de que otros grandes propietarios
de tierras que no son forestales terminen pagando el
impuesto. No sé qué otro tipo de contrato -de esos
medio secretos, privados, confidenciales que le gusta

132 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

firmar a este Gobierno- puede aparecer por ahí y
después, cuando arde Troya, aparecen y los leen.

 Repito: nosotros vamos a votar este impuesto,
pero redoblamos la apuesta para gravar a los que
más tienen.

 Por otra parte, puesto que el oficialismo va a
introducir alguna modificación por motivos de justicia
tributaria -un concepto muy mencionado hoy-, creo
que debemos atender también una sugerencia que se
hizo en la Comisión de Hacienda. No la hizo el Partido
Nacional ni otro partido, sino el Poder Ejecutivo, a
través de la representación de la ANEP. Dijo en la
Comisión la escribana Silva: "El texto del artículo 2º
propuesto en el proyecto de ley a consideración que
comienza refiriéndose a 'Los propietarios de padrones
rurales que exploten a cualquier título padrones [...]'
y luego expresa que los padrones que formen parte
de una explotación agropecuaria de menos de 300
hectáreas índice Coneat 100 serán pasibles de una
exoneración. Ahora bien: los sujetos pasivos del
impuesto de primaria no solamente son los
propietarios sino también los promitentes
compradores, los usufructuarios y los poseedores. Por
tanto, si no se incluye a estos, además de los
propietarios, quedarían sin la posibilidad de
exonerarse aun llenando todos los requisitos para la
exoneración. De manera que habría que agregar al ar-
tículo 2º, además de a los propietarios, a los
promitentes compradores, a los usufructuarios y a los
poseedores de padrones rurales que exploten a
cualquier título, etcétera, a fin de que no queden
excluidos de esta exoneración porque entiendo que el
espíritu es beneficiar a todos los que se encuentren
en esa condición".

 La interpretación de uno de los protagonistas es
que debemos incluir más exoneraciones a favor de los
que no son propietarios, de los que quizás tienen una
calidad jurídica no tan firme como la del propietario,
como los usufructuarios, los poseedores o los
promitentes compradores. De acuerdo con el artículo
133 de la Constitución, para eso se requiere iniciativa
del Poder Ejecutivo, pero el momento de discutirlo es
ahora. Debemos ver la manera en que el Poder
Ejecutivo subsane esta omisión para que sean
exonerados y no terminen pagando los que menos
tienen, porque se cometería un acto de injusticia
tributaria.

 Voy a votar afirmativamente la reinstauración del
impuesto; lo haré convencido. A partir de la votación
de este tributo, cada vez que se rompa un vidrio en
una escuela rural, cada vez que nos reclamen porque
hay un auxiliar que no tiene un cargo presupuestado,
cada vez que reclamen que falta una cocinera o que
hay gurises que no pueden trasladarse por falta de
transporte, estaremos en condiciones de sindicar a los
responsables y exigir que se responda esos
requerimientos en forma inmediata.

 Para eso hoy estamos votando estos recursos.

 Muchas gracias, señor presidente.

SEÑOR PRESIDENTE (Pablo Abdala).- Tiene la
palabra el señor diputado Nelson Larzábal.

SEÑOR LARZÁBAL (Nelson).- Señor presidente: no
voy a repetir todo lo que se ha dicho en sala; no es
mi costumbre repetir las cosas. Hay legisladores que
me han precedido en el uso de la palabra que han
dicho un montón de verdades y han aclarado lo que
quiere el Frente Amplio con este proyecto.

 Quisiera remarcar algo que es importante. Apoyo
este proyecto que viene del Poder Ejecutivo y se
aprobó en el Senado. Espero que en un tiempo no
muy lejano podamos estar legislando nuevamente
para cambiar el sujeto de exoneración, ya que
entiendo que las 300 hectáreas no hacen justicia con
lo que pretende el Frente Amplio. Hay una cantidad
de propietarios de tierra con menos de 300 hectáreas,
cuya capacidad contributiva es muy importante.

 Además, su principal ingreso no proviene de la
explotación del predio. Sin embargo, con más de 300
hectáreas, hay una franja importante de productores
cuyos ingresos, por su capacidad de inversión, no son
suficientes para tener una explotación acorde con una
vida digna.

 Por lo tanto, creo que el sujeto de exoneración
de este impuesto es el productor familiar, como
explicitó el Ministerio de Ganadería, Agricultura y
Pesca. En una futura legislación, en un tiempo
razonable, pediremos reconsiderar el sujeto de
exoneración de este impuesto.

 En esta sesión se ha dicho una verdad a medias
que se puede interpretar de distintas maneras. Los
colonos arrendatarios no van a pagar; los que sí van a
pagar son los colonos propietarios, siempre y cuando
tengan más de 300 hectáreas. Las tierras arrendadas

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 133

por los colonos son del Estado y no pagan
contribución inmobiliaria ni impuesto anual de
Enseñanza Primaria. Eso está bien claro.

 Un gran estratega del siglo pasado fue famoso
por esta frase: "Una mentira repetida mil veces se
transforma en verdad". Hay unos cuantos legisladores
que han repetido tantas veces la misma mentira, que
a esta altura se la creen y piensan que lo que están
diciendo es verdad. Por más que nos sesionemos
hasta mañana a las cinco de la tarde explicando lo
mismo, no lo entenderán porque creen que lo que
ellos dicen es verdad.

SEÑOR FRATTI (Alfredo).- ¿Me permite una
interrupción?

SEÑOR LARZÁBAL (Nelson).- Sí, señor diputado.

SEÑOR PRESIDENTE (Pablo Abdala).- Puede
interrumpir el señor diputado.

SEÑOR FRATTI (Alfredo).- Señor presidente:
vamos a votar afirmativamente este proyecto. Debería
ser un regocijo para todo el sistema político y para los
ciudadanos en general que un Gobierno que recién
asume empiece por cumplir lo que dijo en la campaña
electoral.

 Durante mucho tiempo nos acostumbramos a
que los gobiernos decían que iban a hacer una cosa y,
después, hacían otra. Por eso, es importante que lo
que se manifestó en la campaña, una vez que el
gobierno ha asumido, se concrete. Algún legislador
dijo que otros candidatos anunciaron que iban a sacar
impuestos. ¡Pero esa propuesta perdió! Si perdió,
perdió. "Fuiste" -como canta Gilda-; no corre. Corre la
que ganó. El soberano compró ese combo, con ese
partido político, ese presidente y todas las propuestas
anunciadas en la campaña. Además, dijo que no se
votarían impuestos, a no ser el del agro.

 Dicen que les habría gustado discutir para ver
cómo mejorábamos el proyecto. Todo lo que viene del
Poder Ejecutivo no tiene por qué estar perfecto. Se
hace difícil cuando hay gente que dice que esto
parece un ajuste fiscal. ¡Por favor, señor presidente!
Los que éramos mayores de edad en 1984 o 1985,
que vivimos los sucesivos ajustes fiscales, sabemos
que es impresentable que se diga en sala que esto es
parecido a un ajuste fiscal, porque no tiene nada que
ver.

 Por supuesto que hay restricciones -coincido con
el señor diputado Larzábal- en este proyecto, sobre
todo porque este gobierno y el anterior se han
preocupado mucho por la equidad y la justicia
contributiva, y han mantenido un criterio general: el
que percibe más es el que paga más. También quiero
decir que poner al Frente Amplio como el defensor de
los grandes latifundistas, de las grandes empresas es
una niñería que no se justifica en un Parlamento en el
que debemos tener otro nivel de discusión, porque ni
los niños de escuela se creen esta payasada. ¡Por
favor! ¡Yo creo que podríamos levantar un poquito la
mira! Podría estar de acuerdo con aquellos que creen
que la franja debería ser establecida entre 300
hectáreas y 500 hectáreas; a lo que me resisto es a
que cada vez que a alguien se le ocurra, pase la
franja donde quiera.

 Cuando Mujica fue ministro de Ganadería,
Agricultura y Pesca definió que los productores
familiares eran los que tenían hasta 500 hectáreas,
con índice Coneat 100 y con algunas condicionantes,
como no tener más de dos empleados, residir en la
explotación o a una distancia no mayor a 50
kilómetros y todo lo que ya sabemos, que se podía
haber incluido, pero este es un país agropecuario que
no se reconoce como tal. Todos en este ámbito -y
también afuera- dicen que los ministerios de
economía, a través del tiempo, se han vuelto
superministerios. En el Parlamento nos pasa lo
mismo. Parece que los integrantes de la Comisión de
Ganadería, Agricultura y Pesca somos unos palos
vestidos porque lo que pega directamente al sector
agropecuario tendría que haber pasado por esta y no
pasó.

 No sé si lo que estoy manifestando corresponde
o no, pero tengo que decir que es impresentable que
en la Comisión de Hacienda resuelvan todo lo que se
tiene que votar en este Parlamento.

 (Interrupción del señor representante Jaime
Mario Trobo Cabrera)

——Esto tenía que pasar por la Comisión de
Ganadería, Agricultura y Pesca y no pasó. No sé a
quién le corresponde la responsabilidad ni me
interesa. Simplemente, quiero dejar sentado esto y
decir que sí estoy de acuerdo con que debería haber
sido así y vamos a trabajar para que se vuelva a la
coherencia y no estemos todos los días pasando una
raya diferente. Se podrá discutir si la raya debe

134 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

pasarse en las 500 hectáreas, en las 600 hectáreas o
en las 400 hectáreas, pero lo que sí es verdad es que
las gremiales lo aceptaron como válido y, en
situaciones climáticas adversas, cuando el ministerio
adopta este criterio, hay consenso generalizado de
que por ahí debe estar la raya. Pero entre 300
hectáreas y 500 hectáreas solo el 6 % o el 7 % de los
productores van a pagar. Y no van a pagar -esa sí es
una falta de equidad-, las grandes extensiones de
tierra; los compañeros ya explicaron lo que sucede
con las tierras forestales. ¿Que es una chicana
política? Todo bien, pero vamos a hablar de las cosas
reales. Lo que no tiene ninguna equidad es que casi la
absoluta mayoría de aquellas chacras que, por
ejemplo, están a la vuelta de la Laguna del Sauce, no
van a pagar. ¡Y eso sí calienta al que tiene 340
hectáreas, 350 hectáreas y es un productor familiar,
que ve que hay chacras -también en ciudades del
interior- para ir a rascarse el higo los fines de semana
y que no van a pagar un peso! Eso sí es falta de
equidad, pero no lo que se quiso hacer con las
grandes superficies, porque no es una exoneración
eterna; hay un plazo y fue claramente explicitado.

 Por eso, quiero pedir que otras veces que vengan
proyectos que tengan que ver con ese sector
agropecuario, tengan en consideración a la Comisión
de Ganadería, Agricultura y Pesca...

 (Suena el timbre indicador del tiempo)

SEÑOR PRESIDENTE (Pablo Abdala).- Ha
culminado su tiempo, señor diputado.

SEÑOR FRATTI (Alfredo).- Ya termino, señor
presidente.

SEÑOR PRESIDENTE (Pablo Abdala).- Quien está
en uso de la palabra es el señor diputado Nelson
Larzábal. Usted puede pedirle una nueva interrupción
si así lo desea. Si él se la concede, la Mesa lo
autorizará para que siga hablando.

 Puede continuar el señor diputado Nelson
Larzábal.

SEÑOR LARZÁBAL (Nelson).- Señor presidente...

SEÑOR FRATTI (Alfredo).- ¿Me permite otra
interrupción?

SEÑOR LARZÁBAL (Nelson).- Sí, señor diputado.

SEÑOR PRESIDENTE (Pablo Abdala).- Puede
interrumpir el señor diputado.

SEÑOR FRATTI (Alfredo).- Señor presidente:
estaba terminando y esto se parece a cuando uno va
a la iglesia y se encuentra al cura en pedo. La verdad
es que intervengo poco y cuando lo hago, me
interrumpen, lo que me desacomoda bastante.

Volviendo al tema de la equidad que el
gobierno ha intentado lograr, debo decir que hay que
pelear para que el límite en este caso sea de 500
hectáreas.

 Se ha dicho en el plenario que no hay que poner
impuestos con nombre y apellido, y después se dice
que la recaudación tiene que ir a la escuela rural.
¡Pero eso es ponerle nombre y apellido! Estamos
como la parda Flora, que cuando no canta, llora. Una
cosa o la otra. No quiero nombres o los quiero. Yo no
quiero nombres para nada, por eso creo que el
impuesto tiene que ir a Primaria y que en algún
momento tiene que cobrarlo la Dirección General
Impositiva, porque no hay que dejar que en este país
todos hagamos de todo. Zapatero a tus zapatos; los
que recaudan son unos y los que gastan y los que
ordenan Primaria son otros. Nunca debería haber sido
Primaria la que recaudara un impuesto, porque así
volvemos a tener ochocientas ventanillas. Cuando se
está tratando de ordenar, hay que ordenar, y los que
hacen una cosa, no hacen la otra.

 Ojalá que en el presupuesto podamos ponernos
de acuerdo todos los que tenemos ese sentimiento
por la escuela rural. Yo también lo tengo, pero no es
problema de este impuesto. La escuela rural tiene
diferencias con las escuelas que de las ciudades, pero
también las tiene el liceo, porque los que vinimos a
Montevideo hacer la facultad, tuvimos diferencias
enormes con los que hicieron el liceo en la capital. Eso
es histórico y no lo arreglan este gobierno ni otro;
requiere una mirada mucho más profunda. Ese
problema lo empieza a arreglar, por ejemplo, la
ceibalita. ¡Es la primera vez que en el medio rural hay,
aunque sea, algo igual a lo que tienen los gurises de
la ciudad! ¡Una por lo menos! Además, tendríamos
que hablar de los planes de estudio! Si vas a cualquier
escuela del interior, te enseñan que vas al
supermercado, comprás una computadora, cuánto te
cuesta y cuánto te descuentan, en lugar de enseñar
cuánto ganado hay en el potrero, cuántas vacas te
faltan, cuántas te sobran. No; es todo al revés, pero
es un país un poco esquizofrénico, que no se quiere
reconocer a sí mismo como agropecuario.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 135

 Muchas gracias, señor presidente.

SEÑOR PRESIDENTE (Pablo Abdala).- Puede
continuar el señor diputado Nelson Larzábal, a quien
le restan dos minutos de su tiempo.

SEÑOR LARZÁBAL (Nelson).- He culminado, señor
presidente.

24.- Prórroga del término de la sesión

SEÑOR PRESIDENTE (Abdala).- Dese cuenta de
una moción de orden presentada por la señora
diputada Susana Pereyra.

 (Se lee:)

 "Mociono para que se prorrogue la hora de
finalización de la sesión"

——Se va a votar.

 (Se vota)

——Cincuenta y ocho en sesenta: AFIRMATIVA.

25.- Impuesto anual de Enseñanza
Primaria. (Modificaciones)

 Continuando la consideración del asunto en
debate, tiene la palabra el señor diputado Martín
Lema

SEÑOR LEMA (Martín).- Señor presidente: hay que
levantar un poquito el nivel de las expresiones. Recién
se hablaba de payasadas. Hay que tomarlo como un
cumplido, pero estaría bueno que levantáramos un
poquito el nivel de la discusión. Estamos hablando de
un organismo que lo amerita.

 En algunos momentos de esta sesión, hubo
diputados hicieron referencia a su situación personal,
a si tenían campo, a si sus hijos iban a la escuela
pública y demás. Yo me crié en una familia en la que
durante muchísimos años mi madre fue maestra de
escuela pública; mi padre es un trabajador que
siempre me explicaba cómo hacer valer el hermoso
hábito del trabajo trabajando y cómo a una temprana
edad, a los once años, tuvo que empezar a trabajar
para ganarse la vida. Lo hizo de esa forma tan linda,
predicando con el ejemplo del trabajo, sin hacer
alusión a circunstancias que no tuvieran que ver con
la prestación otorgada. Digo esto porque en muchas
intervenciones se han dado clases de moral o de
ética, que creo no es lo que corresponde en este
Cuerpo.

 Hace unos minutos, escuchaba atentamente -lo
digo en el marco de la alusión con muchísimo respeto-
al señor diputado Andrade Lallana hacer un discurso
muy folclórico, como nos tiene acostumbrados en
estas instancias. Y no es la primera vez que el señor
diputado habla de que su partido cuenta con mayoría
parlamentaria. Para terminar un poco el tema, lo
quiero felicitar, así como también a los cincuenta
diputados del Frente Amplio que tienen esa mayoría
parlamentaria otorgada legítimamente por el pueblo
uruguayo. Ahora bien: aparte de la felicitación,
también hay que entender que el pueblo, cuando les
confiere el privilegio de la mayoría parlamentaria, no
se debe al resultado de un espectáculo deportivo.
Este no es un deporte, en el que cuando hay las
elecciones, festejamos. Para eso tenemos la Copa
América, los campeonatos uruguayos y las diferentes
ligas deportivas en nuestro país, pero las elecciones
nacionales son cosa seria. Cuando el pueblo lauda -en
este caso, otorga legítimamente una mayoría
parlamentaria-, habría que tener sentido de la
responsabilidad de lo está dando. No es cuestión de
camisetear que el pueblo decidió. ¡Sí, el pueblo
decidió! ¡Y decidió que el Frente Amplio tenga
mayoría parlamentaria, como también el Frente
Amplio decidió quién iba a ser la ministra de
Educación y Cultura, y el Frente Amplio también es el
que eligió a las autoridades del Codicén! Resulta
paradójico que, detrás de esos discursos folclóricos,
muchas veces haya una alusión a la lucha de clases.

 Nací en 1982 y no conozco la división entre
uruguayos. Conozco una sola división: entre buenas y
malas personas. Y, como decía al principio, hay
diferencia de matices, que es algo que me enseñó mi
padre trabajando. Y mi madre, con su vocación por el
magisterio, me enseñó que siempre hay que buscar, y
más entre compatriotas, las similitudes y los
complementos, y no constantemente la división y el
conflicto, definiendo y degradando a la gente según lo
que tiene o lo que representa.

 Es paradójico que se hagan esos discursos
folclóricos, que reconozco son conmovedores. Pero la
paradoja está aquí, porque quienes tienen la mayoría
eligen a la Ministra de Educación y Cultura y al
Codicén. Hace unos días, a instancias de la señora
diputada Graciela Bianchi Poli, la Comisión de
Educación y Cultura citó a las autoridades de la
enseñanza y pudimos constatar que prácticamente no
conocían el rumbo de la educación y tampoco sabían

136 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

explicar los pésimos resultados educativos. ¿Por qué
estoy diciendo que esto es una paradoja? Porque
detrás de ese discurso folclórico se esconde una
concepción totalmente economicista de la educación.
En esta visión netamente economista...

 (Interrupción del señor diputado Daniel
Placeres)

SEÑOR PRESIDENTE (Pablo Abdala).- Señor
diputado Placeres: no puede interrumpir de esta
forma. Si quiere pedir la palabra por una cuestión de
orden, interrumpimos al orador. La Mesa protege en
el uso de la palabra al señor diputado Martín Lema,
quien está haciendo consideraciones políticas como
han hecho todos los oradores durante esta larga
jornada de deliberación parlamentaria. Ha habido
apelaciones ideológicas, políticas, históricas, de todo
tipo y color; por tanto, también tiene el mismo
derecho el señor diputado Martín Lema.

 Puede continuar el señor diputado.

SEÑOR LEMA (Martín).- Señor presidente: con el
vocabulario tan técnico que se ha usado, realmente
llama la atención que en este caso se haga un uso tan
inapropiado de la palabra payasada.

 En esa paradoja en que se da el discurso, debo
reconocer que al principio me costaba tomar una
postura por todo lo que ahorra el Frente Amplio en el
titular. Y cuando empiezo a desmenuzar y ver el
contenido, como ya explicaron mis compañeros,
decido que no voy a votar este ajuste fiscal
encubierto. Tampoco voy a dejar que se estigmatice,
separando a los que apoyan la enseñanza pública de
los que no la apoyan. Quienes apoyan la enseñanza
pública y defienden tan insistentemente la visión
economicista deberían hacer lo mismo con la gestión,
que en los últimos años está en decadencia.
Realmente, la educación está en una situación
lamentable. Sería bueno que adopten una postura
coherente para poder mantener esa euforia y esa
tenacidad.

 Cuando hablo de un ajuste fiscal encubierto,
quiero decir que hay una intención clara de recaudar
a cualquier costo. El ajuste fiscal no solo es producto
de que el Imeba se mantiene intacto, como
comentaban mis compañeros, sino que hay intención
de recaudar rápido porque este proyecto de ley va en
contra de la irretroactividad de las leyes que prevé el
Código Tributario. El artículo 8º del Código Tributario

establece que el hecho generador cuando sea de
carácter permanente, como es el caso, se considerará
ocurrido al comienzo de cada año civil; es decir, como
sucede en todo nuestro sistema tributario, sería a
partir del 1º de enero de 2016.

 En el artículo 3º de este proyecto de ley se
sostiene que el hecho generador del impuesto anual
de enseñanza Primaria se considerará configurado a la
fecha de entrada en vigencia de la presente ley. Es
decir que no solamente hay intención de recaudar,
sino que se quiere recaudar ya, ahora; sin siquiera
esperar al 1º de enero de 2016. Este conjunto de
episodios, como hace unos momentos señalaban
otros compañeros diputados, está demostrando una
intención del Frente Amplio que no es beneficiar la
enseñanza pública; no lo es. Sabemos cómo es esto.
Quien vote en contra de este impuesto, será señalado
como aquel que votó en contra de los fondos que
irían a la enseñanza pública.

 Mi convicción no me permite creer que el espíritu
de este proyecto de ley sea contribuir con la
enseñanza pública. No lo creo. ¿Por qué no lo creo?
Porque no tienen la misma coherencia para con las
autoridades de la educación. A mí me encantaría ver a
la mayoría parlamentaria insistir con que mejoren los
resultados educativos. Me encantaría que se tenga
una visión cualitativa de la educación -más allá del
término economicista, porque obviamente se precisan
recursos para muchas cosas- y no cuantitativa, para
ver cuánto bien generamos en los niños que son los
destinatarios de nuestro sistema educativo.

 Cuando asumimos esta postura, nos
preguntamos para qué los impuestos. Se puede
considerar que aplicarlos es justo o no. Yo creo que
no es justo. El Frente Amplio no quiere tocar el Imeba
porque los fondos terminan yendo a Rentas
Generales. Los que contribuyen son los pequeños
productores y es a quienes menos favorece, porque
tanto los medianos como los grandes productores lo
anticipan a cuenta del IRAE.

 Además de considerar si este impuesto es
equitativo o justo -que yo no lo creo-, me gustaría
analizar el espíritu del proyecto y preguntarme para
qué. Lamentablemente, la respuesta que encontramos
es para recaudar.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 137

 Voy a ir finalizando porque muchos de los
argumentos que expresaron nuestros compañeros los
comparto y no quiero redundar en los conceptos.

 Durante el debate se habló de la injusticia que es
doña María y don José paguen este impuesto y, de
pronto, no lo hagan los propietarios de inmuebles
rurales mayores a 300 hectáreas, índice Coneat 100.
Yo me imagino que doña María y don José deben
estar recontracalientes porque ya están pagando el
impuesto y no se sabe dónde va. Sigamos
extendiendo los impuestos y sigamos engrosando
Rentas Generales.

 Yo también me solidarizo con doña María y con
don José cualitativamente, que es lo sustancial,
porque recaudar si no es para hacer una buena
gestión no tiene ningún sentido. Nuestros niños
uruguayos no van a festejar con la moña o con lo que
fuere porque haya más o menos recursos; van a
festejar si cualitativamente reciben una educación
como merecen.

 Para mí el tema no pasa por una visión
economicista defendida por muchos legisladores
oficialistas, sino sustancialmente por discutir sobre la
gestión educativa, intentando que pueda
incrementarse su calidad. Además, esperamos que no
vuelva a suceder el triste episodio de hace unos días
en la Comisión, cuando las autoridades de la
enseñanza fueron convocadas por la diputada Graciela
Bianchi Poli y prácticamente no pudieron decir cuál
era su plan, porque no existe uno.

 Por lo tanto, vamos a votar en contra de este
ajuste fiscal encubierto con la expectativa de que el
Frente Amplio tenga en cuenta nuestra enseñanza
pública en forma cualitativa -que es lo que importa-,
es decir, desde el punto de vista de la mejora y la
calidad.

 Muchas gracias.

 (Ocupa la presidencia el señor diputado
Alejandro Sánchez)

SEÑOR ANDRADE LALLANA (Óscar).- Pido la
palabra para contestar una alusión.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Para
contestar una alusión, tiene la palabra el señor
diputado.

SEÑOR ANDRADE LALLANA (Óscar).- Señor
presidente: en realidad, sería como por diez alusiones.

