[image: image1.jpg]

 Comisión de probidad

Para obtener un conocimiento profundo de lo que es esta comisión debemos empezar por analizar la palabra probidad que según el diccionario de la Real Academia Española significa:

 Bondad, rectitud de ánimo, hombría de bien, integridad y honradez en el obrar.

Para tener una expectativa de la función y el rol de la comisión de Probidad es necesario tener una, de donde partes y a que se integran, en la actualidad, en la sociedad Guatemalteca, no tienen un conocimiento de del sistema jurídico en nuestro país, para eso, en la Corte Magna, se encuentra estipulada la función y la actividad de órgano legislativo, para así tener una conocimiento completo de la comisos de probidad.

El conveniente citar para nuestra investigación, como estudiantes, como se conforma la comisión pero para ello quienes lo integran.

Es de mencionar, en

EL CAPITULO II SECCIÓN PRIMERA.

ORGANISMO LEGISLATIVO

EN LA CONSTITUCIÓN DE LA REPUBLICA DE GUATEMALA

ARTICULO 157.- Potestad legislativa y elección de diputados. La potestad legislativa corresponde al Congreso de la República, compuesto por diputados electos directamente por el pueblo en sufragio universal y secreto, por el sistema de distritos electorales y lista nacional, para un período de cuatro años, pudiendo ser reelectos.

*Artículo modificado por Acuerdo Legislativo Nº 18-93.

 ARTÍCULO 158.- Sesiones del Congreso. El período anual de sesiones del congreso se inicia el catorce de enero de cada año, sin necesidad de convocatoria. El congreso se reunirá en sesiones ordinarias del catorce de enero al quince de mayo y del uno de agosto al treinta de noviembre de cada año. Se reunirá en sesiones extraordinarias cuando sea convocado por la Comisión Permanente o por el Organismo Ejecutivo para conocer los asuntos que motivaron la convocatoria. Podrá conocer de otras materias con el voto favorable de la mayoría absoluta del total de diputados que lo integran. El veinticinco por ciento de diputados o más tiene derecho a pedir a la Comisión Permanente la convocatoria del Congreso por razones suficientes de necesidad o conveniencia pública. Si la solicitare por lo menos la mitad más uno del total de diputados, la comisión permanente deberá proceder inmediatamente a su convocatoria.
*Artículo modificado por Acuerdo Legislativo Nº 18-93.

 ARTÍCULO 159.- Mayoría para resoluciones. Las resoluciones del Congreso, deben tomarse con el voto favorable de la mayoría absoluta de los miembros que lo integran, salvo los casos en que la ley exija un número especial.

*Artículo modificado por Acuerdo Legislativo Nº 18-93.
ARTICULO 163.- Junta Directiva y Comisión Permanente. El Congreso elegirá, cada año, su Junta Directiva. Antes de clausurar el período de sesiones ordinarias elegirá la Comisión Permanente, presidida por el Presidente del Congreso, la cual funcionará mientras el Congreso no esté reunido.

 La integración y las atribuciones del Junta Directiva y de la Comisión Permanente serán fijadas en la Ley de Régimen anterior.

SECCIÓN SEGUNDA

ATRIBUCIONES DEL CONGRESO
ARTÍCULO 165.- Atribuciones. Corresponde al Congreso de la República:

a. Abrir y cerrar sus períodos de sesiones;

b. Recibir el juramento de ley al Presidente y Vicepresidente de la República, al Presidente del Organismo Judicial y darles posesión de sus cargos;

c. Aceptar o no la renuncia del presidente o del Vicepresidente de la República. El Congreso comprobará la autenticidad de la renuncia respectiva;

d. Dar posesión de la Presidencia de la República, al Vicepresidente en caso de ausencia absoluta o temporal del Presidente,

e. Conocer con anticipación, para que los efectos de la sucesión temporal, de la ausencia del territorio nacional del Presidente y Vicepresidente de la República. En ningún caso podrán ausentarse simultáneamente el Presidente y Vicepresidente.
*Inciso reformado por Acuerdo Legislativo Nº 18-93.

f. Elegir a los funcionarios que, de conformidad con la Constitución y la ley, deban ser designados por el Congreso; aceptarles o no la renuncia y elegir a las personas que han de sustituirlos;

g. Desconocer al Presidente de la República si, habiendo vencido su período constitucional, continúa en el ejercicio del cargo. En tal caso, el Ejército pasará automáticamente a depender del Congreso;

h. Declarar si ha lugar o no a formación de causa contra el Presidente y Vicepresidente de la República, Presidente y magistrados de la Corte Suprema de Justicia, del Tribunal Supremo Electoral, y de la Corte de Constitucionalidad, Ministros, Viceministros de Estado, cuando estén encargados del Despacho, Secretarios de la Presidencia de la república, Subsecretarios que los sustituyan, Procurador de los Derechos Humanos, Fiscal General y Procurador General de la Nación.

