

Ley N° 18.996
RENDICIÓN DE CUENTAS Y BALANCE DE EJECUCIÓN PRESUPUESTAL
EJERCICIO 2011

...

SECCIÓN IV
INCISOS DE LA ADMINISTRACIÓN CENTRAL
INCISO 02
PRESIDENCIA DE LA REPÚBLICA

Artículo 22.- Incorpórase al artículo 39 de la [Ley N° 16.736](#), de 5 de enero de 1996, el siguiente literal:

"G) Evaluar las intervenciones públicas de los organismos del Presupuesto Nacional. A estos efectos, se entiende por intervención pública el conjunto de actividades que tiene como propósito común paliar o resolver necesidades o problemas padecidos por determinada población objetivo.

La agenda de evaluación de intervenciones públicas será fijada anualmente por el Poder Ejecutivo a iniciativa de la Oficina de Planeamiento y Presupuesto. La evaluación podrá ser previa, concomitante o posterior. Los órganos o personas jurídicas responsables de las intervenciones a evaluar deberán asegurar las condiciones necesarias para el adecuado desarrollo del proceso de evaluación.

Facúltase a la Oficina de Planeamiento y Presupuesto a suscribir acuerdos con los órganos o personas jurídicas evaluadas, a efectos de implementar acciones de mejora que deriven del proceso de evaluación".

Artículo 23.- Créase el Sistema Nacional de Inversión Pública como el conjunto de normas y procedimientos establecidos con el objeto de ordenar y orientar el proceso de inversión pública en el país, sin perjuicio de las autonomías y competencias constitucionales, a fin de optimizar la asignación de recursos públicos con ajuste a las políticas sectoriales nacionales diseñadas por el Poder Ejecutivo.

Artículo 24.- El Sistema Nacional de Inversión Pública (SNIP) alcanzará a toda institución que proyecte y ejecute inversión pública y comprende, en particular a:

- A) Los órganos y organismos comprendidos en el Presupuesto Nacional.
- B) Los entes autónomos y servicios descentralizados del dominio industrial y comercial del Estado.
- C) Los Gobiernos Departamentales.
- D) Las personas de derecho público no estatales.
- E) Las sociedades de economía mixta, tanto las regidas por el derecho público como por el derecho privado.

F) Las entidades privadas de propiedad estatal, cualquiera sea su naturaleza jurídica.

Corresponde a cada órgano y organismo:

- 1) Identificar los proyectos de inversión pública que sean propios de su área y formularlos de conformidad con los lineamientos y metodologías establecidas por el SNIP.
- 2) Priorizar para gestionar su financiamiento a aquellos proyectos cuya formulación cuente con la conformidad técnica de la Oficina de Planeamiento y Presupuesto (OPP).
- 3) Ejecutar los proyectos de inversión pública que hayan obtenido financiamiento y obtengan dictamen técnico favorable de la OPP.
- 4) Informar el avance físico y financiero de los proyectos de inversión pública durante su ejecución.
- 5) Proporcionar al SNIP cualquier otra información que éste requiera.

El Poder Ejecutivo, con el asesoramiento de la OPP, reglamentará los procedimientos que deberán cumplir los órganos y organismos que se incorporen al SNIP previo al inicio de los trámites de ejecución de los proyectos de inversión, así como la forma y oportunidad en que se irán incorporando al sistema. Asimismo, será formada una comisión en la órbita de la Comisión Sectorial prevista en el inciso quinto, literal b) del [artículo 230 de la Constitución de la República](#), a efectos de colaborar en la reglamentación de los referidos extremos con relación a los Gobiernos Departamentales.

El Poder Ejecutivo también determinará el plazo máximo para otorgar el dictamen técnico previsto en el numeral 3), vencido el plazo el organismo podrá iniciar el proyecto. Facúltase a la OPP a disponer dicha incorporación para los organismos de la Administración Central.

Artículo 25.- Corresponde a la Oficina de Planeamiento y Presupuesto la administración y gestión del Sistema Nacional de Inversión Pública y en su marco:

- A) Proponer al Poder Ejecutivo las bases de la política nacional de inversión pública, asesorándolo al respecto.
- B) Establecer normas técnicas para la formulación y evaluación de proyectos de inversión pública.
- C) Definir el nivel de los estudios de preinversión a solicitar, que deberá graduarse de acuerdo al monto y complejidad de la inversión.
- D) Analizar e informar sobre la viabilidad social, económica y técnica de los proyectos de inversión pública.
- E) Evaluar con carácter previo, concomitante y posterior los procesos de preinversión e inversión, midiendo sus resultados e impactos.
- F) Emitir dictamen técnico sobre los estudios de preinversión referidos a proyectos de inversión pública.
- G) Crear y mantener actualizado el banco de proyectos de inversión pública.

- H) Velar por la disponibilidad y calidad de la información en materia de inversión pública.
- I) Capacitar por sí o a través de instituciones especializadas seleccionadas al efecto, al personal afectado a tareas vinculadas a las distintas fases de la inversión pública en los órganos y organismos ejecutores.

El ejercicio de estos cometidos con relación a los Gobiernos Departamentales, no podrá suponer en ningún caso vulneración de su autonomía ni competencias constitucionales.