 La verdad es que me alegro cuando en la sesión
el debate es civilizado. El señor diputado Lema
planteó una postura correcta. Ahora bien, no
podemos ser hemipléjicos para tironear la cancha de
un lado al otro.

 Si a un debate de estas características, que
implica una modificación tributaria muy menor -nadie
puede decir, sensatamente, que estamos realizando
una modificación tributaria gigantesca-, lo orientamos
en términos de los defensores de las transnacionales
y del imperialismo, de los mentirosos, como si
estuviéramos debatiendo el mundo, es evidente que
generamos un clima que no es el mejor. Ahora,
analicemos quién generó ese clima porque, de lo
contrario, parece que solo viéramos una parte de la
discusión.

 Me encanta que el debate se dé de la manera
más civilizada. Sinceramente, cuesta mucho saber
cuál es la postura de la oposición sobre este tema. La
postura de la oposición sobre este tema es: este
impuesto y el IRAE; este impuesto y modificar la ley
que alguna vez benefició a los forestales. No a este
impuesto o lo votaré cuando me den garantías de que
la educación mejorará. En realidad, cuesta mucho
saber cuál es la polémica que tenemos en términos de
ideas y supongo que hubiera sido muy complejo, en el
escenario de tener que gobernar, tomar decisiones
cuando hay diferencias tan sustanciales acerca de qué
hacer en un asunto tan menor; imaginemos otro de
mayor envergadura.

 Chifflet decía que las clases sociales son como el
dolor de muelas: uno puede querer que no estén,
pero existen; viven y están ahí. ¡Están ahí! Las
relaciones entre las clases sociales, unas veces en
acuerdo y otras en contradicción, son centrales para
entender la sociedad desde el punto de vista
sociológico. ¿Alguien puede entender la economía
actual sin comprender la relación entre el crecimiento
chino y la contradicción que tiene con la economía
norteamericana, la relación entre las economías
grandes y las pequeñas, la relación en la interna con
los grandes grupos económicos o las tendencias
oligopólicas de la economía? Sería muy difícil
entenderlo desde el punto de vista social. Es un
enfoque que nadie está obligado a compartir. Pido el
mismo respeto para quien tiene un enfoque neoliberal
y piensa que las clases sociales no existen. Hay quien
piensa que no existen las clases sociales, que son un

138 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

invento y que en la sociedad no hay relaciones
contradictorias. ¡Está bien! No nos podemos molestar
por un enfoque de ideas porque, en definitiva, este
ámbito es para respetar todas las ideas, también las
del que tiene una visión diferente. No podemos
enardecernos porque mantenemos enfoques distintos
desde el punto de vista sociológico. Tenemos que
asumir con más tolerancia las divergencias.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra la señora diputada Bianchi Poli.

SEÑORA BIANCHI POLI.- Señor presidente: ¡lindo
momento para hacer uso de la palabra!

 Entre la parda Flora, rascarme los nísperos y ese
tipo de cosas, me cuesta ordenar un discurso serio,
sobre todo, cuando provengo de la "izquierda" -entre
comillas-, en la que estuve cuarenta años y, además,
estuve afiliada a la Juventud Comunista.

 Yo creo que hay clases sociales. Sin embargo,
cuando se estudia el capitalismo y la composición de
clases, debe hacérselo seriamente y no convertir y
bastardear eso en un resentimiento social. Ese es el
riesgo que se está corriendo desde hace tiempo al
perder el contenido ideológico. En realidad, las
contradicciones y la esquizofrenia no están en la
oposición.

 Y para levantar el nivel de la ironía y de los
chistes de mal gusto -porque un poco hay que
levantarlo- voy a decir que mis abuelas limpiaban la
mugre de los estancieros y mis abuelos cuidaban los
animales de los estancieros, pero mis padres fueron al
liceo Bauzá y yo tengo tres carreras universitarias. El
Uruguay no es Francia, no es España, no es Europa,
no tenemos ochocientos años ni mil años de
aristocracia, todos nos hicimos a nosotros mismos.
Hasta los que hoy tienen 2.000 hectáreas o 3.000
hectáreas, les guste o no, vinieron aquí a la Banda
Oriental, a pelear con los charrúas porque el gobierno
español les regalaba una suerte de estancia o de
chacra o un solar en Montevideo, pero eran todos
unos limpios. Muchos de ellos, inclusive, provenían de
los sectores más bajos de la sociedad.

 Es decir que cuando se hace un análisis
sociológico, político e histórico de la sociedad
uruguaya, no se tiene que aplicar panfletos y, sobre
todo, no hay que venir con manuales porque, además

de estar atrasados, ya que todo eso se cayó, el
Uruguay siempre fue diferente. Les guste o no, es así.
En algunas cosas fue mejor y en otras fue peor, pero
todos nos hicimos a nosotros mismos. En este país no
estudió el que no quiso; y quien dice algo distinto,
miente. Mi abuelo, cuando vino de Italia, en 1925, iba
a la escuela nocturna en bicicleta, después que los
patrones lo dejaban, para aprender a leer y a escribir.
¡Dejen de repetir cosas que son de otras realidades!

 Quiero elevar el nivel de la ironía, ya que creo
que hay cosas que son de muy mal gusto y que
resultan agresivas porque tocan la sensibilidad de los
demás. Puedo discutir ideas con otras personas y
siempre me voy a llevar bien, pero no voy a admitir
que hieran la sensibilidad de la gente. Estoy harta de
que repartan a la gente de un lado y de otro según su
leal saber y entender. No le cedo la derecha a nadie
en progresismo ni en nacionalismo porque a la
"izquierda", en este momento, la pongo entre
comillas; sobre todo, desde que el Frente Amplio llegó
al Gobierno y -lo reitero, aunque todo el mundo lo
sabe-, durante cinco años formé parte de ese
Gobierno. De manera que estoy absolutamente
legitimada para decirlo porque los conozco desde
adentro.

 El otro día Darwin Desbocatti dijo algo muy
interesante...

 (Murmullos)

——Yo siempre escucho con mucho respeto, no me
levanto de la banca y no hablo cuando los demás
están haciéndolo, por lo que exijo reciprocidad; no
por ser mujer, ya que a mí las cuestiones de género
no me preocupan mucho, sino por el mínimo respeto
que me enseñaron mis mayores y que aprendí muy
bien.

 Según Darwin Desbocatti -que es una de las
mentes más brillantes que tiene el Uruguay, porque
solo puede practicar el humor con ironía quien es muy
inteligente-, el problema que tiene el Frente Amplio
-le cae a todo el mundo por igual- es que son los de
la década del noventa progre, porque gobernaron con
los tres ejes de ese momento: el consumo, las
inversiones extranjeras y la producción agropecuaria.
Entonces, cuando hay que hacer un poco de política,
sobre todo durante la campaña electoral, ¿a qué se
recurrió? A eslóganes, como el del IRPF, cuya banda
comprobamos era de $ 67 a $ 359. Otra cosa que se

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 139

ve muy bien desde la barra es caerle a los
propietarios rurales. El hecho es que los tienen
gravados por todos lados y me parece muy bien.
Después de estos diez años, ahora viene el viento en
contra porque tenemos problemas con los precios de
nuestra producción agropecuaria y con todo lo que
vendemos; no por ello tenemos que perdonarles
impuestos, pero hay que reconocer que están muy
gravados, y me parece muy bien. Coincido con el
señor diputado Andrade en cuanto a que no estamos
haciendo la revolución; entonces, no se consideren
revolucionarios. También coincido con otros
legisladores oficialistas que dijeron que, en realidad,
es un impuesto menor. Es cierto, pero sirvió mucho
para la campaña.

 En relación a todo esto, se me ocurrió buscar el
concepto de demagogia. No lo hice -como es mi
costumbre- a partir de ningún autor para que no se
identifique ideológicamente y recurrí a la Real
Academia Española, que dice: "Degeneración de la
democracia, consistente en que los políticos, mediante
concesiones y halagos a los sentimientos elementales
de los ciudadanos, tratan de conseguir o mantener el
poder". Y, por las dudas, si a alguien le quedó poco
claro: Asimismo, también dentro de esa lista
interminable de clases de demagogia -la Real
Academia Española es muy sabia en el manejo del
idioma, no así algunas cosas que se escuchan en sala,
que me dan terror- estarían el falso dilema, el
despiste, la demonización o el uso intencionado de
una serie de datos que vienen a avalar lo que se está
exponiendo pero que están fuera de contexto y, por
tanto, no muestran la realidad tal y como es.

 ¡Los grandes estancieros se matan de la risa de
lo que estamos votando! ¡Les importa un comino! Son
los que sacan los capitales fuera del país porque no
tocamos el sistema financiero, no controlamos la
entrada y la salida de divisas ni afectamos la matriz
productiva. ¡Se matan de la risa! Pero digamos las
cosas como son, no usemos la demagogia para decir
a la gente que gravamos a los grandes terratenientes,
que son los intocables. Aparte, son realmente
desleales, porque se estuvieron sirviendo de todos los
tributos de la explotación agropecuaria durante la
bonanza, pero ahora que se viene la contra, ¿a quién
le van a echar la culpa? Reitero: ¿a quién le van a
echar la culpa?

 Aterricemos en el proyecto.

 Yo no me hice gárgaras con la educación pública;
42 años, 4 meses y 23 días de mi vida trabajé en la
ANEP por un sueldo miserable, y me jubilé peor.
Ahora, sigo trabajando y estoy en este Cuerpo por la
educación pública. Reitero: no me hice gárgaras con
la educación pública porque realmente la siento, pero
no me gusta el proyecto. Sé que algunos medios se
parecen mucho a un pasquín de mi época que se
llamaba "La Escoba"; algunos medios, de tan
ultraoficialistas, parece que viven en otro planeta.

 Personalmente, no voy a votar este proyecto
porque es demagógico; es demagogia pura tal como
la define la Real Academia Española. También fue
demagógico el supuesto perdón a los trabajadores del
impuesto a la renta de las personas físicas.

 Vamos a analizar lo más rápidamente posible
algunas cosas puntuales del proyecto.

 El artículo 636 de la Ley Nº 15.809 -que luego se
sustituyó por la Ley Nº 16.736- dice lo siguiente:
"Establécese un impuesto anual de Enseñanza
Primaria que gravará a las propiedades inmuebles
urbanas, suburbanas y rurales". Lamento que no esté
presente el señor diputado Alfredo Asti. A
continuación: "El Poder Ejecutivo transferirá de la
recaudación de Imeba e IRA, al Consejo de Educación
Primaria igual importe a valores constantes al
recaudado en 1994 por los inmuebles rurales, de
acuerdo a lo dispuesto por el artículo 636 de la Ley
Nº 15.809, de 8 de abril de 1986". O sea que se
estableció un monto de transferencia. No es cierto
que no se establecía. No me gusta hacer referencia a
estos datos cuando una persona no está en sala. Y si
eso fue presión del Consejo Directivo Central, me
vanaglorio de haber tenido -a pesar de que había
muchas discrepancias- un presidente como el profesor
Germán Rama. Él presionaba a su propio presidente
para obtener mayores recursos para la educación. La
última gran reforma educativa que se hizo en el país
tenía US$ 480.000.000 de presupuesto, con todas las
discrepancias que uno podía plantear. La fuerza de
gobierno actual, que ahora la quiere reflotar con los
peores imitadores y malos cortesanos, se opuso tanto
a nivel de fuerza política como de los sindicatos. O
sea que si es por esquizofrenia, hay mucho para
hablar.

 A mí me preocupa profundamente que se
desprecie la gestión. ¡Claro que la gestión es la gran
clave de cómo usamos los recursos! A mí no me

140 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

importa que me digan el 4,5 % o el 6 %. No se trata
de cifras mágicas. Es al revés que se hace el
presupuesto de una nación y de la educación. Primero
tengo que saber qué voy a hacer y después qué plata
necesito. Ahora, estamos a la altura que estamos y no
tenemos ningún lineamiento, excepto cuando
escuchamos algo en la prensa. En esta sesión no
dijeron nada sobre el presupuesto que vamos a votar
porque los que vinieron no sabían nada; me refiero a
la señora ministra, que es médica, y a Netto, que no
sabe nada. No hay cifras mágicas. ¿Qué falló en el
medio? La gestión.

 Entonces, me hablan de equidad, pero ¿saben
cuáles son las cifras de diferencia en el acceso a la
educación de calidad entre los barrios ricos y los
barrios pobres con alumnos de quince años
escolarizados, analizados y estudiados nacional e
internacionalmente? En Matemáticas, Lenguaje y
Ciencias, en los barrios ricos, el 7,7% no llega al
umbral; en cambio, en los barrios pobres -¡vaya si
existirán clases sociales!- es el 51%. Ya que se
embroma tanto con la crisis de 2002 y de 2003, que
realmente existió y que sufrimos todos -sufriremos
otras porque somos un país dependiente-, ¿saben
cuántos alumnos uruguayos de la misma edad no
llegaban al umbral de competencias básicas en las
mismas tres áreas? El 21%. En 2012 -todavía no
terminamos de medir los datos de hoy-, el 42%. Vaya
si tengo que pensar si les voy a dar plata a las
mismas caras, a las mismas personas que durante
estos diez años despilfarraron el dinero.

 Antes de pasar a otro capítulo del proyecto, hay
una cosa que quiero decir, que es general.

 Ya sabemos que es la tercera legislatura que el
Frente Amplio tiene mayoría parlamentaria. Bueno,
pero después no se quejen de que los partidos
fundacionales gobernaron casi 190 años. ¿Entonces la
gente es estúpida o a veces se equivoca? Yo soy de
las que piensan que a veces la gente se equivoca. Por
lo tanto, el argumento de que es la tercera legislatura
a los partidos fundacionales no se lo digan porque,
entonces, la gente se equivocó durante 190 años.

 ¿Saben que hay una cosa que me preocupa del
proyecto y en la que nadie se detuvo? Claro, yo soy
docente y tengo la educación pública en el alma.
Bueno, en el cerebro, porque el alma para mí no
existe. Todo está en nuestro cerebro, según los
neurocientistas. Me preocupa que estemos eliminando

la autonomía financiera de la ANEP. La ANEP figura en
el artículo 220 de la Constitución. ¿Y cómo? ¿La
fuerza oficialista que se dice de izquierda, que dejó la
vida para defender la autonomía de la educación,
ahora va a retacear la autonomía financiera de la
ANEP? Ahora, hay una única partida de la famosa
cuenta nacional de Primaria. Ustedes no saben lo que
es pelear todos los días para resolver la alimentación,
un pozo negro tapado, una ventana rota, etcétera.
Una cosa es que la ANEP pueda disponer de recursos
propios, de los proventos -como el impuesto de
Enseñanza Primaria- y otra, muy distinta, es ir a
pelear con la Dirección General Impositiva. Nada más
y nada menos, le ponen el punto final; se termina de
morir la educación pública. Me refiero a borrar la
autonomía financiera consagrada en la Constitución.

 Muchas gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Sebastián Ferrero.

SEÑOR FERRERO (Sebastián).- Señor presidente:
a esta altura del debate y a esta hora, innovar exige
de una gimnasia intelectual que no sé si estamos
preparados para practicar. Sin embargo, estamos en
condiciones de dar algunas definiciones de carácter
político, que tienen que ver con una interpretación de
lo que nosotros pensamos es el Partido Nacional. En
esa interpretación, yo me planteaba cuáles eran los
elementos que, más allá de la adhesión natural que
genera el impuesto de Primaria, nos llevarían a votar
este proyecto de ley.

 Luego de escuchar a mis compañeros diputados
y a los señores legisladores preopinantes, reflexionaba
que esa decisión se apoya en un triángulo: la justicia
tributaria, el impuesto de Primaria -con lo que ello
representa- y el hecho de que sea un impuesto
progresivo. Sobre ese triángulo vamos a hacer una
breve reflexión política para explicar por qué no
vamos a acompañar este impuesto, siendo que
nosotros -cuando iniciamos el análisis del proyecto-
teníamos una posición distinta.

 Cuando el señor diputado Federico Casaretto hizo
uso de la palabra, en forma muy clara nos decía que
hablar del impuesto de Primaria genera en nuestras
retinas casi en forma inmediata la imagen de las
moñas azules y las túnicas blancas. Además, si en
esta Cámara discutimos el impuesto de Primaria de
los padrones rurales, agregamos en forma natural el

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 141

color verde de la escuela rural y pública. Creo que la
escuela pública debería volver a ser el primer
igualador social en nuestro territorio nacional; en eso
no hay matices. Creo que ese es uno de los debes
que tenemos como orientales por encima de banderas
políticas, que implica que la escuela pública vuelva a
ser el primer igualador social, el constructor del
entramado social.

 Por eso desde la perspectiva política, como
nacionalista, que hablen del impuesto de Primaria me
genera una adhesión inmediata; en definitiva,
concretar el desarrollo equilibrado de diferentes
partes del país no tiene otra proyección que más y
mejor igualdad de oportunidades para nuestras niñas
uruguayas y nuestros niños uruguayos y que se
cumpla lo que reza el artículo 8º de la Constitución de
la República: lo que nos debe distinguir no debe ser
otra cosa que los talentos y las virtudes. Sin embargo,
esta aspiración se ve estafada a priori cuando el
acceso real a las oportunidades se ve truncado, ya
que resulta difícil que los talentos y las virtudes -salvo
en el caso de algunos genios- pueden desarrollarse
cuando quedan desigualmente desarrolladas las
posibilidades de acceso.

 Creo que todos compartimos estas
manifestaciones de carácter general, más allá o más
acá, o con matices. Sin embargo, no todo lo que brilla
es oro. Las formas son importantes tanto en la política
como en la vida. Yo siempre repito eso.

 (Campana de orden)

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Discúlpeme, señor diputado. Le restan doce minutos
de su tiempo, pero hay una cuestión de orden que no
admite postergación y es que han sido presentadas a
la Mesa las licencias de varios señores representantes,
cuyos respectivos suplentes deberán retirarse a la
hora 0, entre ellos, usted que si no se aprueban.

26.- Licencias

 Integración de la Cámara

 Dese cuenta del informe relativo a la integración
del Cuerpo.

 (Se lee:)

 "La Comisión de Asuntos Internos aconseja a
la Cámara aprobar las siguientes resoluciones:

 Licencia por motivos personales, inciso tercero
del artículo primero de la Ley N° 17.827:

 Del señor representante Ruben Bacigalupe,
por el día 2 de julio de 2015, convocándose al
suplente siguiente, señor Sebastián Ferrero.

 Del señor representante Nelson Rodríguez
Servetto, por el día 2 de julio de 2015,
convocándose al suplente siguiente, señor
Federico Casaretto.

 Del señor representante Rodrigo Goñi Reyes,
por el día 2 de julio de 2015, convocándose a la
suplente siguiente, señora Maria Pía Biestro.

 De la señora representante Stella Viel, por el
día 2 de julio de 2015, convocándose al suplente
siguiente, señor Gustavo Da Rosa.

 Del señor representante Felipe Carballo, por el
día 2 de julio de 2015, convocándose al suplente
siguiente, señor Washington Marzoa.

 Del señor representante Sebastián Sabini, por
el día 2 de julio de 2015, convocándose al
suplente siguiente, señora Paula Pérez Lacues.

 De la señora representante Mercedes
Santalla, por el día 2 de julio de 2015,
convocándose al suplente siguiente, señor
Nicolás Viera.

 Del señor representante Enzo Malán Castro,
por el día 2 de julio de 2015, convocándose al
suplente siguiente, señor Aníbal Méndez.

 Del señor representante José Querejeta, por
el día 2 de julio de 2015, convocándose a la
suplente siguiente, señora Sonia Cayetano.

 Del señor representante Andrés Lima, por el
día 2 de julio de 2015, convocándose al suplente
siguiente, señor Paulino Delsa.

 Licencia por enfermedad, literal A) del artículo
1º de la Ley Nº 17.827:

 Del señor representante Julio Battistoni, por
los días 1º y 2 de julio de 2015, convocándose al
suplente siguiente, señor Diego Reyes".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Sesenta y dos en sesenta y cinco: AFIRMATIVA.

142 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Quedan convocados los suplentes
correspondientes, quienes se incorporarán a la
Cámara en las fechas indicadas.

 (ANTECEDENTES:)

"Montevideo, 1º de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por la presente solicito a usted licencia por
motivos personales, para el día 1º de julio y se
convoque a mi suplente respectivo.

 Sin otro particular, saludo atentamente,

RUBEN BACIGALUPE

Representante por San José".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de San José, Ruben Bacigalupe.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 1º de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de San
José, Ruben Bacigalupe, por el día 1º de julio de
2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 404, del Lema Partido Nacional, señor
Sebastián Ferrero.

Sala de la Comisión, 1º de julio de 2015

JOSÉ CARLOS CARDOSO,
ORQUÍDEA MINETTI, VALENTINA
RAPELA".

"Montevideo, 1° de julio de 2015

Señor Presidente de la

Cámara de Representantes

Alejandro Sánchez

Presente

De mi mayor consideración:

 Por la presente tengo el agrado de dirigirme a
usted, a los efectos de solicitar licencia por motivos
personales por el día 2 de julio.

 Sin otro particular saludo atentamente,

NELSON RODRÍGUEZ SERVETTO

Representante por Maldonado".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Maldonado, Nelson Rodríguez
Servetto.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero
del artículo 1º de la Ley Nº 10.618, de 24 de mayo
de 1945, en la redacción dada por el artículo 1º de
la Ley Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Maldonado, Nelson Rodríguez Servetto, por el día 2
de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 23, del Lema Partido Nacional, señor
Federico Casaretto.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 143

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente solicito licencia por motivos
personales por el día 2 de julio y se convoque a mi
suplente respectivo.
 Sin otro particular lo saluda atentamente,

RODRIGO GOÑI REYES
Representante por Montevideo".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente comunico a usted que, por esta
única vez, no he de aceptar la convocatoria de la cual
he sido objeto, en virtud de la licencia solicitada por el
señor representante Rodrigo Goñi Reyes para el día 2
de julio de 2015.
 Sin más, lo saluda atentamente,

Verónica Baranzano Cibils".

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente comunico a usted que, por esta
única vez, no he de aceptar la convocatoria de la cual
he sido objeto, en virtud de la licencia solicitada por el
señor representante Rodrigo Goñi Reyes para el día 2
de julio de 2015.
 Sin más, lo saluda atentamente,

Juan Curbelo".

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente comunico a usted que, por esta
única vez, no he de aceptar la convocatoria de la cual
he sido objeto, en virtud de la licencia solicitada por el
señor representante Rodrigo Goñi Reyes para el día 2
de julio de 2015.
 Sin más, lo saluda atentamente,

Daniel Graffigna".

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente comunico a usted que, por esta
única vez, no he de aceptar la convocatoria de la cual
he sido objeto, en virtud de la licencia solicitada por el
señor representante Rodrigo Goñi Reyes para el día 2
de julio de 2015.
 Sin más, lo saluda atentamente,

Gastón Cossia".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Rodrigo Goñi Reyes.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Verónica Baranzano, Juan
Curbelo, Daniel Graffigna y Gastón Cossia.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Rodrigo Goñi Reyes, por el día 2 de julio
de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Verónica Baranzano, Juan Curbelo, Daniel Graffigna
y Gastón Cossia.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado, a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 40, del Lema Partido Nacional, señora
Maria Pía Biestro.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

144 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, solicito al Cuerpo que usted
preside, me conceda licencia por el día 2 de julio,
solicitando se convoque al suplente respectivo.
 Saluda atentamente,

STELLA VIEL
Representante por Canelones".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, de la señora representante por el
departamento de Canelones, Stella Viel.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales a la
señora representante por el departamento de
Canelones, Stella Viel, por el día 2 de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 711, del Lema Partido Frente Amplio,
señor Gustavo Da Rosa.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente, solicito al Cuerpo que usted
preside, me conceda licencia por el día 1° de julio de
2015, por motivos personales, solicitando se
convoque al suplente respectivo.

 Sin otro particular, le saluda muy cordialmente,
FELIPE CARBALLO

Representante por Montevideo".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Felipe Carballo.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Montevideo, Felipe Carballo, por el día 2 de julio de
2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 711, del Lema Partido Frente Amplio,
señor Washington Marzoa.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

"Montevideo, 1° de julio de 2015

Señor Presidente de
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por la presente me dirijo a usted, solicitando me
conceda licencia por motivos personales según lo
establecido en la Ley Nº 17.827, por el día 2 de julio
del corriente.
 Sin otro particular, saluda a usted atentamente,

SEBASTIÁN SABINI
Representante por Canelones".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Canelones, Sebastián Sabini.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 145

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Canelones, Sebastián Sabini, por el día 2 de julio de
2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 609, del Lema Partido Frente Amplio,
señora Paula Pérez Lacues.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:

 Por la presente solicito al Cuerpo que usted preside
licencia por motivos personales, por el día 2 de julio,
solicitando se convoque a mi suplente respectivo.