Toda resolución sobre esta materia ha de tomarse con el voto favorable de las dos terceras partes del número total de diputados que integran el congreso
*Inciso reformado por Acuerdo Legislativo Nº 18-93.

i. Declarar, con el voto de las dos terceras partes del número total de diputados que integran el congreso, la incapacidad física o mental del Presidente de la República para el ejercicio del cargo. La declaratoria debe fundarse en dictamen previo de una comisión de cinco médicos, designados por la Junta Directiva del Colegio respectivo a solicitud del Congreso;

j. Interpelar a los ministros de Estado; y
(j bis). Conceder condecoraciones propias del Congreso de la República, a guatemaltecos y extranjeros.
*Inciso agregado por Acuerdo Legislativo Nº 18-93.

k. Todas las demás atribuciones que le asigne la Constitución y otras leyes.

ARTICULO 166.- Interpelaciones a ministros. Los ministros de Estado, tienen la obligación de presentarse al Congreso, a fin de contestar las interpelaciones que se les formulen por uno o más diputados. Se exceptúan aquellas que se refieran a asuntos diplomáticos u operaciones pendientes.

 ARTÍCULO 167.- Efectos de la interpelación. Cuando se planteare la interpelación de un ministro, éste no podrá ausentarse del país, ni excusarse de responder en forma alguna.

 Si se emitiere voto de falta de confianza a un ministro, aprobado por no menos de la mayoría absoluta del total de diputados al Congreso, el ministro presentará inmediatamente su dimisión. El Presidente de la República podrá aceptarla, pero si considera en Consejo de Ministros, que el acto o actos censurables al ministro se ajustan a la conveniencia nacional y a la política del gobierno, el interpelado podrá recurrir ante el Congreso dentro de los ocho días a partir de la fecha del voto de falta de confianza. Si no lo hiciere, se le tendrá por separado de su cargo e inhábil para ejercer el cargo de ministro de Estado por unos períodos no menor de seis meses.

 ARTICULO 168.- Asistencia de ministros, funcionarios y empleados al Congreso. Cuando para el efecto sean invitados, los Ministros de Estado están obligados a asistir a las sesiones del Congreso, de las comisiones y de los bloques legislativos. No obstante, en todo caso podrán asistir y participar con voz en toda discusión atinente a materias de su competencia. Podrá hacerse representar por los Viceministros.

 Todos los funcionarios y empleados públicos están obligados a acudir e informar al Congreso, cuando éste o sus comisiones lo consideren necesario.
*Artículo modificado por Acuerdo Legislativo Nº 18-93.

ARTÍCULO 171.- Otras atribuciones del Congreso. Corresponde también al Congreso:

a. Decretar, reformar y derogar las leyes;

b. Aprobar, modificar o improbar, a más tardar treinta días antes de entrar en vigencia, el Presupuesto de Ingresos y Egresos del Estado. El ejecutivo deberá enviar el proyecto de presupuesto al Congreso con ciento veinte días de anticipación a la fecha en que principiará el ejercicio fiscal. Si al momento de iniciarse el año fiscal, el presupuesto no hubiere sido aprobado por el Congreso, regirá de nuevo el presupuesto en vigencia en el ejercicio anterior, el cual podrá ser modificado o ajustado por el Congreso;

c. Decretar impuestos ordinarios y extraordinarios conforme a las necesidades del Estado y determinar las bases de su recaudación;

d. Aprobar o improbar anualmente, en todo o en parte, y previo informe de la Contraloría de Cuentas, el detalle y justificación de todos los ingresos y egresos de las finanzas públicas, que le presente el Ejecutivo sobre el ejercicio fiscal anterior;

e. Decretar honores públicos por grandes servicios prestados a la Nación. En ningún caso podrán ser otorgados al Presidente o Vicepresidente de la República, en el período de su gobierno, ni a ningún otro funcionario en el ejercicio de su cargo;

f. Declarar la guerra y aprobar o improbar los tratados de paz;

g. Decretar amnistía por delitos políticos y comunes conexos cuando lo exija la conveniencia pública;

h. Fijar las características de la moneda, con opinión de la Junta Monetaria;

i. Contraer, convertir, consolidar o efectuar otras operaciones relativas a la deuda pública interna o externa. En todos los casos deberá oírse previamente las opiniones del ejecutivo y de la Junta Monetaria;

