[image: image1.png]Gobierno de Guatemala

Guatemala - Seguimiento del MESICIC 2012

REPUBLICA DE GUATEMALA
15 de Marzo de 2013
RESPUESTAS AL FORMATO ESTÁNDAR PARA LA REDACCIÓN DE LOS INFORMES DE AVANCE (ARTÍCULOS 31 Y 32 DEL REGLAMENTO Y NORMAS DE PROCEDIMIENTO DEL COMITÉ DE EXPERTOS)
INTRODUCCIÓN

El presente documento contiene las respuestas por parte del Estado de Guatemala al formato estándar para la redacción de los informes de avance (artículos 31 y 32 del reglamento y normas de procedimiento del comité de expertos) para ser analizada en la primera reunión del Comité de Expertos del MESICIC del año en curso, en la cual, de conformidad con lo previsto en el artículo 31 del Reglamento del Comité.

FORMATO ESTÁNDAR

PARA LA REDACCIÓN DE LOS INFORMES DE AVANCE (ARTÍCULOS 31 Y 32 DEL REGLAMENTO Y NORMAS DE PROCEDIMIENTO DEL COMITÉ DE EXPERTOS)
/
SECCIÓN INTRODUCTORIA: PRINCIPALES DESARROLLOS RESPECTO A LA IMPLEMENTACIÓN DE LAS RECOMENDACIONES Y MEDIDAS SUGERIDAS POR EL COMITÉ EN LAS TRES PRIMERAS RONDAS Y RESPECTO A OTRAS MEDIDAS PREVISTAS EN LA CONVENCIÓN
/
Instrucciones: Por favor enumerar a continuación, en una extensión no mayor a una página, los principales desarrollos dados en su país, en el período al que se refiere el presente informe (del 18 de diciembre de 2010 al 17 de marzo de 2013), tanto con respecto a la implementación de las recomendaciones y medidas sugeridas por el Comité en las tres primeras rondas de análisis, como respecto a otras medidas previstas en la Convención:

· El Gobierno de Guatemala adoptó las Iniciativas de Transparencia del Banco Mundial de EITI, en donde la Comisión Nacional de Trabajo conformado por un grupo multisectorial ya recibió el primer informe de conciliación; CoST, en donde el Grupo Multisectorial ha divulgado dos informes de aseguramiento, y divulgará su tercer informe en abril del 2013; y STAR, en donde durante el 2012, los Órganos de Control Superior recibieron capacitaciones para la recuperación de activos robados.
· El Congreso de la República decretó la Ley de Extinción de Dominio normativa que tiene como fin que el Estado de Guatemala sea propietario de aquellos bienes –muebles e inmuebles– cuya procedencia sea ilícita, lo cual incluye delitos contra la administración pública. La ley de extinción de dominio reforma el artículo 108, Acciones Nominativas y al Portador, del Código de Comercio de Guatemala, dejando únicamente acciones nominativas.

· Guatemala adoptó la Declaración de Gobierno Abierto el 27 de julio del año 2011. En el mes de abril del año 2012 el Estado de Guatemala presentó su Plan de Acción para cumplir con los compromisos de la Iniciativa. A la fecha cuenta con una versión ampliada y actualizada del Plan e inició su implementación en el mes de noviembre 2012 tras la realización de la primera Mesa Técnica con el Sector Privado, en los meses de febrero y marzo se continuó con el seguimiento de las Mesas del Sector Civil, y se proyecta para mediados y finales de marzo 2013 las mesas del Sector Académico y la Mesa Interinstitucional.
· En el mes de abril de 2012, con la creación de la Secretaría de Control y Transparencia –SECYT-, se institucionalizó un Mecanismo De Recepción De Información Sobre Presuntos Actos De Corrupción. Con el cierre de la SECYT se traslado el mecanismo a la COPRET y continúa hasta la fecha.
· En octubre 2012 se crea el Programa de Inducción y Capacitación de la Estrategia Nacional de Gobierno Electrónico con enfoque en la Transparencia y Lucha contra la Corrupción, en el marco de un convenio entre el Instituto Nacional de Administración Pública –INAP- y la Secretaria de la Secretaria de Control y Transparencia de la Presidencia de la República –SECYT-. El programa es de aplicación para todos los funcionarios y servidores públicos de la República de Guatemala.