 Sin otro particular, le saluda atentamente,
MERCEDES SANTALLA

Representante por Colonia".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, de la señora representante por el
departamento de Colonia, Mercedes Santalla.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales a la
señora representante por el departamento de Colonia,
Mercedes Santalla, por el día 2 de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 606, del Lema Partido Frente Amplio,
señor Nicolás Viera.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

"Montevideo, 1° de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Solicito a usted se me conceda licencia por
motivos personales el día 1° de julio de 2015,
convocándose al suplente respectivo.
 Sin otro particular saludo atentamente,

ENZO MALÁN CASTRO
Representante por Soriano".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Soriano, Enzo Malán Castro.

 CONSIDERANDO: Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Soriano,
Enzo Malán Castro, por el día 2 de julio de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de

146 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

Votación Nº 90609, del Lema Partido Frente Amplio,
señor Aníbal Méndez.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

"Montevideo, 1° de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
 Por la presente, solicito al Cuerpo que usted
preside licencia por motivos personales, por el día 2
de julio, solicitando se convoque al suplente
respectivo.
 Saluda atentamente,

JOSÉ MARÍA QUEREJETA
Representante por Montevideo".

"Montevideo, 2 de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
 Por la presente, le comunico que renuncio por
única vez a la convocatoria de la que he sido objeto
por ocupar la banca.
 Atentamente,

Wilfredo Rodríguez".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, José Querejeta.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señor Wilfredo Rodríguez.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de

Montevideo, José Querejeta, por el día 2 de julio de
2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por el suplente siguiente señor Wilfredo
Rodríguez.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado, a la
suplente correspondiente siguiente de la Hoja de
Votación Nº 711, del Lema Partido Frente Amplio,
señora Sonia Cayetano.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por este medio y por motivos de índole personal,
solicito al Cuerpo que usted preside me conceda
licencia, para los días 1º y 7 de julio de 2015.
 Sin otro particular saluda atentamente,

ANDRÉS LIMA
Representante por Salto".

"Montevideo, 1º de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 En consideración a la convocatoria que he
recibido en virtud de la licencia solicitada por el señor
representante titular doctor Andrés Lima, comunico a
usted mi renuncia por esta única vez, a ocupar la
banca.
 Sin otro particular, saluda atentamente,

Catalina Correa".

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 En consideración a la convocatoria que he
recibido en virtud de la licencia solicitada por el señor
representante titular doctor Andrés Lima, comunico a

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 147

usted mi renuncia por esta única vez, a ocupar la
banca.
 Sin otro particular, saluda atentamente,

Florencia Amado".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Salto, Andrés Lima.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Catalina Correa y Florencia
Amado.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Salto,
Andrés Lima, por el día 2 de julio de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por las suplentes siguientes señoras
Catalina Correa y Florencia Amado.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 888711, del Lema Partido Frente Amplio,
señor Paulino Delsa.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

"Montevideo, 1° de julio de 2015

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
 Por la presente solicito al Cuerpo que usted
preside licencia por motivos médicos, por los días 1º y
2 de julio, solicitando se convoque al suplente
respectivo.

 Saluda atentamente,
JULIO BATTISTONI

Representante por Montevideo".

"Montevideo, 1° de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
De mi mayor consideración:
 De acuerdo a la convocatoria que he recibido en
virtud de la licencia solicitada por el señor
representante titular, comunico a usted mi renuncia
por esta única vez a ocupar la banca.
 Sin más, saluda atentamente,

Daniel Larrosa".

"Montevideo, 1° de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
De mi mayor consideración:
 De acuerdo a la convocatoria que he recibido en
virtud de la licencia solicitada por el señor
representante titular, comunico a usted mi renuncia
por esta única vez a ocupar la banca.
 Sin más, saluda atentamente,

Enrique Saravia".

"Montevideo, 1° de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
De mi mayor consideración:
 De acuerdo a la convocatoria que he recibido en
virtud de la licencia solicitada por el señor
representante titular, comunico a usted mi renuncia
por esta única vez a ocupar la banca.
 Sin más, saluda atentamente,

Charles Carrera".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por enfermedad,
del señor representante por el departamento de
Montevideo, Julio Battistoni.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por los días 1º y 2 de julio de 2015.

 II) Que por esta única vez no aceptan la
convocatoria de que han sido objeto los suplentes
siguientes señores Daniel Larrosa, Enrique Saravia y
Charles Carrera.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el literal A) del

148 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

inciso segundo del artículo 1º de la Ley Nº 10.618, de
24 de mayo de 1945, en la redacción dada por el
artículo 1º de la Ley Nº 17.827, de 14 de setiembre de
2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por enfermedad al señor
representante por el departamento de Montevideo,
Julio Battistoni, por los días 1º y 2 de julio de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Daniel Larrosa, Enrique Saravia y Charles Carrera.

 3) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 609, del Lema Partido Frente Amplio,
señor Diego Reyes.

Sala de la Comisión, 1º de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

27.- Impuesto anual de Enseñanza
Primaria. (Modificaciones)

——Prosiguiendo con la consideración del asunto en
debate, puede continuar el señor diputado Sebastián
Ferrero.

SEÑOR FERRERO (Sebastián).- Señor presidente:
como decía, no todo lo que brilla es oro, y las formas
son importantes, pero no debemos quedarnos solo en
su superficie, sino analizar si la sustancia no deja
regaladas las formas, es decir si la sustancia y el
contenido no pone en offside las formas.

 Los compañeros de bancada han expresado en
forma abundante diferentes aspectos con los que
coincidimos fuertemente y que tienen que ver con que
estamos ante un impuesto que no está destinado
enteramente a la educación pública y en especial, si
se me permite, a la educación pública rural, que es lo
que a nuestro juicio convoca gran parte del sentir.
Puedo entender algunas manifestaciones que se han
hecho respecto a que los impuestos no son por
chacra, pero cuando a los diputados del interior, que
viven la realidad de las escuelas públicas rurales, les
hablan del impuesto de Primaria a los padrones
rurales, piensan que no hay derecho a que la plata se
vaya para otro lado. Y ¡cuidado!: no estamos

cuestionando la legitimidad de un gobierno que, a
través de un instrumento legislativo nacional ejecuta
un acto de gobierno y toma las decisiones políticas del
caso. Sí estamos obligados políticamente a decir con
firmeza que esto nos resulta por lo menos engañoso
políticamente, porque la plata no va a ir adonde por
sentido común se piensa -teniendo en cuenta el
esfuerzo del contribuyente rural-, que es
precisamente a la escuela rural.

 Si a esto se suma la decisión política de gravar el
factor productivo tierra -como ya se dijo-, esta es una
decisión de gobierno acerca de la que deberíamos
reflexionar profundamente, porque gravar el factor
productivo en otros sectores de actividad por lo
menos merece un debate país; si lo vamos a gravar,
hagámoslo teniendo en cuenta la productividad de la
tierra y las diferentes características del suelo que a lo
largo y ancho de la República no son iguales.
Tengamos en cuenta el diseño de un impuesto
progresivo porque, de otra forma, la apelación
permanente a la justicia social, la apelación
permanente a la justicia distributiva, se transforma de
manera rápida en un relato por lo menos livianote
-por utilizar en la Cámara un término que resulta
correcto-, de campaña electoral, porque termina
coadyuvando, apoyando y cimentando el hecho de
que aunque este proyecto resulte aprobado por la
Cámara de Diputados no sé si el Frente Amplio no se
termina jopeando elípticamente el principio de que
pague más el que tiene más, o esa justicia aristotélica
de no tratar igual a los desiguales. No me queda claro
si están cumpliendo con el compromiso electoral. A mi
juicio, mal que bien, se están cubriendo.

 Ya otros legisladores han dicho en plena
campaña electoral, con una bestial honestidad
intelectual -utilizo esta expresión para no hacer
alusiones-, que la implementación de políticas
públicas, que evidentemente cuestan muy caro -la
reforma de la salud cuesta caro; el IRPF cuesta caro-,
hay que financiarla -está muy bien, pero hay que
decirlo claramente-, y este es un ajuste fiscal que
permite hacerlo. Lo que nosotros decimos es:
"Hágase", pero háblese claro porque si en el medio
hablamos de Primaria, lo que hacemos es marear.

 Escuché atentamente a un diputado preopinante,
hábil en el uso de la palabra, conceptuoso -lo voy a
llevar para San José para hacer un debate porque
realmente es un digno exponente-, quien decía que,

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 149

en definitiva, se trata de un impuesto menor. Pero
eso también habla de cierto desconocimiento de la
realidad del país, porque puede ser menor para un
productor que está sentado en un predio de índice
Coneat 200 en Cololó, Soriano, pero para otro que
trabaja sobre basalto superficial, que apenas llega al
límite dentro de la norma y que tiene un rendimiento
por hectárea de US$ 20, este impuesto le lleva el
7% u 8% de su producción. Ese hombre, lo menos
que va a querer es tener pintada la escuela rural a la
que seguramente manda a su hijo. Ese productor o
esa familia de productores -que seguramente integran
la comisión de padres y de vecinos-, lo que va a hacer
es pedir a la intendencia la pintura, de manera que
colabore con la escuela rural, haciendo el trabajo los
propios padres, como sucede en las comisiones de
fomento de las escuelas rurales, que hacen mucho. Y
la intendencia va a hacer lo imposible por colaborar
con la escuela rural, como hace permanentemente.

 Es evidente que en esta sesión tenemos la
posibilidad -que no parece descabellada- de apoyar
realmente con un impuesto a esas 1.200 escuelas
rurales y de alternancia que tiene la República, si es
que creemos en un desarrollo equilibrado y
homogéneo del territorio nacional, si es que creemos
en ese discurso descentralizador que muchas veces
no viene de la mano de la financiación porque el
verbo es fácil de maniobrar, pero no solo es necesaria
la voluntad política, sino la plata, lo que es igual a la
transformación de la realidad. Con voluntad política
solo hacemos gárgaras.

 Este es un asunto de justicia tributaria porque no
vamos a ahondar en las 250.000 hectáreas de la
forestación, y no solo de la forestación.
Anteriormente, compañeros diputados hablaban de
otros grandes productores, latifundistas -como le
gusta decir a la izquierda-, y a mí me quedan dudas
en cuanto a si van a tributar. Esas son circunstancias
que debemos tener en cuenta. Se dice que este es un
impuesto progresivo, pero yo pienso que no. Se dice
que respeta la justicia tributaria, pero yo creo que no.
Se dice que es un impuesto que va a aumentar los
recursos de Primaria, pero yo ceo que no, que ese es
solo el título. Entonces, este triángulo del cual
hablábamos no se confirma.

 Para terminar, es una linda oportunidad para
dejar bien en claro que tampoco le hace justicia al
sector agropecuario decir que ese sector no ha

colaborado ni ha sido solidario con la contribución
económica en la vida del país y con Primaria. Ha
quedado claro que el Imeba y la presión fiscal y global
que ha tenido siempre se ha volcado en demasía
sobre todos los pequeños y medianos productores.

 Nos parece importante proceder con
responsabilidad cívica y no tender a la estigmatización
de los productores rurales señalándolos con el dedo.
Si Vaz Ferreira estuviera sentado en una de estas
bancas diría que se ha pecado mucho de un
paralogismo de falsa oposición porque se justifican
cuestiones que en realidad no tienen que ver con el
impuesto en sí.

 Nosotros no votaremos este proyecto porque
estemos en contra de la escuela pública, sino porque
la plata no va para la escuela pública rural en su
totalidad; no lo votaremos porque se grava en forma
ciega el factor productivo tierra; no lo votaremos
porque se trata en forma igual al que está sentado
sobre un campo en Cololó que al que está sentado
sobre basalto superficial; no lo votaremos porque,
además de eso, se trata de recaudar para financiar,
como se hizo con el IRPF. ¡Y está muy bien!, pero
digámoslo claro, porque para financiar políticas
públicas estructurales hay que poner plata. ¡Eso está
muy bien!, pero digámoslo claro. No hablemos de
impuesto de Primaria porque después los titulares
dicen -y los vecinos piensan: ¡Qué feo! ¡No votaron el
impuesto de Primaria; no quieren a la escuela pública!
Ese es un discurso facilón, es un discurso livianón.
Créaseme que si este impuesto hubiera tenido un
diseño de justicia tributaria, si fuera progresivo, se
considerara y se gravara por igual, e hiciera caer las
exoneraciones, yo, en representación del
departamento de San José, lo acompañaría. Pero
dadas las circunstancias y como está planteado,
vamos a acompañar los aditivos que presenta el
Partido Nacional y no el proyecto.

 Estoy orgulloso de pertenecer al departamento
que tiene el porcentaje más alto del país de gente
viviendo en el campo. El 18% de la población de San
José vive en el campo.

 Lo que estamos diciendo es: démosle al campo lo
que es del campo, demos este impuesto a la familia
rural y, sobre todo, sepamos que este impuesto de
Primaria no va a financiar a las grandes
multinacionales, sino a los pequeños y medianos
productores; justicia tributaria y no impuesto de

150 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

Primaria de título, y en definitiva, impuestos
progresivos, no regresivos. Por eso votaremos en
contra.

 Gracias, señor presidente.

VARIOS SEÑORES REPRESENTANTES.- ¡Muy
bien!

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Roberto Chiazzaro.

SEÑOR CHIAZZARO (Roberto).- Señor presidente:
confieso que tenía preparada una larga
argumentación sobre este impuesto y, la verdad es
que la voy a dejar de lado en atención a todos y cada
uno de los colegas.

 Voy a ser franco: me complace mucho intervenir
en este debate porque el Frente Amplio, básicamente,
votará este impuesto contrariamente a lo que han
señalado algunos integrantes de la oposición. Es
decir, votará por equidad tributaria. Esa es la esencia,
la equidad tributaria. Obviamente, no se está
pensando en un ajuste fiscal cuando estamos
cobrando un impuesto de US$ 1,50 por hectárea. No
creo que esto sea un ajuste fiscal.

 Considero que algunos miembros de la oposición
no votarán esta iniciativa por factores que se han
repetido a lo largo de la historia. No es la primera vez
que el Partido Nacional adopta esta actitud...

 (Interrupción del señor representante Trobo.-
Respuesta del orador.- Campana de orden)

SEÑOR PRESIDENTE (Alejandro Sánchez).- La
Mesa amparar en el uso de la palabra al señor
diputado Roberto Chiazzaro.

 Asimismo, solicita evitar los diálogos en Sala, y
que los señores legisladores escuchen atentamente al
señor diputado. En todo caso, luego pueden solicitar
la palabra por la vía de la alusión, de una aclaración o
de una interrupción al señor diputado.

 Puede continuar el señor diputado Chiazzaro.

SEÑOR CHIAZZARO (Roberto).- El señor
legislador en uso de la palabra está hablando con
mucho respeto del Partido Nacional, y lo hace desde
un análisis histórico.

 Al igual que la diputada Graciela Bianchi Poli, yo
también soy profesor de Historia, y me interesa
muchísimo la historia de mi país. Me interesa mucho

aquella época del Alto de Viera en la que, por
ejemplo, uno pudo ver algunas contradicciones en el
Parlamento cuando grandes legisladores debatieron
sobre temas de la tierra.

 Creo que el agro, durante los gobiernos
frenteamplistas, gozó de una bonanza inigualable y
acumuló muchísimo. El valor de la tierra alcanzó
niveles realmente sorprendentes, y los commodities
tuvieron unos valores increíbles. Es cierto que habían
bajado, pero hoy los valores se están recuperando.
Tengo valores del día de hoy que dicen -es una
noticia alentadora para el país- que como
consecuencia de las lluvias y de la reducción del área
sembrada de soja en Estados Unidos de América, el
valor de la soja se está recuperando, ubicándose en
US$ 390 la tonelada. Si bien no llega a los US$ 500,
sigue siendo un valor que históricamente es muy alto
y asegura una muy buena rentabilidad a quienes
están trabajando la tierra.

 También, de acuerdo con las informaciones que
estamos recibiendo, hay una gran demanda de tierra
por parte de los países desarrollados y, por lo tanto,
el valor de la tierra no va a bajar. Eso quiere decir que
la situación del agro -pese a que puntualmente
existen algunas circunstancias- sigue estando en una
posición privilegiada.

 Nunca un impuesto va a venir bien;
evidentemente, nunca hay un buen momento para
cobrar un impuesto. Como bien decía el señor
diputado Pozzi, todo impuesto tiene una intención
recaudadora. Es así, pero para apostar a una equidad
social. En ese sentido, rechazamos totalmente algunas
de las acusaciones que se han hecho con respecto al
espíritu de este impuesto, sobre todo las que están
referidas a la intención de hacer un ajuste fiscal.

 Lo que decimos y reiteramos es que la posición
de algunos integrantes de los partidos de la oposición
responde a una tradición histórica y de identificación
con algunos sectores de la producción. Yo identifico al
Partido Nacional -creo que es legítimo- con los
intereses de las clases pudientes, de las clases
terratenientes de nuestro país.

 Apelaré al historiador Rilla, que transcribe un
debate ocurrido en el Parlamento en el año 1913,
tomando las palabras del doctor Luis Alberto de
Herrera, cuando hacía mención a la intención del
gobierno batllista de la época de elevar los tributos

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 151

del agro que, como todos sabemos, el Alto de Viera
impidió. El doctor Luis Alberto de Herrera decía. "[…]
esto es inaudito [...] es una enorme injusticia que se
comete y a la que hay que oponerse decididamente
en la Cámara, sobre todo por los diputados de la
minoría, que estamos tan estrecha y cordialmente
ligados a las clases agrarias de este país, sin desdeñar
por eso a las clases proletarias". Esta es una clara
identificación, y creo que esa identificación se repite,
y no creo estar ofendiendo a nadie porque me estoy
remitiendo a hechos históricos.

 En ese momento, le contestaba el doctor Pedro
Cosio, que fue ministro de Hacienda del Partido
Colorado entre 1913 y 1916. Pedro Cosio, en aquel
entonces, tenía la intención de conseguir votos y,
tratando de consensuar con el Partido Nacional,
afirmaba: "[…] llevar una idea falsa a la conciencia
nacional es cuando se habla aquí que la propiedad
raíz de la campaña está sumamente gravada, tanto
más equivocado cuanto, que esa propiedad, ha ido
duplicando y triplicando de precio en algunas partes,
y no tanto por las obras del propietario que siempre
es buen trabajador sino y especialmente por el
esfuerzo de la sociedad que le ha dado garantías [...]
en el valor de la tierra hay una parte que viene
'durmiendo' y esa es la parte que deberá gravarse, sin
que esto quiera decir de que debamos salir de
proporciones moderadas [...]".

 Este debate, que se dio entre 1913 y 1916, no
hace más que reeditarse el día de hoy. Estamos
reeditando un viejo debate. Nosotros, una vez más,
decimos que estamos convencidos de la justicia de
este tributo, que apunta a lo que siempre ha
apuntado el Frente Amplio: la equidad tributaria.

 Nada más, señor presidente.

SEÑOR LASA (Nicolás).- ¿Me permite una
interrupción?

SEÑOR CHIAZZARO (Roberto).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado.

SEÑOR LASA (Nicolás).- Señor presidente: ya ha
avanzado mucho la discusión y es muy difícil innovar,
por lo que voy a resituar el debate en el tema.

 Creo que hay que tener en cuenta que no
estamos inaugurando el sistema tributario, sino

hablando de una medida más de un ciclo que hemos
venido desarrollando en el tercer gobierno de esta
fuerza política, que ha tratado de ir avanzando
sistemáticamente hacia la justicia social y tributaria
sobre la que hoy también se ha hablado mucho.
Hablamos de la reinstauración de un tributo que, en
su momento, había sido exonerado, atendiendo a
determinadas circunstancias de la coyuntura del
sector agropecuario, pero hoy por hoy podemos
acordar y consensuar que no estamos en la misma
circunstancia, que la coyuntura cambió y que restituir
la universalidad de este tributo tiene un sentido de
oportunidad muy grande.

 Hemos escuchado a legisladores que han
opinado en la prensa y a algunos voceros del campo
-como decía el señor diputado Andrade Lallana- que
han tratado de instalar una falsa contradicción entre
el campo y la ciudad. En esta sesión procuramos
eliminar esa diferencia porque decimos que se va a
pagar este tributo tanto en el campo como en la
ciudad. De esos relatos no compartimos algunos
recursos que entendemos son para la victimización de
ciertos sectores del agro que se han visto
directamente beneficiados por el crecimiento
económico en estos años de Gobierno y han generado
ganancias realmente superlativas.

 El campo no es el problema. El hijo del peón
rural no es el que está poniendo el grito en el cielo en
este momento. Hay otros que hoy ponen el grito en el
cielo, y esos que también pusieron el grito en el cielo
a lo largo de la historia, son los sectores concentrados
y los propietarios de las grandes extensiones de
tierra. Inclusive, desde esas mismas filas, algunos
plantean que deberíamos ir mucho más allá, que el
tributo es muy tímido, y quizás hay un poco de eso.
Quizás se podría ir muchísimo más allá. Si los mismos
que denuncian y ponen el grito en el cielo acusan el
impuesto de tímido y de liviano, ¿por qué se le están
oponiendo tan fervientemente? Es evidente que
aproximadamente $ 40 la hectárea por año no habla
de un problema económico sino que es un problema
político que tiene que ver con la historia de este país.
En esta tierra, más o menos cada cien años -lo decía
con claridad el diputado Chiazzaro- damos los mismos
debates. Entonces, no es un problema económico.
Cada vez que se toma una medida puntual, ante la
primera de cambio se pone el grito en el cielo porque
se tiene mucho miedo de que se vaya más allá.

152 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Se dice que no se puede gravar la tierra porque
es un factor productivo; me pregunto: ¿el trabajo no
es un factor productivo y está gravado?

 Además, creo que hay otro debate que parte
aguas y tiene que ver con el rol que asume el Estado
frente a estos problemas. Ciertos sectores del agro,
en las malas, siempre salen a buscar que el Estado los
salve, que interceda, que no sea omiso, que no sea
indiferente a su realidad, pero después se plantea
que, en la práctica, en contexto de bonanza el Estado
termina siendo un obstáculo para hacer negocios.

 Voy a apoyar este proyecto porque entiendo que
es un voto por un Estado presente, por un Estado
fuerte y por un Estado que...

 (Suena el timbre indicador de tiempo)

SEÑOR LASA (Nicolás).- ¿Me permite otra
interrupción?

SEÑOR CHIAZZARO (Roberto).- Sí, señor
diputado.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir el señor diputado.

SEÑOR LASA (Nicolás).- Creo que es necesario
tener ese Estado presente, disponible para todos,
para que siga incluyendo. Para seguir incluyendo y
seguir avanzando y destinando gasto público y social
a la integración hay que tener un sistema tributario
acorde. De algún lado hay que sacar dinero y
tenemos que elegir a quién se lo sacamos para
cumplir con la agenda social que aún sigue pendiente.

 Hubo en sala un planteo con el cual no estoy de
acuerdo. No comparto la idea de que cuando la gente
sabe a dónde van sus impuestos paga gustosa, como
que a todo hay que ponerle nombre y apellido y un
destino. Muchas veces se termina confundiendo lo
que es un impuesto y un sistema global con una tasa,
y eso no puede ocurrir. La solidaridad de un sistema
no necesita ver para creer. Yo no necesito conocer a
los jubilados, a los pasivos de este país, para saber
que tengo que aportar como activo para formar parte
de ese sistema; no necesito conocer a los que tienen
los salarios más sumergidos de este país para saber
que tengo que aportar el IRPF. Creo que en ese
razonamiento hay un supuesto base que es
complicado, que habla del rol del Estado, y es que
parece que la gente es más solidaria cuando tiene la
voluntad de elegir; entonces, lo que tiene que hacer

el Estado no es gravar excesivamente a los más ricos,
sino darles, por ley, el derecho de decidir qué parte
de su riqueza van a volcar a la sociedad para el
bienestar social.

 No comparto en absoluto esa cuestión de que en
realidad el Estado no tiene que estar, no tiene que
regular nada y entonces apelar a la solidaridad de los
que tienen. Creo que un país no puede sostener un
sistema pensado con esas características. Hay que
avanzar en un sistema que sea solidario y global.

 No me parece sano que quienes durante estos
años han estado sistemáticamente en contra de todas
las iniciativas del Frente Amplio, para no explicitar los
verdaderos intereses que defienden se amparen en
las contradicciones internas de la fuerza política. Claro
que tenemos discusiones internas; claro que
discutimos mucho: somos una fuerza política diversa.
El problema que algunos encuentran no es nuestra
diversidad sino que saben que más tarde o más
temprano discutimos y tomamos una posición pero
después nos manejamos con la unidad.
Evidentemente, eso es lo que les molesta.