 Para que el Ejecutivo, la Banca Central o cualquier otra entidad estatal puedan concluir negociaciones de empréstitos u otras formas de deudas, en el interior o en el exterior, será necesaria la aprobación previa del Congreso, así como para emitir obligaciones de toda clase;

j. Aprobar o improbar los proyectos de ley que sobre reclamaciones al Estado, por créditos no reconocidos, sean sometidos a su conocimiento por el Ejecutivo y señalar agenaciones especiales para su pago o amortización. Velar porque sean debidamente pagad os los créditos contra el Estado y sus instituciones derivados de condenas de los tribunales;

k. Decretar, a solicitud del Organismo Ejecutivo, reparaciones o indemnizaciones en caso de reclamación internacional, cuando no se haya recurrido a arbitraje o a juicio internacional;

l. Aprobar, antes de su ratificación los tratados, convenios o cualquier arreglo internacional cuando:

1. Afecten a leyes vigentes para las que esta Constitución requiera la misma mayoría de votos.

2. Afecten el dominio de la Nación, establezcan la unión económica o política de Centroamérica, ya sea parcial o total, o atribuyan o transfieran competencias a organismos, instituciones o mecanismos creados dentro de un ordenamiento jurídico comunita rió concentrado para realizar objetivos regionales y comunes en el ámbito centroamericano.

3. Obliguen financieramente al Estado, en proporción que exceda al uno por ciento del Presupuesto de Ingresos Ordinarios o cuando el monto de la obligación sea indeterminado.

4. Constituyen compromiso para someter cualquier asunto a decisión judicial o arbitraje internacionales.

5. Contengan cláusula general de arbitraje o de sometimiento a jurisdicción internacional; y

6. Nombrar comisiones de investigación en asuntos específicos de la administración pública, que planteen problemas de interés nacional.

ARTÍCULO 172.- Mayoría calificada. Aprobar antes de su ratificación, con el voto de las dos terceras partes del total de diputados que integran el Congreso, los tratados, convenios o cualquier arreglo internacional, cuando:

a. Se refieran al paso de ejércitos extranjeros por el territorio nacional o al establecimiento temporal de bases militares extranjeras; y

b. Afecten o puedan afectar la seguridad del Estado o pongan fin a un estado de guerra.

ARTÍCULO 173.- Procedimiento consultivo. Las decisiones políticas de especial trascendencia deberán ser sometidas a procedimiento consultivo de todos los ciudadanos.

 La consulta será convocada por el Tribunal Supremo Electoral a iniciativa del Presidente de la República o del Congreso de la República, que fijarán con precisión la o las preguntas se someterán a los ciudadanos.

 "La ley constitucional electoral regulará lo relativo a esta institución."
*Artículo modificado por Acuerdo Legislativo Nº 18-93.

SECCIÓN TERCERA
 ARTÍCULO 176.- Presentación y discusión

ARTICULO 177.- Aprobación, sanción y promulgación

 ARTICULO 178.- Veto...

 ARTÍCULO 179.- Primacía legislativa
 ARTÍCULO 175.- Jerarquía constitucional

LA LEY ORGÁNICA DEL ORGANISMO LEGISLATIVO

Dentro de la descripción de función y rol en la comisión de Probidad, nos encontramos para un análisis más específico el analizar y el apegarse a la ley orgánica del organismo Legislativo

En ella encontramos como es que la organización del congreso de la republica se organiza y a traves es de ella se desarrollan las comisiones, y dentro de ellas se encuentra integrada las comisiones y entre una de ellas la comisión de probidad.

CAPITULO IV

DE LAS COMISIONES DE TRABAJO

SECCION I

DISPOSICIONES GENERALES

ARTÍCULO 27.-

 Naturaleza y Funciones de las Comisiones. Para el cumplimiento de sus

funciones, el Congreso de la República integrará comisiones ordinarias, extraordinarias y específicas. Las Comisiones constituyen órganos técnicos de estudio y conocimiento de los diversos asuntos que les someta a consideración el pleno del Congreso de la República o que promuevan por su propia iniciativa.

