[image: image1.wmf]|

Junta Asesora en Materia Económico Financiera del Estado

[image: image2.wmf]|

Junta Asesora en Materia Económico Financiera del Estado

Sr. Presidente del Comité de Expertos del Mecanismo de Seguimiento de la Convención Interamericana contra la Corrupción.

Srs. Delegados de los países representados en este Comité.

En cumplimiento del artículo 31 del Reglamento, cúmpleme elevar a su conocimiento, el informe de avance sobre la implementación de la Convención, que se ha registrado en la República Oriental del Uruguay, desde junio de 2007, al día de la fecha.

En este sentido, corresponde indicar:

1.- Que en el marco del Memorandum de Entendimiento entre la Secretaría General de la Organización de los Estados Americanos y la Junta Asesora en Materia Económico Financiera del Estado, el Consultor Nacional contratado -Dr. Eduardo Lust-, está trabajando para presentar a consideración y aprobación del organismo ejecutor, el anteproyecto de plan de acción para la implementación de las recomendaciones formuladas al Estado por el Comité de Expertos del MESICIC en la Quinta y Décima Reunión, de la Primera y Segunda Ronda respectivamente.

2.- Precisamente, a fin de adecuar la legislación nacional a los parámetros resultantes de la Convención en la criminalización de ciertas prácticas corruptas, la Junta Asesora formuló un texto preliminar para modificar la redacción del artículo 29 de la ley 17.060 de 23 de diciembre de 1998, incluyendo a los funcionarios de los organismos públicos internacionales, que fue remitido al Ministerio de Educación y Cultura a efectos de su presentación ante el Parlamento al amparo de la iniciativa legislativa del Poder Ejecutivo.

3.- En el mismo sentido, contrató a un Abogado Consultor a efectos de que elaborase un texto preliminar para penalizar la corrupción en el ámbito privado, que está en proceso de ejecución.

4.- Por otra parte, se hace saber que el Sistema de Compras Estatales y Contrataciones Estatales - cuyos cometidos son realizar el siguiente proceso de compra; facilitar la publicación de los pliegos y adjudicaciones en el sitio www.comprasestatales.gub.uy; identificar la Unidad Organizativa que realiza la compra o la contratación y realizar la interrelación entre el proceso de la compra y el proceso del gasto interactuando a dichos efectos con el Sistema Integrado de Información Financiera (SIIF)- ha incorporado una nueva prestación por la que se permite a los interesados, la presentación on line de las ofertas en los procesos licitatorios. Una vez concluído el plazo de presentación de ofertas, los interesados pueden conocer las ofertas presentadas por otros postulantes en la misma licitación.

5.- A su vez, firmado el convenio de cooperación interinstitucional entre la Escuela de Funcionarios Dr. Aquiles Lanza y esta Junta Asesora, se han impartido varios cursos sobre “Etica y Función Pública”, referidos a la moral administrativa, incompatibilidades, prohibiciones y conflictos de intereses, destinados a fortalecer el principio de probidad en la actuación de los funcionarios.

6.- Asimismo, en la tarea de difusión de las normas jurídicas vigentes en el Estado referidas a la lucha contra la corrupción, la Junta Asesora ha contratado el diseño de su sitio web, adaptando la nueva tecnología informática en su presentación e ingreso de la información pertinente.

7.- En el mismo sentido, se ha ordenado la publicación de3.000 ejemplares del Decreto 30/003 sobre “Normas de Conducta en la Función

Pública” y disposiciones afines, a efectos de su divulgación entre los servidores públicos.

8.- Igualmente, la Junta Asesora concertó un Convenio con el Servicio Central de Informática (SeCiu) de la Universidad de la República, con el objetivo de adecuar el programa de administración de las declaraciones juradas a la nueva normativa y para la realización de ajustes de funcionamiento pertinentes.

9.- Por último, y como evidencia del compromiso del Estado uruguayo en el logro de la transparencia y eficiencia en la gestión pública, el Poder Ejecutivo introdujo importantes modificaciones en el Decreto 500/991 - que reglamenta las Normas generales de actuación administrativa y regula el procedimiento de la Administración Central- abreviando los plazos de instrucción de éstos y afirmando la responsabilidad del funcionario en caso de incumplimiento de las obligaciones funcionales por Decreto 420/007 de 7 de noviembre de 2007.

10.- Dentro del elenco de las precitadas modificaciones normativas, es relevante la sanción dispuesta por el artículo 226 del decreto, cuyo texto indica que ... “Los funcionarios públicos que registren en sus legajos sanciones de suspensión, como consecuencia de responsabilidad grave comprobada, en el ejercicio de funciones o tareas relativas a la materia financiera, adquisiciones, gestión de inventario, manejo de bienes o dinero, no podrán prestar servicios vinculados a dichas áreas o actividades, ni ocupar representación del Estado, órganos de dirección de personas jurídicas de derecho público no estatal, debiendo el Poder Ejecutivo o quien por derecho corresponda designar al reemplazante. Los órganos y organismo de la Administración que deban decidir sobre tales cuestiones, deberán recabar informe previo de la Oficina Nacional del Servicio Civil (art. 37 Ley 18.046 de 24 de octubre de 2006)”

Montevideo, diciembre 2007

Rincón 528 Piso 8º - Tel: 917 0407* - Montevideo

www.jasesora.gub.uy

2
3
 Rincón 528 Piso 8º- Montevideo - Teléfono 917 04 07 *

[image: image3.wmf]|

_1225103800.doc

[image: image1.png]

|

_1225103802.doc

[image: image1.png]

|