 Acá se habló de la degradación de la democracia.
¡Una democracia también se degrada cuando hay
determinados actores que no dicen lo que piensan, no
dicen cuáles son los intereses que defienden y se
amparan en las contradicciones internas de otro
sector! Considero mucho más sano que cada uno
dijera en sala qué es lo que piensa y cuáles son los
intereses que defiende a andar juzgando las
contradicciones que tienen los demás que, además,
las laudamos. ¡Las laudamos!

 Espero con mucha ansiedad que los sectores que
hoy nos señalan las contradicciones internas que
hemos tenido en todo este período, a la hora de
enfrentar el enlentecimiento de la economía -que es
enlentecimiento y no recesión- estén con nosotros
para que su peso no recaiga sobre los trabajadores,
sobre las clases populares. Quiero que también en ese
caso estemos juntos, que siempre hagamos opción
por lo mismo, porque este legislador que dice lo que
piensa siempre va a optar por los débiles. Nos
alegraría que pudiéramos trabajar juntos en estos
años y en este tiempo, y que estemos del mismo lado
en ese caso también, porque parece que estamos del
mismo lado.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 153

 En esta lucha nos comprometemos
profundamente y vamos a poner todo de nosotros;
vamos a dejar el cuerpo, la cabeza y el alma porque
militar la causa de la izquierda y militar el socialismo
en el siglo XXI exige alma y mucho amor, un amor
profundo por la humanidad. No creo que solo seamos
mentes -por mi formación profesional sería poco
prudente que solamente creyera eso- sino que creo
que militar por este proyecto y por las cuestiones
sobre las que hablábamos exige un compromiso ético
y político con lo más humano, y para eso se precisa
mucho amor, mucho afecto, muchas ganas, mucha
cabeza y mucha entrega.

 Muchas gracias.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede continuar el señor diputado Chiazzaro.

SEÑOR CHIAZZARO (Roberto).- He concluido,
señor presidente.

SEÑORA BIANCHI POLI (Graciela).- Pido la
palabra para contestar una alusión.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Para
contestar una alusión, tiene la palabra la señora
diputada Bianchi Poli.

SEÑORA BIANCHI POLI (Graciela).- Señor
presidente: en realidad, pedí la palabra para contestar
una alusión política y personal, porque fui nombrada
por el señor diputado Chiazzaro.

 Claro que me gusta la historia, que soy profesora
de Historia y todo lo demás, pero la historia cambia y
pensar que los países se petrifican es negar la
historia, precisamente, a los pueblos, sobre todo la
ciencia que estudia esa historia que es la Historia
como disciplina, que se escribe con mayúscula.

 Esa identificación tan marcada entre el Partido
Nacional como defensor de los terratenientes y los
otros partidos -no sé si también incluyó al Partido
Colorado- como defensores de los demás es algo que
está superado por una razón muy sencilla. Los
partidos también se renuevan, y en Uruguay -otra
característica de nuestro país, no sé si muy
excepcional; no lo he podido desentrañar porque hay
que estudiar mucho para llegar a esa conclusión- los
partidos son policlasistas. Es decir, en los partidos
políticos del Uruguay -los fundacionales y el Frente
Amplio- están representados todos los sectores
sociales: hay clase alta -soy de las que pienso que

existen las clases sociales; lo repito para ratificárselo
a mi colega Andrade Lallana-, media, baja,
trabajadora, desocupados.

 Hace unos días lo dije medio al pasar, pero no
quisiera recordar a la fuerza política que gobierna que
dentro de su seno, en altos cargos de gobierno,
asesorando directamente al presidente de la
República, hay grandes empresarios, porque si me
pusiera irónica a esta hora de la noche -no quiero
porque estamos todos muy cansados- pediría la ficha
de afiliación al PIT-CNT de Salgado, por decir un
nombre, pero podría mencionar otros.

 (Murmullos)

——Entonces, hay que terminar con esa vieja
identificación, porque sería como seguir considerando
a Uruguay como pastoril y caudillesco; por suerte
llegamos al siglo XXI por obra y gracia de todos.

 En consecuencia yo, que voto dentro del Partido
Nacional, me siento aludida personal y políticamente
con algo que entiendo que no es real.

 Además, insisto -nadie me dijo que estoy
equivocada, no porque se considere que tengo razón-
que entre los US$ 15.000.000 -o no sé cuánto que se
piensa recaudar porque era para equiparar el cobro
del IRPF- y la autonomía, me sigo quedando con la
autonomía financiera de la Administración Nacional de
Educación Pública que asegura la autonomía de la
educación, cualquiera sea el gobierno de turno.

 Muchas gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado Pablo Abdala.

SEÑOR ABDALA (Pablo).- Señor presidente: creo
que hay afirmaciones que no se pueden pasar por
alto, sobre todo cuando son de carácter histórico, que
además se pronuncian de manera rotunda y aunque
se las vista de un ropaje de respeto y de prudencia,
creo que en el fondo esconden una intención aviesa
o, por lo menos, el propósito de dar una visión
escorada de la historia. Esto se hace bastante más
grave cuando quien emite esas opiniones se supone
que está formado en esa misma disciplina, es decir,
en Historia e Historiografía.

 Cuando se invoca al Partido Nacional y al doctor
Herrera, como a las demás colectividades políticas y a
sus referentes históricos, hay que hacerlo con
prudencia, y creo que cuando se hacen apelaciones

154 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

históricas no vale hacerlo por tajos, es decir,
recortando y pegando y trayendo a colación una
circunstancia coyuntural, por ejemplo, un debate en
una de las Cámaras, y contando algunas anécdotas.

 El doctor Herrera y el Partido Nacional están
asociados a la mejor historia de la legislación social y
laboral del Uruguay, desde los albores del siglo XX.
Este año conmemoramos los cien años de la ley que
limita el trabajo diario a ocho horas, que se aprobó
efectivamente en 1913. Los primeros proyectos de
legislación laboral de este país fueron presentados por
legisladores del Partido Nacional. En la legislatura de
1905, Herrera, Quintana y Roxlo presentaron el
primer proyecto de ocho horas; después, por
acuerdos políticos, se convirtió en ley en 1913.
Asimismo, el primer proyecto que reconoce el derecho
de huelga de los trabajadores pertenece a estos
mismos legisladores, y pueden consultarse los anales
parlamentarios para comprobarlo. El derecho de
huelga se terminó consagrando en la Constitución de
1934.

 De manera que, repito, hay que ser cuidadoso.
Además, no es cuestión de hacer apelaciones a la
historia más lejana, cuando no se está en condiciones
de reivindicar la historia más reciente, porque se
omite un capítulo muy importante. Se invocó al
Partido Nacional; Wilson Ferreira Aldunate fue el más
grande de los ministros de Ganadería, Agricultura y
Pesca que tuvo este país, que combatió la
concentración de la tierra, que pregonó y luchó por la
reforma agraria, pero quienes hoy gobiernan y vienen
acá a hacer este tipo de invocaciones y de alusiones,
por lo menos peligrosas, han protagonizado
-deliberadamente o no, y así se dijo desde la bancada
de gobierno- el proceso más fenomenal de
concentración y de extranjerización -como bien se me
acaba de anotar- de tierra que se conozca, ya no en
la historia reciente, sino en la historia completa de la
República Oriental del Uruguay. Entonces, ¿en qué
quedamos?

 Si apelamos a la historia más cercana, a la de
este debate, si esta solución, que es introducir este
pequeño ajuste en el ordenamiento tributario -porque
esto no es justicia tributaria, sino un simulacro- era
tan indispensable para combatir el latifundio, para
alcanzar la justicia social y para contemplar a los más
desvalidos de la sociedad, ¿por qué demoraron diez
años en hacerlo? ¿Por qué el doctor Vázquez, que ya

fue presidente de la República y durante sus cinco
años de gestión impulsó la reforma tributaria, no
arregló esto que ahora se viene a plantear como una
especie de solución mágica o de reivindicación
histórica, que no sé por qué circunstancia se fue
postergando más allá de lo que se supone era el ideal
de justicia, que los autroproclamados gobiernos
progresistas dicen perseguir?

 Entonces, seamos cuidadosos a la hora de hacer
determinadas afirmaciones, sobre todo cuando
invocamos figuras de la importancia histórica del
doctor Herrera o implícitamente de Wilson Ferreira
Aldunate, porque se mencionó al Partido Nacional.

 Además, quiero recordar que el Frente Amplio,
en la reforma tributaria de 2006, bajó los impuestos al
sector agropecuario, porque disminuyó el impuesto a
la renta. Gravaron el ingreso de los uruguayos y del
trabajo con el IRPF y a los jubilados con el IASS, pero
la alícuota del impuesto a la renta bajó también para
los empresarios agropecuarios. Durante los últimos
años he oído voces de todo tipo y color en este
debate y en la opinión pública reclamando que se
suban los impuestos al agro, pero como Astori dice
que no, termina imponiéndose el criterio de quienes,
se supone, son los que dan la garantía de certeza de
la conducción económica del país. Pero que los demás
no vengan a desahogarse en este Cuerpo;
desahóguense en la Mesa Política del Frente, en su
Plenario, pero no en la Cámara, invocando a nuestros
muertos, porque a nuestros muertos los vamos a
defender todo lo que sea necesario, sobre todo
cuando se los invoca de forma absolutamente
exorbitante, como ocurrió hoy.

 (Interrupciones.- Campana de orden)

——Muchas gracias.

SEÑOR CHIAZZARO (Roberto).- Pido la palabra
para contestar una alusión.

 (Murmullos.- Campana de orden)

SEÑOR PRESIDENTE (Alejandro Sánchez).- La
Mesa pide que se haga silencio para escuchar al
orador.

 Para contestar una alusión, tiene la palabra el
señor diputado.

SEÑOR CHIAZZARO (Roberto).- Señor presidente:
por suerte, los graciosos no están en un solo lado;
veo que hay graciosos en todos lados, y es bueno que

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 155

haya buen humor, porque ayuda a la concordia. Veo
muchos graciosos del otro lado, y me alegro.

 Me referí con el máximo respeto al Partido
Nacional, apelando a los hechos históricos, y recogí en
forma puntual afirmaciones acerca de una temática
específica: el impuesto al agro. Simplemente se trató
de eso.

 No pretendí enlodar una figura como la de Luis
Alberto de Herrera, porque le reconozco muchos
méritos y entiendo que forma parte de la historia de
este país. Sin embargo, acépteseme que en este
punto la cita que referí viene al caso, y es así.

 Hasta allí mi intención y, repito, no existe
ninguna pretensión de enlodar a nadie, porque la
figura de Luis Alberto de Herrera es histórica, en mi
país y en la historia en la cual estoy inserto.

 Por lo tanto, pido que se bajen los decibeles de
la sensibilidad, porque nadie está tratando de
ofender; simplemente me remito a la historia, desde
un punto de vista y con un análisis científico. Nada
más.

 Muchas gracias, señor presidente.

SEÑOR GROBA (Óscar).- Pido la palabra para
contestar una alusión.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Para
contestar una alusión, tiene la palabra el señor
diputado.

SEÑOR GROBA (Óscar).- Señor presidente: el
diputado preopinante, con quien, en algunos casos,
tenemos un estilo parecido en lo relativo a componer
situaciones como las que se están dando
últimamente, se ha sentido dolido porque ha habido
alguna referencia a su partido y a un líder de su
partido. Nosotros hemos escuchado toda la tarde
referencias al Frente Amplio, a todos los compañeros
que dirigen nuestro partido y al doctor Tabaré
Vázquez.

 En las últimas expresiones del diputado
preopinante se introdujeron algunos aspectos que se
han repetido a lo largo de la tarde -no por toda la
oposición, sino por algunos legisladores y algunas
legisladoras-, en cuanto a comparar un ajuste fiscal
con el proyecto que vamos a votar, que es apenas un
pellizco. No es nada un dólar y medio por hectárea
por año y hay un lío terrible; estamos toda la tarde, la
noche y la madrugada debatiendo el tema.

 Se ha comparado este proyecto con el ajuste
fiscal. Yo no voy a aludir a ningún partido. Voy a decir
que si queremos hablar en serio de ajuste fiscal -no
he escuchado afirmar esto en toda la tarde- hay que
remontarse a quienes gobernaban en la década del
noventa. El 6 o el 7 de marzo de 1990 se metió un
paquete fiscal adornado, además, con una pretendida
legislación que recortaba los derechos de los
trabajadores, como el derecho a huelga, que fue
brutal.

 Señor presidente: doña María y don José -como
se mencionaba hace un rato- en aquel momento
recibieron un fiscalazo terrible; se fijó un 3,5 % para
quienes percibían hasta tres salarios mínimos
nacionales, cuando estaba a $ 200; y de ahí para
arriba. Además, se aumentó el IVA. Entonces,
queremos recordar a parte de la oposición -no a
todos, porque algunos lo recuerdan, son respetuosos
y han hechos excelentes aportes a la discusión y
trabajado este tema- que bajen el espejo porque lo
tienen alto. Para hablar de ajuste fiscal habría que
recordar lo que acabo de mencionar de la década del
noventa, lo que trajo como consecuencia que el
Frente Amplio lleve quince años de gobierno y,
seguramente, lo hará algunos más. Además, en ese
período el ajuste fiscal fue acompañado de la
eliminación de los consejos de salarios, dejando
1.650.000 trabajadores fuera de la negociación
colectiva, lo que trajo terribles consecuencias en
2004, porque los siguientes gobiernos siguieron
aplicando lo mismo. El doctor Tabaré Vázquez y el
Frente Amplio lo modificaron con trabajo, con salarios,
con negociación colectiva. Por lo tanto, este
pellizquito que estamos dando a quienes tienen un
poco de tierra, no es nada.

 Quería decir que si vamos a respetar a los
partidos políticos, que se empiece por respetar al
Frente Amplio, y si queremos hacer alguna mención y
comparar este pellizco con el ajuste fiscal, recordemos
lo que pasaba en la década del noventa.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Solicitamos a los señores legisladores que se remitan
al asunto en consideración.

 Tiene la palabra la señora diputada Gloria
Rodríguez.

SEÑORA RODRÍGUEZ (Gloria).- Señor presidente:
antes que nada quiero decir que apoyo a la educación

156 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

pública, pero no voy a votar este proyecto, porque el
llamado impuesto a Primaria para los inmuebles
rurales no es para mejorar las partidas de Primaria ni
para crear escuelas rurales. Ni siquiera se consideró la
propuesta de que el total del impuesto sea destinado
a mejoras edilicias, materiales didácticos y locomoción
escolar en las escuelas rurales. En definitiva, no
cambia nada el dinero que recibiría Primaria. La
verdad es que se crea para aliviar Rentas Generales;
es decir, para que lo paguen privados en lugar del
Estado, ya que hoy en día se transfieren a Primaria
los recursos que se recaudan por concepto del Imeba,
y en el proyecto que se está presentando se establece
que el Estado dejaría de destinar estos fondos
públicos, generando un ahorro por dichos conceptos a
las arcas públicas.

 Por otro lado, a partir de 2018 deja las
potestades a la DGI para controlar y fiscalizar el
impuesto, unificando y centralizando en el organismo
que tiene mayor poder recaudador por excelencia.
Este impuesto no grava a grandes terratenientes, lo
cual es una injusticia con respecto al resto de los
contribuyentes que sí están gravados, sobre todo para
muchos pequeños productores que, por su dimensión,
no son rentables y, por tanto, sustentables, por lo
cual arriendan otros predios para mejorar su
productividad y de esa forma obtener una escala
mínima de subsistencia. Pagarán los pequeños
propietarios y promitentes compradores. Acá nos
olvidamos de que el que gana más es el que tiene
que pagar más y el que gana menos el que tiene que
pagar menos. Yo no permito que se use el argumento
de que quienes votamos en contra de este impuesto
estamos votando en contra de la educación pública.
Soy la primera en apoyar la escuela pública; soy
producto de ella. Mis hijos se educaron en la escuela
pública y continúan sus estudios en el sistema
público, porque no soy empresaria; no tengo ni una
sola hectárea de campo. Tampoco condeno a aquellos
que sí la tienen por su trabajo y sacrificio.

 Sé de la necesidad de ayer y de hoy de la
escuela pública. Quiero que se diga cómo se utilizan
esos dineros, porque hablamos de la situación
alimentaria de la primera infancia, que es severa, pero
no hablamos de los chicos de educación primaria.
Sería muy interesante saber cómo están alimentados
los chicos de mi barrio, los chicos de la periferia. A mí
no me hablen de pobreza, porque con impuestos no
vamos a combatir ese flagelo; se combate con buenas

políticas públicas y sociales. Basta de enfrentamientos
entre los buenos y los malos, hablando de justicia
social y de equidad -en esta oportunidad,
lamentablemente, bajo el título de beneficiar a la
escuela pública- cuando con este impuesto no se van
a aumentar los recursos para la escuela.

 A la escuela pública, todo mi apoyo, porque
vengo de la escuela pública, pero no admito que se
nos considere incapaces de entender y que se diga
que solo un partido representa al pueblo. Soy una
activista social nacionalista, represento al pueblo, a
los trabajadores y a las clases más necesitadas y
tengo credenciales para eso, porque mi vida la he
dedicado a la tarea social.

 Me parece lamentable, señor presidente que
cuando se está tocando un tema tan delicado en esta
sala, y hablamos de los niños, de las moñas azules,
algunos señores legisladores lo tomen con tanta
liviandad, con gestos de burla y amplia sonrisa si se
opina diferente en un marco de democracia. Yo fui a
la escuela pública y lo que me inculcaron fue
educación y respeto: trabajo para los más necesitados
porque provengo de una familia muy humilde, pero
no hago demagogia política.

SEÑORA CANCLINI OTTON (Gloria).- ¿Me
permite una interrupción?

SEÑORA RODRÍGUEZ (Gloria).- Sí, señora
diputada.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir la señora diputada.

SEÑORA CANCLINI OTTON (Gloria).- Señor
presidente: a esta altura de la noche ya se expresó
casi todo lo que había que decir, por lo que
simplemente voy a agregar algunas consideraciones
desde mi condición de maestra y de docente
universitaria, con la autoridad que me proporciona el
haber transitado tantos años por la educación pública
y considerando la responsabilidad que implica ocupar
esta banca. Cuando los ciudadanos nos votaron, no
nos dieron un cheque en blanco, sino una
responsabilidad, y así como este Parlamento tiene la
facultad de fijar impuestos, también tiene la facultad
de decir para qué son esos impuestos y controlar al
gobierno.

 Hay algo que me preocupa, y que he estado
tratando de discernir durante el transcurso de la

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 157

noche: la finalidad de este impuesto. ¿A qué vamos a
destinarlo? No voy a recurrir a todo lo que ya se dijo;
simplemente, si vamos a votar el impuesto, que una
vez más le va a poner la mano en el bolsillo a los
contribuyentes, debo tener la garantía de que va a
haber resultados.

 No le voy a negar al Gobierno que durante estos
últimos diez años se ha hecho un intento por llevar
adelante políticas públicas, sociales y educativas. Pero
también debo recordar que cuando la educación
pública necesitó del concurso del Partido Nacional, allí
nos tuvo participando del debate educativo, de la
comisión que se formó a los efectos de tratar de
generar una política de Estado. Sin embargo, todos
sabemos que, a pesar del esfuerzo contributivo de la
sociedad, los resultados no son satisfactorios. Y esto
no lo dice Gloria Canclini; la propia Presidenta del
Consejo de Educación Pública, hace pocos días dijo:
"En el mes de diciembre tuvimos los resultados de las
pruebas Serce (Segundo Estudio Regional
Comparativo y Explicativo) y Terce (Tercer Estudio
Regional Comparativo y Explicativo) y de pruebas
nuestras. [...] Son pruebas que se hacen cada tres
años en América Latina en tercero y sexto años". O
sea que no estoy hablando de las pruebas Pisa, que
nos comparan con otras realidades, sino de América
Latina.

 Y continúa manifestando: "Los resultados que
nos daban esas pruebas eran inferiores en lengua y
no había ningún cambio en matemática. En realidad lo
que nos sorprendió fue que con la formación en
servicio, con los distintos apoyos que se les hacen a
los niños con maestros que se ponen a partir de julio
para que los grupos se abran y el maestro de clase
pueda trabajar más con los alumnos de primero, de
todos modos los resultados no fueron buenos".

 Tengo sobre mi escritorio una cantidad de
documentación que trajeron a este Parlamento las
autoridades de la educación en oportunidad de la
Rendición de Cuentas. Y no puedo decir que no hubo
programas, pero no fueron eficaces, no fueron
efectivos, no dieron los resultados esperados. En el
siglo XXI seguimos con el mismo formato y la misma
estructura educativa que en los primeros años del
siglo XX. Entonces, ¿para qué voy a votar un tributo
que, en realidad, no va a modificar los resultados?

 Aquí se dijo que es una cuestión de oportunidad:
es cierto; el momento de debatir para qué vamos a

aprobar recursos para la educación es la instancia en
que discutamos el presupuesto. En esa oportunidad,
las autoridades nos deberán traer indicadores y van a
tener que comprometerse a resultados. Esta no es
una cuestión de más recursos para la educación; es
una cuestión de eficacia, de eficiencia y de calidad,
porque la única manera de que una persona pueda
progresar en la vida es teniendo las herramientas
básicas para poder desarrollarse, insertarse
laboralmente y realizarse como persona.

 (Suena el timbre indicador de tiempo)

SEÑOR PRESIDENTE (Alejandro Sánchez).- Ha
finalizado el tiempo de que disponía, señora diputada.

SEÑORA CANCLINI OTTON (Gloria).- ¿Me
permite otra interrupción, señora diputada Rodríguez?

SEÑORA RODRÍGUEZ (Gloria).- Sí, señora
diputada.

SEÑOR PRESIDENTE (Alejando Sánchez).- La
Mesa informa que restan cinco minutos del tiempo de
que dispone la señora diputada Gloria Rodríguez.

 Puede interrumpir la señora diputada Gloria
Canclini Otton.

SEÑORA CANCLINI OTTON (Gloria).- Gracias,
señor presidente.

 En determinado momento aquí se dijo que con
este impuesto todos los uruguayos van a tener la
posibilidad de aportar a la escuela pública y debo
recordar que, de una manera u otra, todos los
uruguayos están aportando. No estoy defendiendo los
intereses del agro, sino tratando de entender cuál es
la realidad. Y la realidad es que el agro pasó de
aportar US$ 117.000.000 en 2004 por la vía de
impuestos a US$ 328.000.000 en 2014. Entonces, no
es cierto que no se esté aportando. El gran desafío
que tenemos por delante, colegas, es buscar la salida
y ponernos de acuerdo para que en los próximos
cinco años encontremos entre todos un formato y una
estructura del sistema educativo que realmente dé
respuestas a los más vulnerables.

 Es todo cuanto quería manifestar; gracias.

SEÑOR PRESIDENTE (Alejando Sánchez).-
Puede continuar la señora diputada Gloria Rodríguez,
a quien restan dos minutos del tiempo de que
dispone.

158 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

SEÑORA RODRÍGUEZ (Gloria).- He finalizado,
señor presidente.

28.- Licencias

 Integración de la Cámara

SEÑOR PRESIDENTE (Alejandro Sánchez).- Dese
cuenta del informe de la Comisión de Asuntos
Internos relativo a la integración del Cuerpo.

 (Se lee:)

 "La Comisión de Asuntos Internos aconseja a
la Cámara aprobar las siguientes resoluciones:

 Licencia por motivos personales, inciso tercero
del artículo primero de la Ley N° 17.827:

 Del señor representante Carlos Rodríguez
Gálvez, por el día 2 de julio de 2015,
convocándose al suplente siguiente, señor Raúl
Amaro Vaz.

 Del señor representante Óscar Andrade
Lallana, por el período comprendido entre los
días 3 y 17 de julio de 2015, convocándose al
suplente siguiente, señor Gerardo Núñez
Fallabrino".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Setenta en setenta y uno: AFIRMATIVA.

 Quedan convocados los suplentes
correspondientes, quienes se incorporarán a la
Cámara en las fechas indicadas.

 (ANTECEDENTES:)

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
 Por la presente solicito al Cuerpo que usted
preside licencia por motivos personales, por el día 2
de julio, solicitando se convoque al suplente
respectivo.
 Saluda atentamente,

CARLOS RODRÍGUEZ GÁLVEZ
Representante por Florida".

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Quien suscribe, Ilda Sironi de acuerdo a la
convocatoria que he recibido en virtud de la licencia
solicitada por el señor representante titular en el día
de la fecha, comunico a usted mi renuncia por esta
única vez a ocupar la banca.
 Saluda atentamente,

Ilda Sironi".