Para su funcionamiento, las comisiones tendrán irrestricto apoyo de la Junta Directiva del Congreso y podrán requerir la presencia y la colaboración de funcionarios, representantes o técnicos de cualquier institución pública o privada. Solicitarán el personal adecuado para los trabajos correspondientes así como el nombramiento de asesores y todo elemento material que necesiten.

La Comisión de Apoyo Técnico del Congreso de la República, que estará integrada por un Diputado de cada uno de los bloques legislativos que conforman el Congreso, dará apoyo a las comisiones para su fortalecimiento institucional.

La Comisión de Apoyo Técnico del Congreso contará con una Unidad Permanente de Asesoría Técnica. La Comisión regulará lo relativo a la integración y funcionamiento de dicha unidad.

Además, con la finalidad de que estudie los temas contemplados en el Acuerdo sobre

Fortalecimiento del Poder Civil y Función del Ejército en una Sociedad Democrática, estudiará los temas siguientes:

a) La revisión de Ley Orgánica del Organismo Legislativo, para facilitar el desarrollo de un proceso ágil en la formación de la ley, en las etapas que corresponden a su iniciativa, discusión y aprobación.

b) La utilización regular de los medios de control constitucional sobre el Organismo Ejecutivo, con vistas a que se expliciten suficientemente las políticas públicas; se verifique la consistencia programática; se transparente la programación y ejecución del presupuesto del Estado; se fortalezca el estudio sobre la responsabilidad de los Ministros de Estado y de otros funcionarios en cuanto a sus actos u omisiones administrativas; se realice un seguimiento de la gestión del Gobierno a manera de cautelar el interés general de la población y, al mismo tiempo, la preservación de la legitimidad de las instituciones.

c) Proponer las medidas legislativas necesarias para el fortalecimiento de la administración de justicia.

d) El fortalecimiento del trabajo de las comisiones.

Para los fines propuestos en los incisos anteriores, la Comisión de Apoyo Técnico estudiará, analizará y dictaminará sobre toda iniciativa de ley presentada y remitida a la misma por la Secretaría del Congreso, debiendo presentar a consideración del Pleno, el dictamen y proyecto de decreto correspondiente, según sea el caso.

La Comisión tendrá facultades para gestionar convenios con entidades nacionales o

internacionales, para la prestación de asesorías, los que en definitiva, deberán ser suscritos por el Presidente del Congreso o por quien lo sustituya de conformidad con la ley.

* Reformado por el ARTÍCULO 1 del Decreto 29-97 del Congreso de la República de Guatemala

[12-Mayo-1997]

ARTÍCULO 28.

- Participación en Comisiones. Los diputados al Congreso de la República tienen

la obligación de formar parte y de trabajar como mínimo en dos de las comisiones ordinarias y un máximo de cuatro, exceptuándose de esta prohibición cuando se trate de comisiones extraordinarias.

Los presidentes de comisión, además de su propia comisión, podrán participar en los trabajos de comisiones adicionales, donde no podrán tener ningún cargo en la directiva. Los diputados al Congreso de la República tienen la obligación de asistir a las sesiones a las que fueren convocados por el presidente de las comisiones a las que pertenezcan, las cuales deben reunirse, por lo menos, dos veces durante el mes. Los diputados podrán asistir a las sesiones de otras comisiones con voz pero sin voto.

* Reformado por el ARTÍCULO 1 del Decreto 5- 2001

ARTÍCULO 29.

 *Integración de las comisiones. Cada Presidente de las comisiones establecidas

expresamente en esta Ley o de aquellas que se hayan creado con carácter extraordinario, al momento de su elección o dentro de las tres sesiones inmediatas siguientes, informará al pleno del Congreso el nombre de los diputados que la integran. Cada comisión deberá tener por lo menos un miembro de cada bloque legislativo que así lo

requiera y así lo proponga. El número de miembros de cada comisión, en todo caso, no podrá ser menor de siete ni exceder de quince.

El Pleno, a solicitud presentada por el Presidente de cualquier comisión, podrá autorizar que el número de sus integrantes exceda de quince; pero sin exceder de un máximo de veintiuno.

-

Los bloques legislativos de partido político tendrán derecho a nombrar integrantes de comisiones en el mismo porcentaje en que dicho partido se encuentre representado en el Pleno.

* Reformado por el ARTÍCULO 3 del Decreto 5-2001 del Congreso de la República de Guatemala

[2-Marzo-2001]

* Reformado por el Artículo 1 del Decreto Número 04-2004 del Congreso de la República.

SECCION II

DE LAS DISTINTAS CLASES DE COMISIONES

ARTÍCULO 31.

 *Comisiones ordinarias. Las Comisiones ordinarias se integrarán anualmente al

inicio de cada período y son:

1. De Régimen Interior, que a su vez lo será de Estilo y estará integrada por los miembros de

la Junta Directiva del Congreso de la República.

2. De Agricultura, Ganadería y Pesca.

3. De Asuntos Municipales.

4. De Comunicaciones, Transporte y Obras Públicas.

5. De Comunidades Indígenas.

6. De Cooperativismo y Organizaciones No Gubernamentales.

7. De Cultura.

8. De Defensa del Consumidor y el Usuario.

9. De Deportes.

10. De Derechos Humanos.

11. De Descentralización y Desarrollo.

12. De Economía y Comercio Exterior.

13. De Educación, Ciencia y Tecnología.

14. De Energía y Minas.

15. De Finanzas Públicas y Moneda.

16. De Gobernación.

17. De Integración Regional.

18. De la Defensa Nacional.

19. De la Mujer.

20. De Legislación y Puntos Constitucionales,

21. De Migrantes.

22. De Pequeña y Mediana Empresa.

23. De Previsión y Seguridad Social.

24. De Probidad.

25. De Relaciones Exteriores.

26. De Salud y Asistencia Social.

27. De Seguridad Alimentaria

28. De Trabajo.

29. De Turismo.

30. De Vivienda.

31. Del Ambiente, Ecología y Recursos Naturales.

32. Del Menor y de la Familia.

El Congreso con el voto favorable de las dos terceras partes del número total de Diputados que lo integran, podrá crear otras comisiones ordinarias que estime necesarias.

* Reformado por el Artículo 2 del Decreto Número 04-04 del Congreso de la República.

ARTÍCULO 32. Comisiones extraordinarias y específicas. El Congreso de la República de podrá crear comisiones extraordinarias o específicas en la forma que acuerde hacerlo. También podrá encargar el conocimiento de algún asunto a dos o más comisiones simultánea o conjuntamente. En estos casos rigen las disposiciones de esta ley que se titula “Integración de Comisiones”.

ARTÍCULO 33. Comisiones Singulares. El presidente del Congreso podrá designar comisiones singulares de Diputados para cumplir con cometidos ceremoniales, de etiqueta o representación del Congreso en actos diversos. Si la representación fuere en el exterior, esta será multipartidaria. En caso de deceso de algún diputado, la comisión que se nombre estará conformada por no menos de tres Diputados que deberán expresar el pesar del Congreso de la República a los deudos del fallecido.

SECCIÓN III

DE LA ORGANIZACIÓN DE LAS COMISIONES

ARTÍCULO 34. Presidencias de la comisiones. Cada comisión de trabajo de las establecidas en la presente ley o las que sean creadas con carácter extraordinario, tendrán un Presidente que el Pleno del Congreso elegirá por mayoría absoluta de votos. Los miembros de la Junta Directiva, no podrán presidir ninguna comisión, salvo las comisiones de Régimen Interior y la Comisión Permanente.

ARTÍCULO 35.- Directiva de Comisión. Cada comisión elegirá entre sus miembros un Vicepresidente y un Secretario, dando cuenta de ello al Pleno del Congreso para su conocimiento. Tanto el Presidente, Vicepresidente y el Secretario de la Junta Directiva de cada comisión, deberán pertenecer a distintos partidos políticos.

En caso de no ser posible elegir Secretario de la comisión de distinto partido, por estar conformada únicamente por diputados de dos partidos políticos, por decisión adoptada por mayoría absoluta de votos, se elegirá entre los miembros de la misma al diputado que deberá desempeñar las funciones de secretario. La elección se hará constar en acta.

* Reformado por el ARTÍCULO 2 del Decreto 6-97 del Congreso de la República de Guatemala [12-

Febrero-1997]

ARTÍCULO 36. Sesiones de las Comisiones. El Presidente de la Comisión, o en ausencia de éste el Vicepresidente, y por lo menos el veinticinco por ciento del número total de los diputados que integran la misma, podrán celebrar sesiones de Comisión, las que se realizarán periódicamente.