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Quien suscribe, Javier de León de acuerdo a la
convocatoria que he recibido en virtud de la licencia
solicitada por el señor representante titular en el día
de la fecha, comunico a usted mi renuncia por esta
única vez a ocupar la banca.
 Saluda atentamente.

Javier de León".

"Montevideo, 2 de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Quien suscribe, Yanina Fleitas de acuerdo a la
convocatoria que he recibido en virtud de la licencia
solicitada por el señor representante titular en el día
de la fecha, comunico a usted mi renuncia por esta
única vez a ocupar la banca.
 Saluda atentamente.

Yanina Fleitas".

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Quien suscribe, Yamandú Bermúdez de acuerdo
a la convocatoria que he recibido en virtud de la
licencia solicitada por el señor representante titular en
el día de la fecha, comunico a usted mi renuncia por
esta única vez a ocupar la banca.
 Saluda atentamente.

Yamandú Bermúdez".

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 159

"Montevideo, 2 de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Quien suscribe, Adriana Brescia de acuerdo a la
convocatoria que he recibido en virtud de la licencia
solicitada por el señor representante titular en el día
de la fecha, comunico a usted mi renuncia por esta
única vez a ocupar la banca.
 Saluda atentamente.

Adriana Brescia".

"Montevideo, 2 de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Quien suscribe, Amparo Arias de acuerdo a la
convocatoria que he recibido en virtud de la licencia
solicitada por el señor representante titular en el día
de la fecha, comunico a usted mi renuncia por esta
única vez a ocupar la banca.
 Saluda atentamente.

Amparo Arias".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Florida, Carlos Rodríguez Gálvez.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de Florida,
Carlos Rodríguez Gálvez, por día 2 de julio de 2015.

 2) Acéptanse las denegatorias presentadas, por
esta única vez, por los suplentes siguientes señores
Ilda Sironi Mattos, Javier De León Cortelezzi, Yanina
Fleitas, Adriana Brescia, Yamandú Bermúdez y María
Amparo Arias.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 6091001, del Lema Partido Frente
Amplio, señor Raúl Amaro Vaz.

Sala de la Comisión, 2 de julio de 2015

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

"Montevideo, 2 de julio de 2015

Señor Presidente de la
Cámara de Representantes,
Alejandro Sánchez
Presente
De mi mayor consideración:
 Solicito al Cuerpo que tan dignamente usted
preside, se sirva concederme el uso de licencia para
el período comprendido entre los días 3 y 17 de julio
inclusive del año en curso, por motivos personales.
Por lo expuesto solicito se convoque al suplente
respectivo.
 Sin más, lo saluda atentamente,

ÓSCAR ANDRADE
Representante por Montevideo".

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Montevideo, Óscar Andrade Lallana.

 CONSIDERANDO: Que solicita se le conceda
licencia por el período comprendido entre los días 3 y
17 de julio de 2015.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales
al señor representante por el departamento de
Montevideo, Óscar Andrade Lallana, por el
período comprendido entre los días 3 y 17 de julio
de 2015.

 2) Convóquese por Secretaría para integrar la
referida representación por el mencionado lapso, al
suplente correspondiente siguiente de la Hoja de

160 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

Votación Nº 1001, del Lema Partido Frente Amplio,
señor Gerardo Núñez Fallabrino.

Sala de la Comisión, 2 de julio de 2015.

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON".

29.- Impuesto anual de Enseñanza
Secundaria. (Modificaciones)

——Continuando con la consideración del asunto en
debate, tiene la palabra el señor diputado Óscar de
los Santos

SEÑOR DE LOS SANTOS (Óscar).- Señor
presidente: vamos a votar este proyecto que vuelve a
instalar un impuesto a la tierra, una contribución
vinculada al impuesto a Primaria que antes se pagaba.
Varios años después se reinstala y ha generado una
gran polémica que no sé si fue de la misma magnitud
que cuando se creó.

 Advierto que no estamos hablando de la reforma
educativa; no estamos hablando ni vamos a hablar de
la Rendición de Cuentas ni de la discusión
presupuestal, que después vendrán. Me cuesta creer
que en un debate franco se plantee que resolver el
tema de los US$ 15.000.000 -que será lo que más o
menos aportará este impuesto: unos $ 400.000.000-,
cuando el Poder Ejecutivo ha planteado un déficit del
orden del 3,5 % del PBI -unos US$ 1.500.000.000 o
US$ 1.700.000.000- sea la medida urgente que
precisamos adoptar esta noche.

 Sí quiero hacer referencia a algunos desafíos que
tenemos planteados, porque en forma jocosa se
mencionaron ciertos ejemplos de enormes
contradicciones, que yo reconozco, pero es necesario
ver la actitud y el comportamiento de las fuerzas
políticas frente a hechos concretos.

 No conozco las casas de algunos artistas
argentinos que fueron mencionados en sala. No tengo
trato con ellos. No conozco sus propiedades. Solo los
veo cuando hago zapping en televisión. El impuesto
de Primaria correspondiente a 8 hectáreas de esa
zona tan valorada es de US$ 12, a razón de US$ 1,5
por hectárea.

 (Murmullos.- Campana de orden)

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Solicito silencio para poder escuchar al orador.

 Puede continuar el señor diputado.

SEÑOR DE LOS SANTOS (Óscar).- Gracias, señor
presidente.

 Tenemos un problema más grave, que es
correcto que el sistema político analice. Con este
proyecto se pretende gravar las superficies mayores a
300 hectáreas, protegiendo a los pequeños y
medianos productores. El problema es que en el
territorio nacional hay algunas tierras de mayor valor
concentradas en mucho menos espacio. En la zona
costera de este país, 8 hectáreas, particularmente en
Maldonado o en Rocha, metiéndonos varios
kilómetros para adentro, tiene mucho más valor que
el índice Coneat 200 en Soriano. Pero no estoy
hablando de la reforma tributaria. Sí quiero decir que
hicimos esfuerzos y no todos los partidos tuvieron el
mismo comportamiento.

 En los predios rurales mayores a 5 hectáreas es
el Gobierno nacional el que fija el valor de la
contribución inmobiliaria. Y esos predios rurales
pueden producir soja, ser destinados a la cría de
ganado o al desarrollo inmobiliario de alto valor,
residencias de US$ 3.000.000, US$ 4.000.000 o
US$ 5.000.000.

 En Maldonado -por seguir con este ejemplo- no
hemos logrado gravar estas propiedades con
contribución inmobiliaria, aun con un decreto
aprobado en la Junta Departamental en 2007 o 2008,
que caracterizaba el suelo como suburbano, porque
en el suelo rural las Intendencias no pueden
intervenir. Ese decreto fue rechazado con el
argumento de que era inconstitucional. El Partido
Nacional no acompañó este planteo. Lo aclaro para
los que decían que cobrábamos US$ 12 a algún actor:
nosotros íbamos por una contribución inmobiliaria de
$ 2.500 o $ 3.500, pero no lo conseguimos. Creo que
el marco de la discusión presupuestal es una buena
oportunidad para que seamos capaces de diferenciar
la tierra con vocación productiva agropecuaria de
aquella con vocación de desarrollo inmobiliario, de
servicios u otras. Eso es parte del avance en la justicia
tributaria y en la distribución de la riqueza, porque la
tierra nunca pierde valor, pero en algunos lugares se
ha valorizado mucho más.

 Entonces, tratar la contribución inmobiliaria
urbana y rural con valor inmobiliario hacia arriba es
un desafío que enfrenta Uruguay, porque buena parte

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 161

del suelo rural, aunque sin capacidad productiva
alimenticia ni de bienes -pero sí de servicios,
inmobiliarios, hoteleros u otros-, tiene un enorme
aporte para hacer desde el punto de vista de los
recursos.

 No escuché al partido de Gobierno manifestar,
pero sí se sostuvo desde la oposición, que en el
informe de la mayoría se planteara que alguien está
contra la educación pública. No lo escuché de esta
bancada ni en el informe en mayoría. El debate no
está planteado en estos términos. De lo que se trata
es de recomponer un mecanismo que permita que
doña María, que capaz que tiene más metros
cuadrados y algo alquilado, que paga contribución
inmobiliaria y el impuesto de Primaria, pueda
comprender la diferencia entre ella y lo que nosotros
llamamos un pequeño o mediano productor que
apenas saca una renta, quizás hasta un salario más
bajo que un trabajador asalariado calificado en las
ciudades, en los medios urbanos. Es muy difícil que
entienda que el que tiene 300 hectáreas no es un
estanciero. Le va a costar comprender la relación
ciudad y campo porque es muy compleja. Para ella, es
incomprensible. Creo que el Parlamento, que tiene
otro nivel, con esta iniciativa está dando cumplimiento
a un compromiso que hizo el presidente antes de ser
electo. Ya cumplió con lo prometido con respecto al
impuesto a la renta de las personas físicas, separando
los descuentos correspondientes al aguinaldo, y ahora
está cumpliendo con esto. Y la mayoría parlamentaria
legítima lo apoyará, quizás, con un respaldo más
amplio, similar al del IRPF, tratado hace algunas
semanas.

 Si modificáramos el rumbo de la discusión a esta
hora de la noche, porque queremos resolver este
punto -las cartas están echadas-, podríamos decir que
dimos un paso importante al explicar a doña María, al
pequeño productor y al gran propietario, cuestiones
de justicia tributaria, planteándoles con la misma
autoridad que todavía nos quedan muchas
contradicciones por resolver para hacer más justo el
ingreso del Estado, que es una herramienta de
redistribución. Por lo menos por una concepción
progresista, ese Estado tiene que intervenir, orientar y
decidir.

 Para mí es muy difícil explicar que en mi
experiencia en política, por lo menos desde que fui
edil hasta ahora, exceptuando los gobiernos del

Frente Amplio, solo conocí un Intendente en
Maldonado, don Domingo Burgueño Miguel, quien en
el año 1990 gravó la contribución inmobiliaria en
función de franjas. En ese entonces, yo era edil de la
oposición y voté esa iniciativa. Se generó un
escándalo en Maldonado. Y Maldonado no se cayó;
siguió prosperando.

 Cuando en los dos gobiernos del Frente Amplio
quisimos avanzar en políticas redistributivas -porque
también tenemos que hacernos cargo de nuestras
historias- y cobrar la contribución inmobiliaria por
franjas, no hubo respaldo del Partido Nacional.
Cuando nos planteamos gravar, en el caso de una
ordenanza de la construcción, dando más metros en
determinado lugar, con una plusvalía que iba a tener
el dueño -se la daba el Estado, porque nos
interesaban la inversión y el empleo-, eso tampoco
fue votado por el Partido Nacional.

 En el año 2008, cuando empezó el proceso de
crisis mundial, fruto de la cuestión inmobiliaria, una
de las medidas más originales que escuché del Partido
Nacional fue que no se cobrara más el retorno por
mayor valor de ese impuesto, cuando había un
problema de venta más que de producción de bienes.

 ¿Por qué me planteo esto? ¿Estoy haciendo una
cronología, para dar una respuesta a la caricatura de
dos artistas argentinos que tienen extraordinarias
propiedades, que desconozco, pero sí me preocupa
cómo les cobramos? No, lo que quiero decir es que
deberíamos analizar, por lo menos, en términos de
diferencia, cómo abordamos algunos temas que la ley
y la Constitución nos impiden, porque la Constitución
no nos permite tocar la tierra. Adviertan que el
Congreso de Intendentes se puso de acuerdo en
gravar a través del ICIR para la caminería rural
-pregunto, porque no estaba en el Parlamento, si
además del Frente Amplio hubo legisladores de otros
partidos que lo votaran-, pero se argumentó que era
inconstitucional. Después se transformó en el
impuesto al patrimonio; también pregunto si hubo
algún respaldo, además del que dio el Frente Amplio.
Parece que con este proyecto, que apenas le mueve
un pelo a la discusión tributaria, estuviéramos
cambiando las reglas de juego del mundo. Encima de
eso encajamos la promoción de la forestación.
Créaseme que me costó comprenderla. Cuando era
joven y tenía algo más de ganas, había elaborado
toda una teoría explicando que hasta era un riesgo

162 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

para el agua, aunque ahora, con respecto a la Laguna
del Sauce dicen que hay que cuidar las vertientes
para evitar que la forestación no autóctona sea un
impedimento para abastecer de agua a la reserva, a
la laguna, que es un medio cerrado.

 Lo cierto es que Uruguay comenzó hace décadas
a construir una política pública de subsidios, a veces
no sobre la base del índice Coneat, porque tierras
muy ricas en el interior del país están plagadas de
eucaliptos. El país fue evolucionando y generando
normas para poner en valor las tierras menos fértiles,
sobre una serie de estímulos. Créaseme que a esta
altura del partido no hay marco sobre esos estímulos;
después de los doce años empezarán a pagar
contribución. Si lo tengo que explicar, lo hago. Ese no
es el problema. Tampoco me siento latifundista por
eso, ni puedo tildar a aquel que quiere que le diga
cuál será la currícula estudiantil para votar
US$ 15.000.000 porque no puedo; no podemos,
porque no es el momento ni estamos en condiciones
para hacerlo.

 Este país hizo una fuerte apuesta a la forestación
con una clara adhesión de parte de los Partidos
Nacional y Colorado que la consolidaron. El nuestro es
un país productor de madera para celulosa y de
calidad y se está estimulando la actividad. Ojalá
seamos capaces de instalar en el noreste del país una
nueva pastera, porque así capaz que se logra
construir el puerto de aguas profundas en el territorio
del hoy renunciante diputado Aníbal Pereyra. Ya
estamos en ese andén y no tenemos forma de
cambiar de rieles.

 Además, actualmente el desafío es la
sostenibilidad desde el punto de vista ambiental. La
pregunta es por qué planteo todo esto si lo que voy a
votar es que se paguen $ 40 por hectárea por
concepto de impuesto de Primaria que pagan todos
los vecinos y todas las vecinas de este país. Sin
embargo, se dice que ese impuesto representa la
catástrofe del desarrollo nacional en el agro.
Evolucionó el precio de la tierra y bajaron los valores
de los commodities, pero están muy por encima del
proceso de la crisis. Es legítimo discutir y para eso nos
eligieron, pero me pregunto si se puede discutir en
serio, sin ridiculizar, temas que son profundos.

 Voy a votar este proyecto y creo que hay que
mantener la política de forestación. Esto me genera
un gran problema desde el punto de vista de la

sostenibilidad ambiental del país, porque no cabe
duda de que si no incorporamos cadena de valor y
metemos la academia, la ciencia y la investigación en
el eucalipto y la soja, no tendremos otra forma de
avanzar. En ese proceso tratamos de que la gente
construya principios y valores de justicia. Esto no es
solo para el contribuyente ni para cobrar al campo.
Para mí también se construye ciudadanía cuando se
dice a alguien que tiene una vivienda que debe pagar
una cuota por la franja de su ingreso y que sienta la
responsabilidad. Tengo autoridad para decir esto
porque lo he hecho.

 En esta madrugada el proyecto va a salir y la
vida va a demostrar que cuando discutamos el
presupuesto, estos van a ser parte de los recursos
que manejaremos. Además, cuando venga la reforma
educativa voy a escuchar con mucho respeto,
partiendo de la base de concepciones filosóficas
distintas, porque hay una serie de aspectos que
indican que cuando intentamos promover cambios
estructurales no tuvimos consenso. No se trata de que
haya buenos y malos, pero hay concepciones políticas
y filosóficas que a veces se defienden a ultranza hasta
sin poder demostrarlas, pero hay que ser diferente. Si
algunos cambios que planteamos los lleváramos a
Europa o a Estados Unidos de América, ni nosotros
calzamos de socialdemócratas. Entonces, seamos más
realistas, porque damos pasos importantes en la
medida en que construimos acuerdos y los desafíos
que tenemos por delante son enormes. En ese
sentido, el trabajo y la promoción de la inversión
pasan a ser aspectos fundamentales de los tiempos
que se vienen y necesitamos mucha más unidad de
acción y contenidos en la discusión.

 En definitiva, voy a votar el proyecto y no me
quiero enredar, porque no quiero terminar
enemistado con gente a la que veo en los pasillos y
tengo que saludar, ya que no sé actuar de una forma
en este lugar y de otra en el ascensor. Por eso digo
que tengo claro cómo se va a votar esta noche y no
me asustan las diferencias.

SEÑOR TROBO CABRERA (Jaime).- Señor
presidente: pido la palabra para contestar una
alusión.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Para
contestar una alusión, tiene la palabra el señor
diputado Jaime Trobo Cabrera.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 163

SEÑOR TROBO CABRERA (Jaime).- Señor
presidente: voy a ser breve.

 Se ha mencionado el protagonismo del Partido
Nacional en relación con el proyecto del desarrollo
forestal del Uruguay. Me parece importante señalar
que la forestación en el país como proyecto nacional
no empezó en el año 1986. Y, por cierto, todos nos
hemos beneficiado del desarrollo: los partidos que
votamos las leyes y los que no las votaron, pero las
discutieron y también han gobernado.

 Esta historia empezó en las décadas del
cincuenta y del sesenta. El primer proyecto de ley
forestal, entre otros, fue presentado cuando Wilson
Ferreira era ministro de Ganadería y Agricultura en el
año 1965. Se aprobó en 1966, en los primeros meses
del gobierno del general Gestido y se le dio impulso
tributario en 1986. Fue una magnífica ley cuya
exposición de motivos hay que leer, no solamente
para apreciar las virtudes de quienes la elaboraron,
sino los contenidos y las propuestas prospectivas que
tenían. Por ejemplo, en uno de los párrafos de la
exposición de motivos dice que probablemente
Uruguay podría estar produciendo papel -ya no pasta
de celulosa- en el año 2000. Esa ley es una
demostración de políticas de Estado, que resultan
efectivas después de veinte o veinticinco años. Los
nacionalistas nos sentimos orgullosos de haber
promovido la forestación y satisfechos de que esa
promoción esté dando resultados.

 Asimismo, cuando hace pocos años votamos la
caída de algunas de las exoneraciones del régimen
forestal, lo hicimos con plena satisfacción de que la
actividad había cobrado un impulso que ya no tenía
freno.

 No hemos venido aquí a discutir por $ 40, $ 10 o
$ 1.000 por hectárea, sino que vinimos a discutir por
un concepto, que es mucho más importante. La
cuestión no es que este sea un tema menor porque es
poca plata por hectárea. Por supuesto que ya hemos
visto cuáles son las distorsiones, porque hay ricachos
que no van a pagar nada, a pesar de que tienen
propiedades por valores millonarios en dólares. Lo
que nos importa es que se trae a sala un gravamen
con el nombre de impuesto de Primaria y se pretende
que la gente crea y entienda que se destina a
Primaria, cuando no es así. Por eso decimos que es
parte del ajuste fiscal, que es un concepto y no un
volumen de recursos.

 Lo que ocurre con el proyecto de ley que va a
votar la mayoría y se va a mandar al Senado para
cambiar cosas que se votaron mal, para que lo
considere en pocas horas, seguramente a marcha
camión, es que está creando un impuesto cuyo
destino es Rentas Generales y no la escuela.
Entonces, dejémonos de discutir de educación, del
volumen del impuesto, de quiénes son los sujetos
pasivos del impuesto y tengamos claro que lo primero
no es cierto, que el dinero es para el ajuste fiscal y
que el diseño producido por el Frente Amplio es para
que algunos que tienen mucho no paguen nada, bajo
la justificación de que están en actividades
promovidas, pero resulta que por debajo de los
forestales se cuelan todos los que van a ser
beneficiados y que el diputado preopinante reconoció
que tienen un gran capital.

 Esto no es más o menos importante porque el
impuesto sea de $ 40 o $ 50, sino que lo importante
es el concepto de qué se está gravando, a quiénes no
se está gravando, adónde van los impuestos y qué es
lo que se le quiere hacer entender a la población.

SEÑOR DE LOS SANTOS (Óscar).- Pido la palabra
para una aclaración.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado De los Santos.

SEÑOR DE LOS SANTOS (Óscar).- Señor
presidente: lo que dije fue en el mejor sentido, pero
hablé bajo y lo voy a seguir haciendo.

 Pido disculpas por mi burrez y por no conocer la
historia de los partidos. Hubo transformaciones
estructurales con Wilson en el Ministerio de Ganadería
y Agricultura. Yo fui a una escuela rural en la que se
plantaban pinos y se hacía papel higiénico. Además,
en Juan Lacaze hay fábrica de papel, que está
instalada desde antes del año 2000.

 Los estímulos tributarios se dieron pretendiendo
establecer otra escala. Desconozco la historia, pero
creo que la madera sería parte de un combustible
necesario, porque en la Segunda Guerra Mundial
funcionaban los camiones a gas de carbón. En ese
sentido, Uruguay ha tenido la discusión de cuál es su
materia energética.

 Yo quisiera saber si este Parlamento, que
efectivamente no quiere discutir acerca de los
montos, la educación ni el ajuste fiscal, es capaz de

164 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

incorporar a la discusión de un concepto fiscal de
justicia tributaria un proyecto de ley por el que se
grave a esos que tienen tierras escasas, pero valiosas.

 Me propongo, así como hace el Frente Amplio
-hace tiempo que le estamos buscando la vuelta y,
por lo menos en Maldonado, no lo logramos-, llegar a
un acuerdo con el Partido Nacional. Quiero precisarlo,
porque de lo contrario, siguen quedando títulos y
voces muy altas pero, en última instancia, la cuestión
de fondo, que es que aquel que tiene más va a tener
que aportar más, no se termina de resolver. Creo que
esta puede ser una muy buena oportunidad de
avanzar en aspectos de injusticia, que confirmo y que
comparto con quienes los han planteado.

 Quizás para la instancia del presupuesto haya un
proyecto que establezca a nivel nacional la
contribución inmobiliaria rural para aquellas zonas de
chacras marítimas, de gente que tiene viviendas de
más alto valor que hectáreas y hectáreas de
producción índice Coneat 200; creo que estamos en
condiciones de hacerlo.

 Por último, quiero decir que esto no es un ajuste
fiscal. Se podrá gritar, pero no lo es y no hay forma
de introducir una discusión de ajuste fiscal para
resolver un déficit con estos montos. Yo creo que le
quita seriedad a la discusión política.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).- El
señor diputado no ha aludido a ningún legislador. Por
lo tanto, el presidente no va a ceder la palabra para
responder alusiones ni realizar aclaraciones.

 Tiene la palabra el señor diputado Pasquet.

SEÑOR PASQUET (Ope).- Señor presidente:
anuncio que, al igual que todos los compañeros de la
bancada del Partido Colorado aquí presentes, voy a
votar a favor de este proyecto de ley en general, por
las razones que expuso muy bien, de manera muy
fundada y precisa, el miembro del Partido Colorado en
la Comisión de Hacienda, diputado Conrado
Rodríguez, cuyas expresiones comparto, sin perjuicio
de algún punto menor en el que podemos tener
quizás algún matiz de diferencia.

 Voy a votar el proyecto porque estoy convencido
de que así debe procederse, pero me interesa mucho
decir, desde el primer momento, que lo hago
respetando sincera y sentidamente, la posición de

quienes van a votar en contra, que han expuesto una
serie de buenos argumentos y de buenas razones
para dar fundamento a su posición.

 No creo que esta sea una discusión entre los
amigos de la escuela pública y los amigos del
latifundio, para plantearlo en los términos casi
caricaturescos en los que por momentos parece que
se plantea esto. No creo que sea así; creo que amigos
de la escuela pública somos todos y que hay visiones
distintas acerca de la bondad de este instrumento y la
bondad de esta solución, pero en el marco de ese
cariño a la escuela pública que seguramente todos
profesamos.

 Empiezo por decir que yo ya voté esto en el año
1986 y lo vuelvo a votar hoy. Este impuesto lo
estableció por primera vez el Partido Colorado durante
el primer gobierno constitucional del doctor
Sanguinetti. Lo votamos en aquel momento
convencidos de que era conveniente y necesario
hacerlo para aportar recursos a la educación pública
en aquellos años tan difíciles de salida de la dictadura,
cuando en medio de muchas dificultades se trataba
de apoyar una de las bases del edificio republicano,
como es, sin duda alguna, la escuela pública.
Entonces se echó mano de este instrumento que tiene
una serie de carencias o defectos técnicos, que el
transcurso del tiempo ha ido poniendo de manifiesto
pero que, en su momento -porque hay que juzgar las
cosas en su momento y no incurrir en anacronismos-
fue una herramienta útil para enfrentar una situación
difícil y apoyar una causa, la de la escuela pública,
que debía apoyarse y que debe apoyarse también hoy
y en el futuro.