Llegado el momento de la votación, éstas no podrán realizarse sino con la presencia de la mitad más uno del número total de sus miembros.

De cada sesión se levantará acta que contenga un resumen de lo acordado. Todas las decisiones se tomarán mediante el voto de la mayoría absoluta de sus miembros.

Las Comisiones de Trabajo podrán celebrar audiencias públicas como parte del proceso de estudio y dictamen de las iniciativas que le sean remitidas.

* Reformado por el ARTÍCULO 3 del Decreto 37-04 del Congreso de la República de Guatemala

[24-Noviembre-2004]

ARTÍCULO 37. Asistencia de funcionarios públicos a comisiones. Los Ministros de Estado están obligados a asistir a las sesiones del Congreso de la República, cuando sean invitados por cualquiera de las Comisiones o por los bloques legislativos a. No obstante, en todo caso podrán asistir y participar con voz en toda discusión atinente a materias de su competencia. Podrán hacerse representar por los Viceministros.

ARTÍCULO 38. Asesores. Todas las comisiones tienen derecho a que se les nombre por lo menos un asesor permanente, pagado con fondos del Congreso, uno de los cuales actuará como secretario específico de la comisión y deberá estar presente en todas las sesiones de la comisión.

Además las Comisiones tendrán derecho a que la Junta Directiva del Congreso nombre a otros asesores para proyectos específicos y técnicos que se requieran temporalmente. Cada partido político representado en el Congreso de la República tendrá derecho a dos asesores, y uno adicional por cada cuatro diputados, a propuesta del respectivo jefe de bloque. En el caso de los bloques legislativos que no tengan representante legal, la propuesta la hará el respectivo jefe de bloque.

La Junta Directiva del Congreso tendrá derecho a nombrar asesores, debiendo informar en la instancia de jefes de bloque sobre el asunto. La Comisión de Estilo contará con asesores permanentes.

· Reformado por el ARTÍCULO 4 del Decreto 37-04 del Congreso de la República de Guatemala

SECCION IV

DE LOS DICTAMENES E INFORMES DE LAS COMISIONES

ARTÍCULO 39. Dictámenes e Informes. Las comisiones deberán presentar a consideración del Pleno del Congreso los informes o dictámenes que les sean requeridos, teniendo en cuenta que su principal objeto es ilustrar al Pleno con sus conocimientos y los estudios que hayan hecho del asunto. A su informe o dictamen, la comisión debe adjuntar el respectivo proyecto de decreto o resolución, cuando así proceda.

ARTÍCULO 40. Plazo para rendir Dictámenes. Las comisiones están obligadas a rendir los dictámenes en el plazo que no exceda de cuarenta y cinco días hábiles contados a partir de la fecha en que reciban los expedientes de que se trate, salvo que justifique la prórroga de dicho plazo mediante informe que deberá presentarse al Pleno y aprobado por éste.

* Reformado por el ARTÍCULO 5 del Decreto 37-04 del Congreso de la República de Guatemala

[24-Noviembre-2004]

ARTÍCULO 41.- Formalidades de los Dictámenes o informes. Siempre que una comisión emita un dictamen o informe deberá entregarlo a la Secretaría, adjuntando al mismo los antecedentes que sirvieron de base para su elaboración. El dictamen o informe deberá ir firmado por los miembros de la comisión; si alguno de sus miembros no estuviere de acuerdo parcial o totalmente con el dictamen o proyecto, lo firmará, dejando constancia de su desacuerdo mediante voto razonado; en todo caso, los dictámenes o informes deberán ser aprobados por la mayoría absoluta

de los miembros de la comisión. En ausencia de uno o más miembros de la comisión podrá

-

mayoría presentar dictamen con el fin de no demorar su trámite, explicando el motivo para que elPleno resuelva lo procedente.

Los Diputados que no hayan firmado el dictamen ni razonado su voto deberán explicar en el Pleno la razón por la que no firmaron.

ARTÍCULO 42.- Dictámenes e Informes Defectuosos. Cuando el Pleno del Congreso considere que un dictamen o informe está incompleto o defectuoso, podrá disponer que vuelva a la misma o a otra comisión para que sea ampliado el dictamen o sujeto a nuevo estudio el asunto. El dictamen o informe deberá ser sometido nuevamente a conocimiento del Pleno del Congreso.

ARTÍCULO 43.- Dictámenes Conjuntos. Cuando por razón de la materia de que se trate, se requiera el dictamen de más de una comisión, el mismo será rendido conjuntamente y suscrito por los miembros de todas las comisiones a quienes les corresponda dictaminar. La convocatoria conjunta se realizará por los presidentes de las diferentes comisiones dictaminadoras.

Cuando existan criterios opuestos o diferentes entre dos o más comisiones en cuanto a la emisión del dictamen de una iniciativa o asunto en particular, requerido en forma conjunta, cada comisión eberá presentar al Pleno el respectivo dictamen favorable o desfavorable, según sea el caso, y será éste, por mayoría absoluta del total de los miembros que integran el Congreso, quien decida sobre la admisión de uno u otro dictamen. En caso de admitirse un dictamen favorable, el mismo continuará su trámite. En caso contrario, cuando se apruebe el dictamen negativo o desfavorable, la iniciativa de ley se mandará a archivar.

* Reformado por el ARTÍCULO 1 del Decreto 66-96 del Congreso de la República de Guatemala [9-

Septiembre-1996]

ARTÍCULO 44. Dictámenes Negativos. En el caso de que una Comisión emita un dictamen

negativo a una iniciativa de ley y el dictamen fuere aprobado por el Pleno del Congreso, la iniciativa

a que se refiera será desechada y los antecedentes se mandarán a archivar.

Si el pleno del congreso no aprobara el dictamen negativo de la comisión, el proyecto o iniciativa

de ley, volverá a nuevo estudio de la misma u otra comisión.

ARTÍCULO 45. Transcurso del periodo legislativo. Si transcurre un periodo legislativo sin que

una iniciativa de ley hubiere sido objeto de dictamen por la respectiva comisión, salvo que algún

diputado al Congreso de la República de la nueva legislatura que se instale reclame la emisión del

dictamen dentro de los sesenta días de instalada esta, la iniciativa de ley se considerará

desechada y se mandará a archivar el expediente.

CONGRESO DE LA REPUBLICA DE GUATEMALA

Legislatura 2.004 - 2.008

Comisión Probidad

Directiva de Comisión:

Guillermo Estuardo de Jesús Sosa Rodriguez (Presidente)

Diputados Miembros:

Jorge Roberto Alfaro Alvarado

Carlos Waldemar Barillas Herrera

Jorge Mario Barrios Falla

Juan Daniel Cifuentes Velásquez

Luis Alberto Contreras Colindres

Jose Leopoldo Cruz Clavería

Gladys Anabella De León Ruiz

César Emilio Fajardo Morales

Gabriel Heredia Castro

Carlos Enrique López Girón

Julio César López Villatoro

Ana Lucrecia Marroquín Godoy de Palomo

Jorge Luis Ortega Torres

Héctor Julio Pérez Rojas

Zury Ríos Montt

Mario Israel Rivera Cabrera

Edgar Alfredo Rodriguez

Ángel Mario Salazar Mirón

Obdulio Solórzano Montepeque

Mario Taracena Diaz-Sol

CONGRESO DE LA REPÚBLICA DE GUATEMALA

DECRETO NUMERO 89-2002

EL CONGRESO DE LA REPÚBLICA DE GUATEMALA

CONSIDERANDO:

Que la constitución política de la república instituye a la contraloría general de cuentas como ente fiscalizador de los ingresos y egresos del presupuesto del estado, y en general, de todo interés hacendario de los organismos del estado: los municipios, las entidades descentralizadas, y autónomas, así como de cualquier persona que reciba fondos del estado, o que haga colectas publicas; los contratistas de obras públicas y cualquier otra persona que por delegación del estado, invierta o administre fondos públicos.

CONSIDERANDO:

Que en los Acuerdos de Paz sobre Aspectos Socioeconómicos y Situación Agraria y en el de Fortalecimiento del Poder Civil y Función del Ejército en una Sociedad Democrática, el Estado de Guatemala asumió el compromiso de reformar, fortalecer y modernizar la gestión publica, en procura de un manejo transparente y absolutamente honrado en el uso de los recursos públicos como condición para lograr que las funciones de la administración publica tengan la capacidad de cumplir con el supremo deber impuesto al Estado de Guatemala por la Constitución Política de la República que es garantizar a los habitantes del país el bien común.