 Eso sí, señor presidente: votamos esto y
establecimos este impuesto, que hoy se recrea en
toda su dimensión, sin pretender dividir a la República
entre los amigos de la escuela y quienes no la
quieren, sin levantar la bandera de la lucha de clases
ni imputar a alguno la defensa de ciertos intereses ni
cosas por el estilo. Lo hicimos en función de que nos
parecía que era lo bueno y necesario para apoyar a la
escuela pública y lo hicimos con la convicción de que,
por encima de clases sociales y de ubicaciones en
niveles socioeconómicos -las clases sociales existen,
son un hecho y parte de la realidad, pero el clasismo
es una opción ideológica y no una dimensión
necesaria de la realidad-, las personas, que no
estamos determinadas por nuestra ubicación en la

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 165

sociedad ni por nuestro caudal genético, no estamos
determinadas y punto, somos libres, podemos razonar
y a través de la razón coincidir en acercarnos a ideas
de justicia. No llegaremos nunca, como no se llega
nunca, al horizonte, pero podemos caminar hacia él.

 Yo estoy convencido de que los habitantes de la
República podemos razonar y buscar juntos ideales de
justicia a los cuales acercarnos. Así entiendo yo al
batllismo y al republicanismo y creo que cuando
dividimos en función de clases sociales y decimos:
"Los buenos de un lado, los malos del otro; los
dueños del futuro de un lado; los representantes del
pasado de otro", introducimos elementos de discordia
en el seno de la República y me parece que este no
es el camino a recorrer.

 Reitero: lo votamos en su momento con
convicción y volvemos a votarlo ahora con la misma
convicción de que, a pesar de todos los pesares
-después me voy a referir a los pesares-, es un
imperativo de justicia en función del principio de
igualdad ante las cargas públicas. Esto puede tener
muchísimos defectos. Ha sido señalada, y creo que
con acierto, por quienes van a votar en contra, la
ceguera del impuesto y su inoportunidad en las
actuales circunstancias; todo eso es cierto. Pero
cuando el impuesto se aplica a los titulares de
inmuebles urbanos o suburbanos, ¿deja de ser ciego
para transformarse en un impuesto inteligente?
¿Discrimina? ¿Tiene en cuenta distintas
circunstancias? No; evidentemente no. Sigue siendo
un impuesto ciego. Le cobramos al titular de un
inmueble urbano que tiene excelentes ingresos y le
cobramos también al titular de un inmueble urbano
que quedó desocupado. Le cobramos a quien está en
actividad y tiene buenos ingresos provenientes de la
fuente que se quiera y le cobramos también al
jubilado, que llega a fin de mes como puede. Ese
también debe, en la medida en que se reúnan los
requisitos del impuesto.

 Se dice que se grava a un sector productivo y no
debe hacerse. Estoy de acuerdo con el concepto
general, pero este impuesto no está fundado en
ninguna consideración de actividad económica. No es
que se grave a tal sector de la economía porque hace
esto o deja de hacer aquello. No. Acá lo que se tiene
en cuenta es una relación jurídica, o mejor, una gama
de relaciones jurídicas que puede establecerse entre
los sujetos de derecho y determinados bienes: los

inmuebles. Entonces, cuando hay una relación de
propiedad, de posesión, de promesa de compraventa
o de usufructo, se entiende configurado el hecho
generador y se establece el impuesto. Se podrá decir
que esta no es una buena manera de gravar, que no
es un buen criterio gravar en función de una relación
jurídica sin tener en cuenta la realidad económica. Yo
estoy de acuerdo con eso. Estoy de acuerdo con que
este es un mal impuesto; lo era en el año 1986 y lo
sigue siendo ahora. Coincido con quienes han dicho,
desde todos los partidos, que en algún momento
habrá que derogarlo porque está mal hecho; estaba
mal en 1986 y está mal ahora.

 Teniendo en cuenta las cantidades que recauda,
que no pueden conmover a nadie -sin dejar de ser
millones de dólares o millones de pesos, no son de las
cifras relevantes en el presupuesto nacional- yo no
puedo creer que genere alguna dificultad la
sustitución de este impuesto por algún otro. Si el
Estado central tiene un presupuesto de alrededor de
US$ 13.500.000.000, si se manejan esas cifras, si el
Estado logra financiar un presupuesto de ese enorme
volumen, a mí no me digan que no se puede
encontrar un sustituto para este impuesto que
recaudará US$ 10.000.000, US$ 11.000.000,
US$ 14.000.000 o US$ 15.000.000. Estas son cifras
insignificantes en el marco y en la visión general del
presupuesto del Estado. Esto habrá que derogarlo y
estoy convencido de eso, pero el punto es que hoy
por hoy está vigente y hay gente que lo paga.

 Por una razón de justicia y equidad, no entiendo
cómo podemos decirle al pequeño empresario, al
trabajador, al jubilado, que tiene que pagar, y al
propietario de un inmueble rural de más de 300
hectáreas le decimos que no. Es un sentimiento
elemental de justicia tal como yo lo siento; otros
pueden sentir las cosas de otra manera y es
perfectamente legítimo. Lo digo con todo respeto por
todas las posiciones, pero esta es la mía, esto es lo
que yo siento: por una razón de justicia y de equidad,
allí también hay que gravar, porque me parece que es
lo que corresponde.

 Se dice que tampoco es tan así, porque se
extiende el gravamen a los propietarios de inmuebles
rurales pero no se hace lo mismo con las empresas y
la inversión forestal. Es cierto que es así porque en su
momento se votó una ley forestal que tengo el honor
de haber sido uno de los que la votaron. Esa ley ha

166 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

sido un gran éxito del país, porque desde que se
aprobó la han aplicado gobiernos de todos los
partidos políticos. Esa fue una política de Estado y un
acierto que ha producido resultados que le han hecho
bien al país.

 Hemos agregado un renglón económico a partir
de la forestación; después vinieron las pastas de
celulosa y un día tendremos la fabricación del papel.
Ese fue un acierto del que no hay que desdecirse. Y
se logró ese acierto no gracias a la mano invisible del
mercado. No. Se logró porque el Estado decidió
intervenir y promover un sector, y lo hizo utilizando
las herramientas con las cuales se promueve una
actividad económica: con subsidios, con
exoneraciones. ¿Vamos a renegar de eso? Yo no
reniego, señor presidente. Por supuesto que cuando
estimulamos una actividad, si después se compara al
estimulado con los que no reciben el estímulo habrá
una diferencia. Pero, ¿cómo? ¿Estamos dando
subsidios y exoneraciones a empresas que pueden ser
muy poderosas y muy importantes y no se los damos
al productor nacional, a la pequeña empresa
uruguaya? ¡Allí hay una diferencia! ¡Esto es irritante!
Si vamos por este camino, tenemos que volver al
Estado del siglo XIX, juez y gendarme, que no
interviene en nada, y deja que todo ocurra
espontáneamente por la acción de la fuerza del
mercado.

 Los que pensamos que el Estado tiene una gran
tarea que cumplir por el desarrollo de la sociedad y
por el bien común, entendemos que las políticas
sectoriales son necesarias, que los estímulos también
y que hay que tomar el riesgo de hacerlo y exponerse
a que las cosas luego salgan bien o mal. En este caso
salió bien y creo que todos podemos estar orgullosos
de esto que es realmente el cimiento legislativo de
una política de Estado exitosa. ¿Esto quiere decir que
las reglas del juego no se pueden cambiar? No; de
ninguna manera, nada es inmutable en la legislación,
y todo siempre es perfectible. Por supuesto que sí,
pero debemos hacerlo con los debidos cuidados
porque se trata de una inversión productiva que el
Estado necesita, ya que es absolutamente
indispensable, y más en circunstancias como las que
estamos viviendo. El respeto por las reglas de juego,
tantas veces invocado, es fundamental si no
queremos desalentar al inversor o generar suspicacias
o temores que después van a terminar perjudicando a
todos.

 Entonces, ¿modificar las reglas de juego? ¡Por
supuesto! Pero con los debidos cuidados, respetando
los tiempos correspondientes, avisando a los agentes
económicos, estableciendo plazos, es decir, haciendo
las cosas bien y no introduciendo ahora en una
trasnochada sesión la eliminación de exoneraciones
que jugaron un papel muy importante en una ley que,
repito, ha sido un éxito para el país. Sin perjuicio de
reconocer lo que es obvio, que hay grandes empresas
forestales que no pagan esto -algunas por efecto de
la ley del año 1987 y, otras, por el famoso contrato
con Montes del Plata que también juega su papel,
como puso de manifiesto con mucha claridad y
precisión la señora diputada Susana Montaner-, creo
que ello no puede ser un obstáculo para que
cumplamos con un imperativo de justicia que es
extender este impuesto en la forma en que lo
propone este proyecto de ley.

 Digo esto en términos generales y sin perjuicio
de reparos parciales que algún aspecto del proyecto
nos puede merecer. Por ejemplo, francamente no
entiendo por qué el artículo 2º del proyecto de ley
restringe la exoneración a los propietarios de
padrones rurales que exploten a cualquier título los
padrones que no excedan de 300 hectáreas. Si el
gravamen afecta a propietarios, promitentes
compradores, poseedores, usufructuarios, ¿por qué la
exoneración no alcanza también a promitentes
compradores, usufructuarios, poseedores así como a
los propietarios? No le encuentro una razón suficiente
y satisfactoria.

 En alguna conversación en el ambulatorio me
han explicado que esto se hace porque se trata de
mantener en lo posible el texto de 1986 porque en su
momento fue impugnado por inconstitucional y la
Suprema Corte de Justicia desechó la impugnación en
cuatro ocasiones. Entonces, si hoy se amaga con
acciones de inconstitucionalidad debemos
mantenernos cerca del texto de 1986, lo que hace
menos probable que ese accionamiento pueda
triunfar. Entiendo el argumento pero no lo comparto.
Creo que el texto es perfectamente constitucional,
que es un adicional a la contribución inmobiliaria; esa
es la única interpretación posible que salva la
constitucionalidad. Además, la Suprema Corte de
Justicia ya se ha pronunciado a favor de la
constitucionalidad del impuesto anual de enseñanza
primaria, por lo que me parece que no hay que tener
temor y hacer las cosas bien. Si además de los

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 167

propietarios gravamos a esas otras categorías
jurídicas que mencioné, la exoneración deberá correr
para ellas también.

 Creo que el efecto de esto va a ser aliviar a
Rentas Generales de un aporte que hace a la
enseñanza y que ahora va a salir directamente a estos
productores que quedan alcanzados por el impuesto y
antes no lo estaban. El efecto de esto no es sumar
recursos para la educación, sino sacarle un peso de
encima a Rentas Generales y trasladar ese peso a
quienes ahora van a tener que pagar. Varios
legisladores se refirieron a esto y creo que el señor
diputado Gandini fue especialmente claro. Comparto
ese análisis.

 Ese es el efecto: no es un ajuste fiscal por el
exiguo monto, pero es un microajuste fiscal, uno más
de los que ha habido desde las elecciones hasta
ahora, porque empezamos con las tarifas públicas en
plena transición, y luego, con el desfase entre los
ajustes salariales y el aumento en los mínimos no
imponibles y la franja del IRPF, son distintos
microajustes que juntos van reduciendo en parte esa
brecha fiscal que el país tiene y que el Gobierno
reconoce ahora, cuando en la campaña electoral la
fuerza política decía que no había ningún problema,
ninguna medida que tomar. Todo esto va en el mismo
sentido, y no nos puede disuadir ese señalamiento
político de cumplir con lo que nos parece, reitero, un
dictado de la justicia: aplicar un principio de igualdad
ante las cargas públicas.

 (Suena el timbre indicador de tiempo)

——Agrego algo más y termino, señor presidente.

 Creo que la contribución adicional que la
sociedad va a hacer para la educación pública, más
que justifica que a la educación también se le reclame
resultados. Con sinceridad, todos debemos reconocer
que los resultados que se han alcanzado en la
educación pública no están a la altura del esfuerzo
que la sociedad hizo para financiarla. La educación
necesita recursos y estamos dispuestos a votar para
dárselos, pero el país espera resultados de la
educación y tenemos derecho a reclamarlos. Con este
criterio actuaremos tanto durante la discusión del
proyecto de ley de presupuesto como cuando en los
años sucesivos reclamemos resultados a las
autoridades de la educación.

 Muchas gracias, señor presidente.

30.- Licencias

 Integración del Cuerpo

SEÑOR PRESIDENTE (Alejandro Sánchez).- Dese
cuenta del informe de la Comisión de Asuntos
Internos relativo a la integración del Cuerpo.

 (Se lee:)

 "La Comisión de Asuntos Internos aconseja a
la Cámara aprobar la siguiente resolución:

 Licencia por motivos personales, inciso tercero
del artículo primero de la Ley N° 17.827:

 Del señor representante Alberto Perdomo
Gamarra, por el día 2 de julio de 2015,
convocándose al suplente siguiente, señor Aldo
Lamorte".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Setenta en setenta y dos: AFIRMATIVA.

 Queda convocado el correspondiente suplente
quien se incorporará a la Cámara en la fecha indicada.

 (ANTECEDENTES:)

"Montevideo, 1º de julio de 2015
Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por intermedio de la presente, solicito licencia
por el día 2 de julio del corriente, por motivos
personales.
 Sin más saludo a Ud. atentamente,

ALBERTO PERDOMO
Representante por Canelones".

"Montevideo, 1º de julio de 2015.

Señor Presidente de la
Cámara de Representantes
Alejandro Sánchez
Presente
De mi mayor consideración:
 Por intermedio de la presente, no acepto la
convocatoria para el día 2 de julio por esta única vez.
 Sin más aludo a Ud. atentamente.

Betiana Britos".

168 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

"Comisión de Asuntos Internos

 VISTO: La solicitud de licencia por motivos
personales, del señor representante por el
departamento de Canelones, Alberto Perdomo
Gamarra.

 CONSIDERANDO: I) Que solicita se le conceda
licencia por el día 2 de julio de 2015.

 II) Que por esta única vez no acepta la
convocatoria de que ha sido objeto el suplente
siguiente señora Betiana Britos.

 ATENTO: A lo dispuesto en el artículo 116 de la
Constitución de la República y en el inciso tercero del
artículo 1º de la Ley Nº 10.618, de 24 de mayo de
1945, en la redacción dada por el artículo 1º de la Ley
Nº 17.827, de 14 de setiembre de 2004.

 La Cámara de Representantes

R E S U E L V E:

 1) Concédese licencia por motivos personales al
señor representante por el departamento de
Canelones, Alberto Perdomo Gamarra, por el día 2 de
julio de 2015.

 2) Acéptase la denegatoria presentada, por esta
única vez, por la suplente siguiente señora Betiana
Britos.

 3) Convóquese por Secretaría para integrar la
referida representación por el día indicado, al
suplente correspondiente siguiente de la Hoja de
Votación Nº 2014, del Lema Partido Nacional, señor
Aldo Lamorte.

Sala de la Comisión, 2 de julio de 2015.

ORQUÍDEA MINETTI, VALENTINA
RAPELA, GLORIA CRISTINA
CANCLINI OTTON ".

31.- Impuesto anual de Enseñanza
Primaria. (Modificaciones)

——Continuando con la consideración del asunto en
debate, tiene la palabra el señor diputado Luis Puig.

SEÑOR PUIG (Luis).- Señor presidente: queremos
dar nuestra opinión con respecto al proyecto de ley
que estamos considerando, que plantea que se
restablezca el impuesto anual de enseñanza primaria
a los inmuebles rurales. Estamos proponiendo
restablecer un impuesto, para lo que habría que
analizar los cambios en la situación que ameritan este
restablecimiento.

 Desde nuestro punto de vista, hay una realidad
objetivamente diferente a la que había cuando se
suspendió este impuesto: el valor de la tierra, el valor
de venta y de arrendamiento de los inmuebles
rurales, que se ha multiplicado, y el precio de los
productos de exportación. Podrán decir que hoy esos
productos bajan a nivel internacional. Pero no es
menos cierto que también sube el tipo de cambio y
eso de alguna manera genera una compensación. Por
tanto, creo que hay una realidad objetiva claramente
contrastable con la situación que de hace trece años.

 (Ocupa la Presidencia el señor representante
Constante Mendiondo)

——En ese marco, nos planteamos un aspecto de
justicia tributaria que, desde mi punto de vista, tiene
algunas puntos que por lo menos hay que destacar.

 Estamos hablando de restablecer un impuesto a
los inmuebles rurales que se aplica a los inmuebles
urbanos y suburbanos. ¿Cuál es la diferencia? En los
inmuebles urbanos las exoneraciones son mínimas; se
dan en algunos casos muy particulares. En este caso
estamos hablando de exoneración cuando no se
excedan las 300 hectáreas con índice Coneat 100.
Cuando hablamos de estos valores tenemos que ver
qué es lo que estamos exonerando, cuáles son los
montos de las propiedades a las cuales estamos
exonerando. En las tierras de peor calidad es muy
difícil conseguir precios menores a US$ 3.000 o
US$ 2.500 la hectárea. Por tanto, estamos hablando
de propiedades que, si uno suma galpones y demás,
están en el entorno del millón de dólares.

 No es la misma situación de muchos inmuebles
urbanos. Una señora de la Curva de Maroñas, que
vive en una casa precaria, que está muy por debajo
de estos valores, paga el impuesto. Creemos que no
hay razón para que se plantee no restablecer este
impuesto que, más allá de que se ha criticado el
posicionamiento de algunos compañeros que se han
manifestado en los mismos términos, considero
tímido. No estamos hablando de detracciones a las
exportaciones; no estamos hablando de situaciones
que en algún momento este país tendrá que analizar.
Estamos hablando de reinstaurar un impuesto de
estas características.

 Si uno analiza este debate, que es absolutamente
legítimo, advertirá que se han planteado posiciones
muy antagónicas. Uno podría decir que el proyecto de

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 169

ley que nos ocupa no debería motivar ese tipo de
situación. Sin embargo, en el fondo se están
discutiendo concepciones distintas de país que tienen
que ver con los intereses que se afectan con
determinadas medidas, aunque en este caso sean
mínimas. Eso es legítimo en el juego democrático. A
lo largo de estos años lo hemos vivido: cada una de
las leyes que se han aprobado para la protección de
los trabajadores, avanzando en la legislación en un
sentido que nos parece muy importante, estuvo
cuestionada, y se auguró un cataclismo en Uruguay.

 Cuando se votó la ley de negociación colectiva,
en este Cuerpo se dijo que se iban a terminar las
inversiones, que se afectaba la gallina de los huevos
de oro porque se generaba un sobrepoder del
movimiento sindical. Lo mismo se dijo cuando se
discutieron las leyes de fuero sindical. Posteriormente,
cuando discutimos la ley de responsabilidad penal del
empleador, ante la muerte de un trabajador por
semana en accidentes de trabajo, también se hicieron
planteamientos apocalípticos. Creo que esto se debe,
dentro del legítimo juego democrático, a que hay
distintas concepciones de país y, por supuesto, en el
Parlamento cada uno de sus exponentes quiere
explicitarlas.

 Cuando se hacen algunas consideraciones
-legítimas también- en defensa de su partido o de su
colectividad, se dice que dirigentes del Partido
Nacional promovieron leyes relativas a derechos de
los trabajadores; lo ha hecho también el Partido
Colorado y el Frente Amplio. Más allá de que no
planteo que las leyes a favor de los trabajadores que
se aprobaron en estos diez años de gobierno del
Frente Amplio sean un clavel del aire, sino producto
de la lucha, de la movilización, de la conciencia,
también digo que eso pasó en otros períodos
históricos. La ley de ocho horas a la cual se hacía
referencia y la participación de dirigentes de
colectividades fundacionales, obviamente estuvo
acompañada de un proceso de lucha y de
movilización. De lo contrario, no se habrían aprobado.
La ley de ocho horas se aprobó cuando todos los
gremios organizados lograron esa conquista, pues
trabajaban catorce y dieciséis horas. Los albañiles, los
marmolistas, los tranviarios dieron esa lucha. Digo
esto como un común denominador.

 Las leyes del Frente Amplio no fueron producto
de la genialidad de sus dirigentes; fueron producto de

una situación social, de una correlación de fuerzas y
de una movilización muy importante. Estoy
convencido de que los cambios no se hacen
exclusivamente desde lo institucional, y no alcanza
con tener un Poder Ejecutivo de izquierda ni mayorías
parlamentarias si no hay energía y fuerza social que
transforme la realidad y que pueda vencer la
resistencia. Por tanto, lo que es válido para este
período también lo es para los anteriores.

 Esta discusión que hoy está planteada expresa
concepciones distintas, y no porque el proyecto de ley
que estamos considerando sea un gran proyecto
transformador. De cualquier manera, en estas
discusiones en el Parlamento es interesante analizar
las posiciones que se sustentan. Si esas posiciones
son sostenidas con sinceridad, alumbrarán nuevas
posibilidades de avance.

 Asimismo, quiero referirme a algunas cosas que
se han planteado con relación a las exoneraciones a
los emprendimientos forestales. La Ley Nº 15.939
planteaba que estarían exentos de todo tributo
nacional sobre la propiedad del inmueble rural y de la
contribución inmobiliaria rural y que los ingresos
derivados de la explotación de bosques no se
computarían a los efectos de determinar el ingreso
gravado del impuesto a las rentas agropecuarias. Esto
se modifica en 2007. Podrán decirme que otros
partidos contribuyeron a eso; entonces, que no se nos
diga que hay una vocación de exonerar a los
emprendimientos con estas características.

 No quiero rehuir el debate planteado. Acá se
planteó un debate sobre las exoneraciones tributarias
y creo que es un formidable debate para dar. Hay que
revisar las exoneraciones y las exoneraciones
tributarias al capital. Pienso que de un total de
exoneraciones por un monto de US$ 1.800.000.000
en 2013, algunas se justifican y otras hay que
revisarlas. Cuando se plantean alternativas, por
ejemplo, el gravamen por franjas, me parece más que
interesante. Así como decía que este es un tímido
impuesto, discutir franjas en este Parlamento,
avanzando en la cantidad de hectáreas, me parece
que puede ser realmente interesante. Estamos
discutiendo en base a la pequeña afectación a un
sector que no contribuye a la par del resto ni a la par
de quienes están en peores condiciones desde el
punto de vista del capital.

170 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Nosotros votaremos este proyecto de ley, que
reivindicamos, y estamos abiertos a todas las
discusiones, que hacen bien a la democracia y
desmitifican situaciones, pero discutamos con todos
los elementos sobre la mesa. El compañero diputado
De los Santos expresaba las dificultades que tuvo para
avanzar en ese plano en Maldonado. Tal vez a nivel
nacional haya voluntad política suficiente como para
poder avanzar.

SEÑOR RODRÍGUEZ GÁLVEZ (Edgardo).- ¿Me
permite una interrupción?

SEÑOR PUIG (Luis).- Sí, señor diputado.

SEÑOR PRESIDENTE (Constante Mendiondo).-
Puede interrumpir el señor diputado.

SEÑOR RODRÍGUEZ GÁLVEZ (Edgardo).- Señor
presidente: entendemos que no se está discutiendo
una gran reforma tributaria; lo que está en juego,
sobre todo, es cómo nos paramos frente a estos
temas.

 Pertenecemos al Frente Amplio y nos
consideramos aliados del país agropecuario;
entendemos que el Frente Amplio es un aliado del
país agropecuario. ¿Qué puede pasar? Que mañana
aparezca algún titular en un programa agropecuario o
en un diario expresando que el Frente Amplio votó el
impuesto de Primaria, que lo pagarán los pequeños
productores, y que la forestación y los grandes
latifundios estarán exonerados de hacerlo. Pero esto
hay que aclararlo en sus justos términos. La
forestación queda exonerada del pago del impuesto
de Primaria; pero más que por una medida de
fomento a este sector, se trata de mantener las reglas
del juego.

 Somos partidarios de evaluar esta situación.
¿Está bien o no que eso se mantenga? Estos son
temas que el Frente Amplio discute
permanentemente, y los queremos seguir evaluando.
Estas no son medidas congeladas ni que tengan que
mantenerse por tiempo indefinido.

 La forestación se desarrolló a impulso de
muchísimas exoneraciones y subsidios; fueron
precisamente los gobiernos del Frente Amplio los que
las fueron cortando. Sin embargo, hoy se propone
una más. Por lo tanto, son cuestiones en permanente
discusión.

 Quiero hablar de la justicia de esta medida que
hoy tomamos. Reiteradamente se ha dicho que el
impuesto de Primaria lo pagan todos los propietarios
de inmuebles urbanos y suburbanos que superen
determinado valor de aforo. Coincido con algunas de
las opiniones aquí vertidas acerca de que este
impuesto no es totalmente justo, porque respecto a
dos terrenos del mismo valor, los propietarios pagarán
igual monto por el tributo aunque sus posibilidades
económicas sean diferentes. Eso no es justo y quizás
sea uno de los aspectos a evaluar en el futuro para
ver cómo lo vamos adecuando.

 Quiero volver a otra cuestión que me parece
fundamental: cómo se ha posicionado el Frente
Amplio respecto al país agropecuario. En los dos
gobiernos del Frente Amplio y en el que va
transcurriendo, se ha seguido una política diferencial
para la agricultura familiar. Coincido plenamente con
los planteos acerca de que quizás el límite de 300
hectáreas no sea el más correcto, y que por una
cuestión de coherencia tendríamos que establecer el
límite en 500 hectáreas, que se fija en todas las
políticas de agricultura familiar.

 Deseo mencionar que ahora se está
instrumentando este impuesto por un compromiso
previo a la elección, por una cuestión de programa y,
fundamentalmente, de justicia, que los gobiernos del
Frente Amplio han tenido hacia la agricultura familiar,
instrumentando una política permanente de subsidio.
En este caso, por una fracción de campo de 300
hectáreas, el productor tendrá que pagar US$ 1,5 por
hectárea, US$ 450 por año, pero ese mismo productor
está recibiendo por subsidios de parte del Gobierno, a
través de las múltiples políticas, muchísimo más
dinero.

 Otro aspecto que es importante mencionar es
que en 2008 se bajaron a la mitad los aportes al BPS
de este sector.

 (Suena el timbre indicador de tiempo)

SEÑOR PRESIDENTE (Constante Mendiondo).-
Ha finalizado su tiempo, señor diputado.

 Puede continuar el señor diputado Luis Puig.

SEÑOR PUIG (Luis).- Señor presidente:...

SEÑOR RODRÍGUEZ GÁLVEZ (Edgardo).- ¿Me
permite otra interrupción?

SEÑOR PUIG (Luis).- Sí, señor diputado.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 171

SEÑOR PRESIDENTE (Constante Mendiondo).-
Puede interrumpir el señor diputado.

SEÑOR RODRÍGUEZ GÁLVEZ (Edgardo).- En
pesos corrientes de hoy, pagaban $ 23.000 y a partir
de una modificación que hizo el Frente Amplio, estos
productores pasaron a pagar $ 11.500 también en
pesos corrientes.

 Quería dejar constancia de estas políticas porque
vamos en una misma dirección, con un rumbo claro,
tratando de privilegiar y dando sostenibilidad a la
pequeña producción, al pequeño productor. En ese
camino debemos seguir, buscando coherencia en todo
el sistema.

 Estamos muy convencidos de que el proyecto
que hoy estamos aprobando tiene una dirección de
justicia y nada va a resquebrajar la política de apoyo a
la producción familiar.

 Muchas gracias, señor diputado.

 Muchas gracias, señor presidente.

SEÑOR PRESIDENTE (Constante Mendiondo).-
Puede continuar el señor diputado Puig.

SEÑOR PUIG (Luis).- Señor presidente: he
culminado.

SEÑOR PRESIDENTE (Constante Mendiondo).-
Tiene la palabra el señor diputado Eduardo Rubio.

SEÑOR RUBIO (Eduardo).- Señor presidente: no
participamos del debate que dio la Comisión, por lo
que esta sesión nos sirvió para ilustrarnos y entender
las distintas posiciones que se han planteado.

 (Ocupa la presidencia el señor representante
Alejandro Sánchez)

——En primer lugar, estamos de acuerdo en
generalizar el impuesto de Primaria. Estamos casi
generalizando un impuesto que, tal como se explicaba
en sala, nació en el primer gobierno de Sanguinetti.
Sin embargo, por las condiciones en las que está el
país, la educación, partimos de la base de que apoyar
a la enseñanza primaria es una necesidad también en
materia de recursos y este impuesto tal como ha sido
concebido debería servir para eso.

 Algunas exposiciones marcaron cuestiones de
peso; pero quiero dispararle al relativismo filosófico
de que esto sí, aquello no y lo otro tampoco, que esto

es muy poca cosa y resulta que para algunos tampoco
se trata de justicia tributaria.

 Nos han planteado que la recuperación del
impuesto de Primaria a los inmuebles rurales tiene
dos fundamentos: el aporte económico que necesita
Primaria y la justicia tributaria. Es lo que, por lo
menos, se ha fundamentado en la campaña electoral
y lo que algunos legisladores del oficialismo han
planteado con énfasis.

 Pero tenemos un par de dudas que queremos
plantear. En cuanto a la justicia tributaria, nos parece
inadmisible que se maneje este criterio cuando se
extiende a todos los inmuebles rurales excepto a las
empresas forestales. Y no hay vuelta que darle; que si
llevan doce, siete o cinco años. Como dijo el señor
diputado Lafluf Hebeich: dos empresas tienen el 85%
de los campos forestados. Hay que partir de la base
de que cuando hablamos de latifundio, se ha operado
un cambio importante en la estructura de la tenencia
de tierra en Uruguay, no un cambio positivo, no un
cambio progresista; es un cambio regresivo, la más
grande concentración y extranjerización de la tierra de
la historia del Uruguay. Y sobre esa realidad, ¿cómo
vamos a operar? Votaremos el proyecto en general,
pero no el articulado, porque se va a operar
consolidando, favoreciendo ese proceso concentrador
y extranjerizador. Aquí se ha manejado todo con buen
criterio, pero me queda la duda, ya que como hay
muchos contratos confidenciales con los grandes
emprendimientos e inversores extranjeros, quizás,
haya alguno más que zafe del pago del impuesto de
Primaria porque se le aseguró que no iba a sufrir
ninguna modificación tributaria.

 Y se argumenta que no podemos dar ese paso
porque hay que respetar las reglas del juego. Sin
embargo, estamos cambiando las reglas del juego a
los que les sacamos el impuesto de Primaria hace
trece años. O sea, ¿se le puede cambiar las reglas del
juego a unos y no a los más poderosos? Esta justicia
tributaria renguea feo, ¡renguea feo!

 Creo que están los votos y si el oficialismo
plantea dar un paso en este sentido -aunque no es la
revolución, pero es un paso de justicia tributaria-, tal
como está planteado un aditivo, terminaríamos con
las exoneraciones forestales. ¡Y no se va a caer el
mundo y no se van a ir los forestales!

172 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Quiero decir que me siento un poco en soledad
porque todos los legisladores de todos los partidos
han dicho que la forestación ha sido un gran paso,
una gran ventaja para la economía uruguaya.
Discrepamos profundamente. Cuando decimos que
cada día quedan menos escuelas rurales, eso va de la
mano de la forestación, de la concentración de la
tierra, de la expulsión de los pequeños y medianos
productores rurales. No compartimos ese criterio y
creo que están los votos, que se podría dar un paso
importante hoy, terminando con ese privilegio; como
se le sacaron otros, terminar con este.

 También estamos diciendo que queremos
reforzar los recursos de la educación. Entonces, si
queremos reforzar los recursos de la educación y
vamos a dar la batalla por el 6 % del PBI, hay un voto
concreto y seguro para poner el 6 % del PBI en la
educación en el primer año de gobierno. Entonces,
¿cómo es que incorporamos lo que se recaude por el
impuesto, pero se saca lo que se estaba aportando?
En cuanto a esto, no queda más remedio que creer
que esta es una medida fiscalista, simplemente, para
crecer en recaudación.

 Entonces, recuperemos el impuesto de Primaria y
mantengamos la transferencia que Rentas Generales
le hace hoy por este concepto. Sería la única medida
coherente con la argumentación que se ha dado.

 Asimismo, ¿quién recauda y dónde queda este
impuesto? Lo realista -no juzgo mal a nadie- es que
una vez que entra en la bolsa común y cuando la
crisis apremie -porque dicen que no hay crisis, pero
las pautas salariales que se plantearon hablan de otra
cosa-, será difícil que quien maneje esa bolsa respete
los acuerdos. Por tanto, nos parece fundamental
mantener en el ámbito de la ANEP la recaudación del
impuesto de Primaria.

 Por lo tanto, señor presidente, como nos
comprometimos a ser breves, vamos a marcar un
último elemento...

SEÑORA ARRIETA (Elisabeth).- ¿Me permite una
interrupción, señor diputado?

SEÑOR RUBIO (Eduardo).- Sí, señora diputada.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir la señora diputada Elisabeth
Arrieta.

SEÑORA ARRIETA (Elisabeth).- Señor presidente:
agradecemos al diputado Rubio que nos concediera la
interrupción ya que, con todo respeto, considero que
hubo un error en la Mesa cuando no se me permitió
responder al diputado De los Santos por la vía de la
alusión. ¿Qué cosa más clara que una alusión cuando
se habla del Partido Nacional de Maldonado y aquí
estoy sentada, en esta banca, representando a
Maldonado como legisladora del Partido Nacional?

 Voy a retomar lo que decía mi compañero, el
señor representante Gandini al principio de la sesión,
en cuanto a que nuestro sector está a favor de votar
que se reinstaure el impuesto para el sector rural
porque creemos que es de justicia que todos paguen.
Y no estamos de acuerdo en cómo se estructuró, en
cómo se redactó el proyecto de ley en muchos de los
puntos particulares de los artículos. ¿Por qué? Ya se
ha argumentado toda la noche en cuanto a que no
hace a la justicia tributaria; no pagan más los que
tienen más. Y de ahí venía la reflexión en cuanto a las
chacras turísticas del departamento de Maldonado. Y
no es cierto que desde el Partido Nacional no se
hayan hecho esfuerzos por cobrar, por ejemplo, la
contribución de esas chacras; no estamos de acuerdo
con lo expresado por el colega de Maldonado. Sí se
hizo. Ya se hizo en el Gobierno del Partido Nacional y
se chocó -al igual que el exintendente De los Santos-
con la dificultad de lo previsto en la Constitución de la
República. Pero yo recojo el guante de que
trabajemos en un proyecto de ley para que se pueda
cobrar. No es el tema de discusión de esta noche,
pero no lo podemos dejar pasar porque también eso
hace a la justicia tributaria.

 Y se han mezclado otra serie de temas que nada
tienen que ver y que son de materia departamental,
como el decreto por el retorno por mayor valor o la
contribución por franjas. ¿Cómo no vamos a estar de
acuerdo con la contribución diferenciada, si fue -como
ya se mencionó- el exintendente de nuestro partido,
Domingo Burgueño Miguel, quien comenzó a
diferenciar? Tanto es así que le decían en Maldonado
"el Robin Hood de los intendentes"; le sacaba a los
que tenían más para darle a los que tenían menos.
¿Cómo no íbamos a estar de acuerdo?

 No estuvimos de acuerdo en la discusión del
Presupuesto quinquenal de 2010 por otras razones
que no vienen al caso, como la pésima administración

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 173

financiera que llevaba el Frente Amplio de la
Intendencia de Maldonado.

 Esos no son temas de discusión esta noche; son
temas de materia departamental.

 Con respecto a lo que se discute esta noche,
vamos a votar afirmativamente el proyecto en
general. ¿Quién puede estar en contra de beneficiar a
la escuela pública? Acá se ha querido diferenciar y
dividir, ideológica, filosófica y sociológicamente a la
sociedad del Uruguay desde las voces de varios
legisladores del Frente Amplio, pero nosotros nos
oponemos a esa división de la sociedad.

 ¿Cómo podemos decir que somos distintos frente
a la escuela pública? Nadie puede estar en contra de
beneficiar a la escuela pública. Y como decía mi
compañera Gloria, también soy hija de la educación
pública: de la escuela pública, del liceo público y de la
Universidad de la República. ¿Cómo no vamos a estar
a favor de beneficiarla y de que reciba más recursos?
Ahora bien, eso no quiere decir que vayamos a votar
cualquier articulado. Se ha hablado aquí del tema de
la industria forestal. ¿Hasta cuándo la industria
forestal va a seguir beneficiándose con capitales
extranjeros? Bienvenidos sean para el desarrollo de
nuestro país, pero ¿hasta cuándo vamos a continuar
así?

 Así que...

 (Suena el timbre indicador de tiempo)

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
terminó el tiempo de su interrupción.

 Puede continuar el señor diputado Rubio, a quien
le restan 18 minutos.

SEÑOR RUBIO (Eduardo).- Señor presidente:...

SEÑORA ARRIETA (Elisabeth).- ¿Me concede otra
interrupción, señor diputado?

SEÑOR RUBIO (Eduardo).- Sí, señora diputada.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede interrumpir la señora diputada.

SEÑORA ARRIETA (Elisabeth).- Señor presidente:
no aceptamos que se nos divida entre buenos y malos
o por cuestiones ideológicas. Estamos discutiendo un
proyecto de ley con el que estamos de acuerdo, en
general, en cuanto a lo que persigue, a su objetivo:
que todos los bienes inmuebles del Uruguay tributen

el impuesto de Primaria. Pero no estamos de acuerdo
en cómo se redactó porque es injusto en sí mismo:
beneficia a unos, perjudica a otros. El caso de
Maldonado es tan solo un ejemplo en el que, sin
ninguna duda, deberemos trabajar.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Puede continuar el señor diputado Rubio.

SEÑOR RUBIO (Eduardo).- Señor presidente: me
quedaba mencionar una última cosa que surge ante la
propuesta de un aditivo de volcar todo lo que se
recaude del impuesto de Primaria de los inmuebles
rurales a las escuelas rurales.

 Conceptualmente, no compartimos la idea de que
lo que se recaude en un lugar deba invertirse solo en
ese lugar porque es una manera de generar
desigualdades tremendas. Sí podemos acordar, en
virtud de la situación crítica que hoy vive la escuela
rural, que por dos o tres años se tuviera ese criterio,
pero luego volviera a la bolsa común para que
Primaria determine la distribución de esos recursos.

 En síntesis: acompañaremos en general el
proyecto y convocamos a derogar los privilegios de las
multinacionales de la forestación, para hacer justicia
tributaria en esta pequeña medida sin achicar el
presupuesto de Primaria, es decir, sin quitarle la
transferencia que recibe de Rentas Generales y
sumándole lo que se pasaría a recaudar con su
reinstauración a los inmuebles rurales.

 Muchas gracias.

SEÑOR DE LOS SANTOS.- Pido la palabra para
contestar una alusión.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR DE LOS SANTOS.- Señor presidente: en
primer lugar, antes de 2005 no hubo iniciativa de
ningún partido que fuera tratada en el ámbito político
de Maldonado para cobrar contribución inmobiliaria a
las chacras marítimas. Eso se hizo a partir de la
instalación del gobierno del Frente Amplio.

 En segundo término, cuando se fueron a votar
los recursos de la contribución por franjas, el
presupuesto de los gastos de ocho municipios -cinco
de los cuales no eran de nuestro partido- solo contó
con el respaldo del Frente Amplio.

174 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Nada más.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Si no
se hace uso de la palabra, se va a votar si se pasa a
la discusión particular.

 (Se vota)

——Setenta y cuatro en ochenta y cinco:
AFIRMATIVA.

SEÑOR POSADA (Iván).- Pido la palabra para
fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR POSADA (Iván).- Señor presidente: quiero
dejar constancia de que el Partido Independiente ha
votado en forma negativa este proyecto de ley.

SEÑOR TROBO Cabrera (Jaime).- Pido la palabra
para fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR TROBO CABRERA (Jaime).- Señor
presidente: dejo constancia de que los legisladores
electos por el sector Todos Hacia delante, del Partido
Nacional, votamos en contra en general este
proyecto.

SEÑOR PRESIDENTE (Alejandro Sánchez).- En
discusión particular.

 La Mesa va a proceder de la siguiente manera:
vamos a dar lectura a los artículos tal como vienen de
la Comisión y luego a los sustitutivos y aditivos que
correspondan.

 Léase el artículo 1º.

 (Se lee)

——Hay un sustitutivo presentado por la señora
diputada Moraes y los señores Diputados Gandini,
Besozzi Arocena, Roselli, Lafluf Hebeich, Lamorte y
Abdala.

 (Texto del artículo sustitutivo:)

 "El impuesto anual de enseñanza primaria
establecido por los artículos 636 y siguientes de
la Ley N° 15.809, de 8 de abril de 1986, y leyes
modificativas y concordantes, gravará asimismo a
las propiedades inmuebles rurales".

——En discusión el artículo 1° tal como viene de
Comisión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Cincuenta en ochenta y siete: AFIRMATIVA.

SEÑOR RODRÍGUEZ (Conrado).- Pido la palabra
para fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR RODRÍGUEZ (Conrado).- Señor
presidente: dejo constancia de que no acompañamos
la redacción que viene de Comisión por lo que
decíamos en nuestra exposición en cuanto a lo que
manifestó Cajarville sobre la referencia bastante
confusa que se hace en el artículo 1°.

SEÑOR GANDINI (Jorge).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR GANDINI (Jorge).- Señor presidente: el
sustitutivo que quedó desechado en tanto fue
aprobado el texto que vino de Comisión reproduce
textualmente el artículo enviado por el Poder
Ejecutivo en el proyecto que ingresó por el Senado.
Dicha Cámara lo modificó, pero entendemos que
desde el punto de vista formal, y después del informe
del doctor Cajarville, este es el texto que correspondía
haber votado. Es una cuestión técnica de
interpretación y de ajuste en materia legal, por lo que
suponíamos que nuestra propuesta iba a ser
acompañada.

 Gracias.

SEÑOR ASTI (Alfredo).- Pido la palabra para
fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR ASTI (Alfredo).- Señor presidente: votamos
favorablemente el artículo como vino de la Comisión.
Tal como habíamos anunciado, presentamos un
aditivo que quedaría como artículo 2°, recogiendo la
observación del doctor Cajarville con respecto a la
confusión que podría darse con la redacción que vino
del Senado. Él afirma que habría una contradicción
ostensible porque la modificación legal que ha sufrido
el artículo 636 que se cita de manera expresa

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 175

consiste, precisamente, en excluir los inmuebles
rurales del impuesto que se dice restablecer.

 Esa es la modificación que se establece en el ar-
tículo aditivo que presentamos y que pasaría a ser el
artículo 2° de este proyecto ley.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Hay
un aditivo al artículo 1°, presentado por la señora
diputada Moraes y los señores Diputados Gandini,
Besozzi Arocena, Roselli, Lafluf Hebeich, Lamorte y
Abdala.

 (Texto del artículo aditivo:)

 "Las exoneraciones para el sector forestal
establecidas en el artículo 39 de la Ley
N° 15.939, de 9 de febrero de 1988, no serán de
aplicación para lo dispuesto en el inciso anterior".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Veintitrés en ochenta y seis: NEGATIVA.

 Hay un artículo aditivo presentado por las
señoras diputadas Viel y Galán y los señores
diputados Asti, Mujica y Umpiérrez.

 (Texto del artículo aditivo:)

 "Modifíquese el inciso primero del artículo 687
de la Ley N° 16.736 del 5 de enero de 1996, el
que quedará redactado de la siguiente forma:
'Establécese un impuesto anual de enseñanza
primaria, que gravará a las propiedades
inmuebles urbanas, suburbanas y rurales'".

——En discusión.

SEÑOR GANDINI (Jorge).- ¿Me permite, señor
presidente?

 No entendí dónde estaríamos ubicando este ar-
tículo.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Es
un aditivo que pasaría a ser el artículo 2° del proyecto
de ley.

SEÑOR GANDINI (Jorge).- Lamentablemente, no
lo tenemos.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Fue
repartido oportunamente.

SEÑOR RODRÍGUEZ (Conrado).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR RODRÍGUEZ (Conrado).- Señor
presidente: no entendemos por qué este aditivo no se
incluyó en el artículo 1º. No entendemos por qué se
agrega un aditivo al artículo 2º cuando se habla de las
exoneraciones y no del establecimiento del impuesto.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Por
técnica legislativa, y tal como propusieron los señores
diputados, este aditivo al proyecto de ley figurará
como artículo 2º.

SEÑOR RODRÍGUEZ (Conrado).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR RODRÍGUEZ (Conrado).- Señor
presidente: entonces, habrá un corrimiento de los
otros artículos.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Exactamente.

SEÑOR OLIVERA (Nicolás).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR OLIVERA (Nicolás).- Señor presidente: no
pensaba encontrarme con estas cosas en el
Parlamento. La mayoría acaba de votar el artículo 1º,
que está mal, y lo enmienda con un sustitutivo, en
vez de votarlo bien.

 La verdad es que no entendemos cuál es la
lógica de la técnica legislativa que se quiere utilizar.
En lugar de aplicar la economía y hacer las cosas con
prolijidad desde el punto de vista legislativo -no sé si
es orgullo o qué-, en un mismo proyecto de ley se
comete un error a sabiendas, y se propone un
sustitutivo para enmendar el error que se acaba de
cometer.

 Esto es una desprolijidad de acá a Rocha.

SEÑOR ASTI (Alfredo).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR ASTI (Alfredo).- Señor presidente:
evitemos los epítetos.

 Reitero que el doctor Cajarville nos dijo que
había una contradicción en restablecer los artículos

176 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

636 y siguientes de la Ley Nº 15.809, pues el artículo
636 había sido modificado por el artículo 687 de la
Ley Nº 16.736 de 1996, excluyendo del gravamen los
inmuebles rurales. Entonces, se reinstaura algo que
estuvo establecido. Ese es un motivo importante de
este proyecto de ley. Con el doctor Cajarville
acordamos que en las modificativas, nuevamente se
volvía a excluir el gravamen sobre los inmuebles
rurales. Por eso presentamos un aditivo.

 Aclaramos que por técnica legislativa se incluyó
como artículo 2º. Nosotros planteamos incluirlo como
aditivo al artículo 1º, pero desde la Mesa se nos dijo
que era mejor establecerlo como artículo 2º.

 Que quede claro que no hay un doble error.
Dado que en el artículo 1º se habla de las
modificativas, estamos modificando la modificativa
que creaba la contradicción.

 Gracias, señor presidente.

SEÑOR GANDINI (Jorge).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR GANDINI (Jorge).- Señor presidente: esto
es maravilloso. Recibimos del Senado un texto mal
redactado -el que estaba bien era el del Poder
Ejecutivo-, y ahora le vamos a devolver otro texto mal
redactado. Lo increíble es que en el artículo 1º
restablecemos un impuesto que no existe, y como no
existe lo establecemos en el artículo 2º. Esto es lo
que hacemos acá. Es así.

SEÑOR POSADA.- ¡Totalmente!

SEÑOR GANDINI.- ¿Saben cuál es la diferencia?
Recién lo hablábamos con el señor diputado Posada:
el Frente Amplio quiere que exista el término
"restablecer" para que quede claro que antes existió
-¡es la única!-, para que no parezca que ponen un
impuesto, sino que lo restablecen.

 A partir de esos análisis, que solo haremos entre
estas cuatro paredes a la hora tres -no va a pasar de
acá- estamos redactando mal un proyecto de ley.
¡Hagámonos cargo de hacer las cosas bien! No
podemos restablecer en el artículo 1º algo que no
existe, y como no existe lo establecemos en el artículo
2º para que luego tenga sentido. El artículo debe
decir: "El Impuesto Anual de Enseñanza Primaria
establecido en los artículos 636 y siguientes gravará
asimismo a las propiedades inmuebles rurales". ¡Eso

es lo que debe decir! La propuesta del Poder Ejecutivo
técnicamente es correcta. Se podrá estar de acuerdo
o no, pero técnicamente es correcta. Esto otro lo van
a estudiar en Facultad. ¡Yo qué sé! Hagan lo que les
parezca. Así no lo voto. No puedo votar este
mamarracho jurídico. Discúlpeseme.

SEÑOR OLIVERA (Nicolás).- Pido la palabra para
una aclaración.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR OLIVERA (Nicolás).- Señor presidente:
creo que se está haciendo historia al tratar de revivir
un muerto de tres días, metiéndole lo que meten los
médicos para darle corriente, y no vamos a revivir el
impuesto porque está derogado.

 (Hilaridad)

——No sé si es ahora o cuándo, pero vamos a tener
que ponerle sentido común a la discusión y pedir la
reconsideración del artículo 1º para hacer algo bien, a
efectos de que mañana no nos den como adentro de
un gorro; la verdad es que vamos a pasar vergüenza.

 Por lo tanto, solicito que se reconsidere el ar-
tículo 1º, llegar a una redacción prolija y evitar los
palos que nos darán el día de mañana. Después
alguien tendrá que aplicar esto, y comenzarán a llover
demandas y problemas. Queremos votar a favor de
algo que esté bien.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar si se reconsidera el artículo 1º.

 (Se vota)

——Veintitrés en ochenta y tres: NEGATIVA.

 Si no se hace uso de la palabra, se va a votar el
aditivo presentado por las señoras diputadas Viel y
Galán y los señores diputados Asti, Mujica y
Umpiérrez, que figurará como artículo 2º del proyecto
de ley.

 (Se vota)

——Cincuenta y ocho en ochenta y tres: AFIRMATIVA.