CONSIDERANDO:

Que es necesario hacer del Estado un ente capaz de dar un uso racional y eficiente a los recursos públicos dictando las normas legales que le sirvan de herramienta para alcanzar sus objetivos de acuerdo a las necesidades del país, y que garanticen la efectividad de cualquier acción que de ella se origine cuando los autores del ejercicio de la función pública menoscaben la regularidad del funcionamiento de la administración pública y afecten los esfuerzos de Estado por proporcionar el bien común a todos los habitantes de la República.

POR TANTO:

En el ejercicio de las atribuciones que le confiere el articula 171 literal a) de la Constitución Política de la República de Guatemala.

DECRETA:

La siguiente:

LEY DE PROBIDAD Y RESPONSABILIDADES DE FUNCIONARIOS Y EMPLEADOS PUBLICOS

CAPITULO 1

NORMAS GENERALES

ARTICULO 1. Objeto de la ley.

ARTICULO 2. Naturaleza de la ley.

ARTICULO 3. Funcionarios públicos.

ARTICULO 4. Sujetos de responsabilidad.

ARTICULO 5. Bienes tutelados.

ARTICULO 6. Principios de probidad.

ARTICULO 7. Funcionarios públicos.

CAPITULO II

RESPONSABILIDADES DE LAS PERSONAS AL SERVICIO DEL ESTADO

ARTICULO 8. Responsabilidad administrativa.

ARTICULO 9. Responsabilidad civil.

ARTICULO 10. Responsabilidad penal.

ARTICULO 11. Grados de responsabilidad.

ARTICULO 12. Responsabilidad por cumplimiento de alguien superior.

ARTICULO 13. Responsabilidad solidaria.

ARTICULO 14. Instituciones tutelares de la presente ley.

CAPITULO III

REGIMEN DE LOS FUNCIONARIOS PUBLICOS

ARTICULO 15. Cargos públicos.

ARTICULO 16. Impedimentos para optar, a cargos y empleos públicos.

ARTICULO 17. Casos que generan responsabilidad administrativa.

CAPITULO IV

PROHIBICIONES DE LOS FUNCIONARIOS PUBLICOS
ARTICULO 18. Prohibiciones de los funcionarios públicos.

ARTICULO 19. Prohibiciones de los funcionarios públicos con relación a terceros.

CAPITULO V

DECRARACION PATRIMONIAL Y DEL PROCEDIMIENTO PARA SU PRESENTACIÓN
ARTICULO 20. Declaración patrimonial.

ARTICULO 21. Confidencialidad de la declaración jurada patrimonial.

ARTICULO 22. Plazo para la presentación de la declaración patrimonial.

ARTICULO 23. Requisitos de la declaración.

ARTICULO 24. Comprobación.

ARTICULO 25. Obligación de suministrar información.

ARTICULO 26. Ampliación de la declaración jurada patrimonial.

ARTICULO 27. Responsabilidad por omisión de la presentación de la declaración.

ARTICULO 28. Personas exentas de la presentación de la declaración jurada patrimonial.

ARTICULO 29. De la comprobación por cesación en el cargo.

ARTICULO 30. Finiquito.

CAPITULO VI

DISPOSICIONES TRANSITORIAS

ARTICULO 31. Transitorio.

ARTICULO 32. Epígrafes.

ARTICULO 33. Vigencia.

REMITASE AL ORGANISMO EJECUTIVO PARA SU SANCION, PROMULGACIÓN Y PUBLICACIÓN.

EMITIDO EN EL PALACIO DEL ORGANISMO EJECUTIVO, EN LA CIUDAD DE GUATEMALA, A LOS SEIS DIAS DEL MES DE DICIEMBRE DEL AÑO DOS MIL DOS.

	www.estuderecho.com

	Por que El Derecho Evoluciona Contigo…

	[image: image2.png]- Estuderecho.com

Por que E Derechio’Evolueiona Contigo...

Mándanos tus archivos y Leyes para que los publiquemos en esta página y podamos compartirla con más usuarios de manera Gratuita. Gracias por Descargar este Archivo de www.estuderecho.com… Envíanos tus documentos a estuderecho@gmail.com Ah y no olvides incluir los Datos de Autor. ¡Hasta Pronto!

Documento enviado por: Kimberlyn Velásquez Estudiante Facultad de Ciencias Jurídicas y Sociales. USAC. Guatemala