SEÑOR RODRÍGUEZ (Conrado).- Pido la palabra
para fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 177

SEÑOR RODRÍGUEZ (Conrado).- Señor
presidente: la bancada del Partido Colorado ha votado
afirmativamente este aditivo y no votó el artículo 1º.

 Si bien entendemos lo que dijo el señor diputado
Olivera, precisamente, por la problemática a la que
hizo alusión el doctor Cajarville, la bancada del Partido
Colorado votó por la afirmativa este artículo porque el
espíritu es el mismo, a pesar de estar mal redactado.

SEÑOR GANDINI (Jorge).- Pido la palabra para
fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR GANDINI (Jorge).- Señor presidente:
quiero dejar constancia de que el Partido Nacional no
ha podido votar este artículo, a pesar de que algunos
habríamos querido hacerlo. Dejamos esta constancia
en la versión taquigráfica para no hacernos cargo en
la historia de lo que se votó.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Léase el artículo 2º del proyecto de ley, que pasó a
ser 3º.

 (Se lee)

——Léase el artículo sustitutivo al ahora artículo 3º,
presentado por las señoras diputadas Montaner,
Rapela y Matiauda, y los señores diputados Peña,
Germán Cardoso, Pasquet, Conrado Rodríguez,
Amado y Verri.

 (Se lee:)

 "Los propietarios de padrones rurales que
exploten a cualquier título padrones que en su
conjunto no excedan de 300 (trescientas)
hectáreas índice Coneat 100 estarán exonerados
del pago del impuesto anual de enseñanza
primaria. En todos los casos el impuesto se
liquidará solo sobre el excedente de las primeras
300 (trescientas) hectáreas índice Coneat 100
explotadas, que tendrán el carácter de mínimo
no imponible; computándose a los efectos del
impuesto las hectáreas que exceden del referido
mínimo.

 Para tener derecho al beneficio previsto en el
inciso anterior, los productores agropecuarios
deberán presentar ante el organismo recaudador,
dentro de los ciento veinte días del ejercicio que
se desee exonerar, declaración jurada con detalle

del total de los padrones que al 1° de enero
anterior explotaban a cualquier título, con
indicación del correspondiente valor real de cada
uno, así como la correspondiente documentación
del Banco de Previsión Social y de la División
Contralor de Semovientes del Ministerio de
Ganadería, Agricultura y Pesca (Dicose).

 En el caso de propietarios de padrones rurales
que exploten a cualquier título padrones que en
su conjunto no excedan de 200 (doscientas)
hectáreas índice Coneat 100, será suficiente con
acreditar el cumplimiento de lo dispuesto por el
artículo 448 de la Ley N° 17.296, de 21 de
febrero de 2001'".

——Léase el sustitutivo presentado por la señora
diputada Moraes, y los señores diputados Gandini,
Besozzi Arocena, Roselli, Casaretto, Abdala y Lafluff
Hebeich.

 (Se lee:)

 "Los propietarios, promitentes compradores,
usufructuarios o poseedores de padrones rurales,
que en su conjunto no excedan de trescientas
hectáreas índice Coneat 100, estarán exonerados
del pago del impuesto anual de enseñanza
primaria. También estarán exonerados del pago
de dicho impuesto todos los predios destinados a
Colonización.

 Para tener derecho al beneficio establecido en
el inciso primero del presente artículo, quienes se
encuentren dentro de dicha situación, deberán
presentar ante el organismo recaudador, dentro
de los ciento veinte días del ejercicio que se
desee exonerar, declaración jurada con detalle
del total de dichos padrones al primero de enero
anterior, con indicación del correspondiente valor
real de cada uno, así como la correspondiente
documentación del Banco de Previsión Social y
de la División Contralor de Semovientes del
Ministerio de Ganadería, Agricultura y Pesca".

——En discusión.

 Si no se hace uso de la palabra, se va votar el ar-
tículo 2º del proyecto enviado por la Comisión, que
pasó a ser artículo 3º.

 (Se vota)

——Cincuenta en ochenta y dos: AFIRMATIVA.

178 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 Léase el artículo 3º del proyecto de la Comisión,
que pasó a ser 4º.

 (Se lee)

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Cincuenta y nueve en ochenta y uno:
AFIRMATIVA.

 Léase el artículo 4º del proyecto de la Comisión,
que pasó a ser 5º.

 (Se lee)

——Léase un sustitutivo presentado por la señora
diputada Moraes y los señores diputados Gandini,
Besozzi Arocena, Roselli, Lamorte, Casaretto, Lafluff
Hebeich y Abdala.

 (Se lee:)

 "La transferencia de recaudación del Poder
Ejecutivo al Consejo de Educación Primaria,
prevista en el inciso segundo del artículo 636 de
la Ley N° 15.809, de 8 de abril de 1986, en la
redacción dada por el artículo 687 de la Ley
N° 16.736, de 5 de enero de 1996, se mantendrá
vigente a partir de la entrada en vigencia de la
presente ley.

 La Administración Nacional de Educación
Pública remitirá al Ministerio de Economía y
Finanzas, dentro de los ciento veinte días de
iniciado el ejercicio o de vigencia de la presente
ley, el plan anual de ejecución a ser financiado
con el impuesto anual de enseñanza primaria, de
acuerdo con lo dispuesto por el artículo 645 de la
Ley N° 15.809, de 8 de abril de 1986, incluyendo
la transferencia dispuesta en el inciso anterior.

 Facúltase al Ministerio de Economía y
Finanzas a habilitar los créditos presupuestales
correspondientes, al amparo de la presente ley".

——Si no se hace uso de la palabra, se va a votar el
ahora artículo 4º del proyecto de la Comisión, que
pasó a ser artículo 5º.

 (Se vota)

——Cincuenta en ochenta y dos: AFIRMATIVA.

SEÑORA BIANCHI POLI (Graciela).- Pido la
palabra para fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra la señora diputada.

SEÑORA BIANCHI POLI (Graciela).- Señor
presidente: si seguí la lógica de esta discusión un
poco confusa, voté negativamente el artículo 4º del
proyecto original que ahora pasó a ser artículo 5º. Es
el único artículo sobre el que fundaré el voto.

 Tal como está redactado este artículo, sigue
pasando inadvertida la preocupación que la escribana
Gabriela Silva, Directora de Recursos del impuesto de
Primaria, manifestó en la Comisión. Desde la entrada
en vigencia de la ley, tal como está redactado, con la
referencia que se hace a la normativa anterior -"y con
la compensación dispuesta en el inciso anterior"-, se
reduce a una transferencia anual a la cuenta de
Primaria, lo que se llama vulgarmente el CNP. Quienes
trabajamos en el Codicén -obviamente como
secretaria-, sabemos que los recursos propios
permiten una autonomía financiera mayor y resolver
las urgencias de los proventos.

 No sé si quedó claro, pero hoy puse un ejemplo.
Si un día roban veintiuna ventanas de una escuela,
¿de dónde sacamos dinero? De los recursos propios.
Inmediatamente, sin justificación, por la autonomía
que tiene el organismo, se pide el dinero a Rentas
Generales. No es que se le pida permiso; se le pide
porque la Contaduría actúa como Tesoro, o sea, está
guardando la plata.

 Lo más grave de todo es que se acaba de matar
la autonomía financiera de la ANEP; lo vuelvo a
repetir. Espero que podamos hacer alguna gestión al
respecto -no tengo que pensar que deba hacerse
desde el punto de vista jurídico-, porque claramente
es inconstitucional: viola el artículo 220 de la
Constitución.

 La verdad es que estoy un poco preocupada; ya
lo dije antes con respecto al Código Aduanero, y
resulta que tenía razón. Resulta que Cajarville va y
Cajarville viene, pero para citar al doctor Cajarville
hay que saber de derecho; de lo contrario, es riesgoso
y me parece que no es una técnica adecuada. En una
oportunidad anterior se dijo que Cajarville había dicho
una cosa, pero realmente había dicho que en el
Código Aduanero se habían cometido
inconstitucionalidades.

 Entonces, pido más seriedad en cuanto a la
técnica legislativa, para que no me vuelva a pasar lo

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 179

que me pasó hace un mes en un juzgado letrado en lo
civil donde una jueza -no voy a decir el nombre para
no quemarla- me pidió que no legisláramos más
porque después los jueces no saben qué hacer con las
malas leyes que redactamos. Me lo dijo en la cara y
me dio vergüenza.

 Gracias, señor presidente.

SEÑOR RODRÍGUEZ (Conrado).- Pido la palabra
para fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR RODRÍGUEZ (Conrado).- Señor
presidente: simplemente quiero dejar constancia de
que la bancada del Partido Colorado votó de forma
negativa el que pasó a ser artículo 5º.

 En nuestro informe hicimos hincapié en que si
derogamos esta transferencia, no le estamos
asegurando a Primaria que pueda tener efectivamente
más recursos. En definitiva, lo que nosotros queremos
es que Primaria tenga más recursos, pero no es
derogando la transferencia como lo lograremos. Es en
este sentido que la bancada del Partido Colorado no
votó el artículo 5º.

SEÑOR GANDINI (Jorge).- Pido la palabra para
fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR GANDINI (Jorge).- Señor presidente: ya
hemos hablado de este artículo. Nosotros habríamos
preferido que se votara el sustitutivo, porque así
como queda el artículo, la caja que se agranda es la
de Rentas Generales. Eso está claro.

 Queríamos aprovechar para sugerir al señor
presidente -no para enmendarle la plana, pues lo que
está haciendo es correcto- que votemos como
hacemos habitualmente con las leyes complejas como
la de presupuesto: se vota un artículo que después se
renumera y se sigue con la numeración que tiene el
texto que viene de comisión; de lo contrario, es muy
complejo poder seguirlo. Es más fácil votar el texto y
después, cuando se arma la ley, renumerar los ar-
tículos. Consideramos que es un método más
práctico, pero podemos seguir así pues solo falta
considerar pocos artículos.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Vamos a tomar la sugerencia del señor diputado.

 Léase el artículo 5º, tal cual viene de comisión.

 (Se lee)

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Cincuenta y ocho en ochenta y uno: AFIRMATIVA.

 Léase el aditivo presentado por las señoras
diputadas Viel y Galán, y por los señores diputados
Asti, Mujica y Umpiérrez.

 (Se lee:)

 "Las modificaciones de disposiciones del Texto
Ordenado 1996 realizadas en la presente ley se
consideran realizadas a las normas legales
respectivas".

——En discusión.

SEÑOR ASTI (Alfredo).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR ASTI (Alfredo).- Señor presidente: según la
técnica legislativa, como esto venía del Senado, se
está agregando un artículo 80 al Texto Ordenado de
1996, que en realidad es un decreto. Por lo tanto,
cuando se hace referencia al Texto Ordenado, es de
estilo que se haga referencia a las normas originales
que figuran en él.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Si no
se hace uso de la palabra, se va a votar el aditivo
presentado.

 (Se vota)

——Cincuenta y nueve en ochenta y uno:
AFIRMATIVA.

 Léase el artículo 6º, tal como viene de la
comisión.

 (Se lee)

——En discusión.

SEÑOR ASTI (Alfredo).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

180 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

SEÑOR ASTI (Alfredo).- Señor presidente: quiero
plantear una precisión.

 En el acápite del artículo 6º dice "Agrégase al ar-
tículo 643 de la Ley Nº 15.809 [...]". En realidad, se
agregan dos incisos, por lo tanto, debe ir en plural:
"Agréganse al artículo 643 de la Ley Nº 15.809, de 8
de abril de 1986, en la redacción dada por el artículo
157 de la Ley Nº 16.002, de 25 de noviembre de
1988, [...]".

SEÑOR POSADA (Iván).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR POSADA (Iván).- Señor presidente: en
primer lugar, queremos dejar constancia de que
hemos votado negativamente los artículos
identificados como 1º, 2º, 3º, 4º y 5º del proyecto
que venía informado de Comisión, así como el aditivo
que se intercaló como artículo 2º.

 Asimismo, queremos dejar constancia de que
vamos a acompañar este artículo y el siguiente, en la
medida en que entendemos que la administración
tributaria debe ser una. Fue un pésimo error cuando
se creó el impuesto de Primaria crear una oficina
recaudadora en el ámbito de Primaria. Hay un
principio de economía de escala en el Estado, y nos
parece que el cambio que se hace a partir de 2018,
en cuanto a que sea la DGI la encargada de la
percepción de este impuesto, es adecuado.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Si no
se hace uso de la palabra, se va a votar.

 (Se vota)

——Cincuenta y dos en ochenta y uno: AFIRMATIVA.

SEÑOR RODRÍGUEZ (Conrado).- Pido la palabra
para fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR RODRÍGUEZ (Conrado).- Señor
presidente: quiero dejar constancia nuevamente de
que la bancada del Partido Colorado no ha votado el
artículo 6º por lo que manifestamos en nuestro
informe.

 Creemos que la actividad de recaudación,
administración y fiscalización la venía haciendo de

buena manera la sección de recursos propios de la
ANEP. En los últimos años había dado una mayor
recaudación, precisamente a través de un plan
operativo presentado por los funcionarios. En ese
sentido, el Codicén había señalado que los
funcionarios venían realizando la tarea de muy buena
manera. Consideramos que esta actividad no tiene
que pasar a manos de la DGI, porque ya tiene
demasiadas facultades, otorgadas por distintas leyes.
En definitiva, esto tendría que seguir en manos de la
ANEP.

 Gracias, señor presidente.

SEÑOR ASTI (Alfredo).- Pido la palabra para
fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR ASTI (Alfredo).- Señor presidente:
obviamente, nosotros vamos a votar este artículo y
acompañamos la explicación que dio el señor
diputado Posada. Además, es la misma posición del
Consejo Directivo Central de la educación pública, que
está de acuerdo con que debe salir de su órbita el
cobro de este tributo porque de esa manera se espera
una mayor eficiencia en su recaudación.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Léase el artículo 7° tal como viene de la Comisión.

 (Se lee)

——En discusión.

SEÑOR ASTI (Alfredo).- Pido la palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR ASTI (Alfredo).- Señor presidente: parece
oportuna una aclaración, dado que el artículo refiere a
un inciso anterior. El artículo 644 de la Ley N° 15.809
-que hace al fundamento de este artículo- dice: "El
impuesto de Enseñanza Primaria regirá desde el 1º de
julio de 1987 y su producto se depositará en una
cuenta especial de la Administración Nacional de
Educación Pública en el Banco de la República
Oriental del Uruguay y se denominará 'Tesoro de
Enseñanza Primaria'".

 Lo he leído porque, conjuntamente con el artículo
7°, establece que la Dirección General Impositiva
depositará en forma mensual -por ley, no por
acuerdo- lo que recaude por el impuesto de Primaria

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 181

en la cuenta denominada "Tesoro de Enseñanza
Primaria". De esta forma, queda desechada cualquier
duda respecto a la legalidad de que estos sean
recursos propios del Tesoro de enseñanza primaria.

SEÑORA BIANCHI POLI (Graciela).- Pido la
palabra.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra la señora diputada.

SEÑORA BIANCHI POLI (Graciela).- Señor
presidente: si se lee detenidamente el artículo 4°, se
advierte que la Administración Nacional de Educación
Pública tiene que fundar lo que está pidiendo y debe
pedir autorización; incluso se le fija un plazo. Eso es
distinto a la autonomía financiera establecida en el ar-
tículo 220 de la Constitución de la República. Si tengo
que hacer un plan anual, pedir permiso para lo que
voy a hacer y, por supuesto, me lo dan, ¿dónde me lo
van a depositar? ¡En la cuenta de Netto seguro que
no! Lo van a depositar en la cuenta de Primaria.

 El tema de fondo es que hay que hacer un plan
anual y pedir permiso; eso es lo que no debe ocurrir
de acuerdo con el artículo 220 de la Constitución de la
República.

 Gracias, señor presidente.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Si no
se hace uso de la palabra, se va a votar.

 (Se vota)

——Sesenta y uno en setenta y siete: AFIRMATIVA.

SEÑOR GANDINI (Jorge).- Pido la palabra para
fundar el voto.

SEÑOR PRESIDENTE (Alejandro Sánchez).-
Tiene la palabra el señor diputado.

SEÑOR GANDINI (Jorge).- Señor presidente:
solamente quiero dejar constancia de que el Partido
Nacional ha votado en contra los artículos 5°, 6° y 7°
por los fundamentos y los informes que se plantearon
en Sala en su momento.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Este
artículo tiene aditivos.

 Léase el primer artículo aditivo, presentado por
las señoras diputadas Montaner, Matiauda, Rapela y
los señores diputados Conrado Rodríguez, Germán
Cardoso, Peña y Verri.

 (Se lee:)

 "La totalidad de lo recaudado por el presente
impuesto anual de enseñanza primaria a los
inmuebles rurales estará destinado a inversiones,
gastos en materiales educativos y locomoción
escolar en las escuelas rurales del país.

La distribución del total del monto
recaudado por el impuesto se realizará por
departamento en atención al número de alumnos
concurrentes a las escuelas rurales de cada uno
de los departamentos.

El producido del impuesto será
administrado por la Administración Nacional de la
Educación Pública por intermedio de la Gerencia
de Recursos Propios".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Nueve en setenta y cinco: NEGATIVA.

 Léase el segundo aditivo al artículo 7°,
presentado por la señora diputada Moraes y por los
señores diputados Casaretto, Gandini, Besozzi
Arocena, Lafluf Hebeich, Lamorte, Roselli y Abdala.

 (Se lee:)

 "La totalidad de lo recaudado por el impuesto
anual de enseñanza primaria a los inmuebles
rurales estará destinado a inversiones, gastos de
funcionamiento, locomoción escolar y
retribuciones a personal de servicio en las
escuelas rurales de todo el país.- La ANEP
incluirá en cada rendición de cuentas un informe
detallado del destino de dicho impuesto".

——En discusión.

 Si no se hace uso de la palabra, se va a votar.

 (Se vota)

——Dieciséis en setenta y cuatro: NEGATIVA.

 Queda aprobado el proyecto y se comunicará al
Senado.

SEÑORA PEREIRA (Susana).- ¡Que se comunique
de inmediato!

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar.

182 CÁMARA DE REPRESENTANTES Miércoles 1° de julio de 2015

 (Se vota)

——Cuarenta y nueve en sesenta y cinco: NEGATIVA.

VARIOS SEÑORES REPRESENTANTES.- ¡Que se
rectifique la votación!

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a rectificar la votación.

 (Se vota)

——Cincuenta y seis en sesenta y siete: AFIRMATIVA.

 (Texto del proyecto aprobado:)

 "Artículo 1º .- Restablécese el impuesto anual de
enseñanza primaria a los inmuebles rurales, de
acuerdo con lo establecido en los artículos 636 y
siguientes de la Ley Nº 15.809, de 8 de abril de 1986
y leyes modificativas y concordantes.

 Artículo 2º .- Modifíquese el inciso primero del
artículo 687 de la Ley Nº 16.736, de 5 de enero de
1996, el que quedará redactado de la siguiente
manera:

'ARTÍCULO 687.- Establécese un impuesto anual
de enseñanza primaria, que gravará a las
propiedades inmuebles urbanas, suburbanas y
rurales'.

 Artículo 3º .- Los propietarios de padrones rurales
que exploten a cualquier título padrones que en su
conjunto no excedan de 300 (trescientas) hectáreas
índice Coneat 100 estarán exonerados del pago del
impuesto anual de enseñanza primaria.

 Para tener derecho al beneficio previsto en el
inciso anterior, los productores agropecuarios
deberán presentar ante el organismo recaudador,
dentro de los ciento veinte días del ejercicio que se
desee exonerar, declaración jurada con detalle del
total de los padrones que al 1º de enero anterior
explotaban a cualquier título, con indicación del
correspondiente valor real de cada uno, así como la
correspondiente documentación del Banco de
Previsión Social y de la División Contralor de
Semovientes del Ministerio de Ganadería, Agricultura
y Pesca (Dicose).

 En el caso de propietarios de padrones rurales

que exploten a cualquier título padrones que en su

conjunto no excedan de 200 (doscientas) hectáreas

índice Coneat 100, será suficiente con acreditar el

cumplimiento de lo dispuesto por el artículo 448 de la

Ley Nº 17.296, de 21 de febrero de 2001.

 Artículo 4º .- Para el ejercicio 2015, el hecho

generador del impuesto anual de enseñanza primaria

aplicable a los inmuebles rurales se considerará

configurado a la fecha de entrada en vigencia de la

presente ley. Para dicho ejercicio, el plazo establecido

en el artículo anterior se computará desde la referida

entrada en vigencia.

 Artículo 5º .- A partir del ejercicio de entrada en

vigencia de la presente ley, quedará sin efecto la

transferencia dispuesta por el artículo 636 de la Ley

Nº 15.809, de 8 de abril de 1986, en la redacción

dada por el artículo 687 de la Ley Nº 16.736, de 5 de

enero de 1996.

 En caso que la recaudación del impuesto anual de

enseñanza primaria correspondiente a los inmuebles

rurales no supere en cada ejercicio el importe

establecido por la norma referida en el inciso anterior,

la diferencia será compensada a la Administración

Nacional de Educación Pública con cargo a Rentas

Generales.

 La Administración Nacional de Educación Pública

remitirá al Ministerio de Economía y Finanzas, dentro

de los ciento veinte días de iniciado el ejercicio o de

vigencia de la presente ley, el plan anual de ejecución

a ser financiado con el impuesto anual de enseñanza

primaria, de acuerdo con lo dispuesto por el artículo

645 de la Ley Nº 15.809, de 8 de abril de 1986, y con

la compensación dispuesta en el inciso anterior.

 Facúltase al Ministerio de Economía y Finanzas a

habilitar los créditos presupuestales

correspondientes, al amparo de la presente ley.

 Artículo 6º .- Agrégase al artículo 80 del Título 1

del Texto Ordenado 1996, el siguiente inciso:

 'En caso de falta de pago de las obligaciones

tributarias correspondientes al impuesto anual

de enseñanza primaria, se faculta a la

Dirección General Impositiva a suspender la

vigencia de los certificados anuales que

hubiera expedido. A tales efectos, la

Administración Nacional de Educación Pública

Miércoles 1° de julio de 2015 CÁMARA DE REPRESENTANTES 183

informará a la Dirección General Impositiva los

incumplimientos de pago correspondientes'.

 Las modificaciones de disposiciones del Texto

Ordenado 1996 realizadas en la presente ley, se

consideran realizadas a las normas legales

respectivas.

 Artículo 7º .- Agréganse al artículo 643 de la Ley

Nº 15.809, de 8 de abril de 1986, en la redacción

dada por el artículo 157 de la Ley Nº 16.002, de 25 de

noviembre de 1988, los siguientes incisos:

'A partir del 1º de enero de 2018, la Dirección
General Impositiva tendrá a su cargo la
recaudación, administración y fiscalización del
impuesto anual de enseñanza primaria. Las
mismas facultades serán ejercidas con relación
a las obligaciones devengadas con anterioridad
a la referida fecha. La Administración Nacional
de Educación Pública conservará las funciones
de recaudación y administración únicamente de
aquellas obligaciones tributarias determinadas
con anterioridad al 1º de enero de 2018,
respecto de las cuales se hubiere percibido su
pago total o concedido prórroga o facilidades
de pago, o que se encuentren a dicha fecha,
con un proceso jurisdiccional en trámite.

 El Poder Ejecutivo establecerá las
condiciones en que regirá lo dispuesto en el
inciso precedente'.

 Artículo 8º .- Agrégase al artículo 644 de la Ley
Nº 15.809, de 8 de abril de 1986, en la redacción
dada por el artículo 370 de la Ley Nº 15.903, de 10 de
noviembre de 1987, el siguiente inciso:

 'Sin perjuicio de lo dispuesto en el inciso
anterior, a partir del 1º de enero de 2018 el
impuesto de enseñanza primaria recaudado por
la Dirección General Impositiva será depositado
mensualmente en la cuenta referida en dicho
inciso'.".

ALEJANDRO SÁNCHEZ

Presidente

VIRGINIA ORTIZ

Secretaria".

32.- Levantamiento de la sesión

SEÑORA PEREIRA (Susana).- Mociono para que se
levante la sesión.

SEÑOR PRESIDENTE (Alejandro Sánchez).- Se
va a votar.

 (Se vota)

——Sesenta y cinco en sesenta y siete: AFIRMATIVA.

 Se levanta la sesión.

 (Es la hora 2 y 52)

SR. ALEJANDRO SÁNCHEZ

PRESIDENTE

 Sr. Juan Spinoglio Dra. Virginia Ortiz

 Secretario Relator Secretaria Redactora

Arq. Julio Míguez

Director del Cuerpo Técnico de Taquigrafía

Dep. Legal N° 322.569/01
Impreso en la División Ediciones

 de la Cámara de Representantes