· Ley de Acceso a la Información Pública Comentada. En diciembre del año 2012 se presentó la Ley de Acceso a la Información Pública en su versión comentada, con la finalidad de facilitar el uso por parte de la ciudadanía en General e Instituciones Públicas. Se estableció un mecanismo de seguimiento con el Indicador de Cumplimiento de la Ley de Acceso a la Información Pública en el Organismo Ejecutivo, y como herramienta para el ciudadano se desarrolló un Portal Web Para la Solicitud de Información Pública en línea.
· En el mes de diciembre del 2012, se formuló la propuesta de Política Nacional de Transparencia y Lucha Contra la Corrupción, y la propuesta de Guía de Indicadores y se presentó ante las mesas técnicas de Gobierno Abierto para su discusión y validación.
· Creación de un Sistema De Seguimiento Del Gasto Público por parte del Organismo Ejecutivo: En el mes de abril del 2012, bajo la coordinación de la SECYT se llevó a cabo una revisión y análisis de las transacciones presupuestarias y contables, de la información financiera y administrativa, de obras de infraestructura y otras, con el objeto de verificar la transparencia de la gestión de las entidades del organismo Ejecutivo.
SECCIÓN I: AVANCES EN LA IMPLEMENTACIÓN DE LAS RECOMENDACIONES

A. PRIMERA RONDA DE ANÁLISIS:
RECOMENDACIÓN:
Fortalecer la implementación de leyes y sistemas reglamentarios con respecto a la preservación y el uso adecuado de los recursos públicos.

MEDIDAS ADOPTADAS:
El Congreso de la República emitió el Decreto 31-2012 denominado Ley Contra la Corrupción, la cual reforma el Código Penal regulando delitos como Uso de información. Abuso de autoridad. Incumplimiento de deberes. Incumplimiento del deber de presentar declaración jurada patrimonial. Falsedad en declaración jurada patrimonial. Desobediencia. Nombramientos ilegales. Usurpación de atribuciones. Cohecho en sus distintas formas. Peculado en sus distintas formas. Malversación. Enriquecimiento ilícito. Testaferrato. Tráfico de influencias. Fraude. Cobro ilegal de comisiones. Exacciones ilegales. Cobro indebido. Obstaculización a la acción penal. Representación ilegal. Retardo de justicia. Denegación de justicia.
RECOMENDACIÓN:

Adoptar, por medio de la autoridad competente, el Código de Ética de la Contraloría General de Cuentas.
MEDIDAS ADOPTADAS:

La Contraloría General de Cuentas, en cumplimiento del ACUERDO GUBERNATIVO No. 318-2003, artículo 34 procedió a c) Divulgar y hacer cumplir el Código de Ética del Funcionario y Empleado de la Contraloría;

B. SEGUNDA RONDA DE ANÁLISIS:
RECOMENDACIÓN:
Fortalecer los sistemas para proteger a los funcionarios públicos y ciudadanos particulares que denuncien de buena fe actos de corrupción.
MEDIDAS ADOPTADAS:
Creación de la línea de denuncias 1514 para la presentación de denuncias telefónicas, las denuncias se pueden realizar anónimamente, no obstante lo anterior, actualmente COPRET desarrolló un portal institucional, donde se tiene acceso de manera directa a la plataforma de denuncias online para que el ciudadano reporte casos de corrupción. Ese mismo botón de denuncias aparece ya en diferentes páginas institucionales del Organismo Ejecutivo y se tiene como meta que para el mes de mayo de 2013 este botón aparezca en todas las páginas institucionales.
C. TERCERA RONDA DE ANÁLISIS:
RECOMENDACIÓN:
Desarrollar procedimientos e indicadores, cuando sea apropiado y cuando ellos no existan aún, que permitan presentar información sobre la utilización de la Convención Interamericana contra la Corrupción como base jurídica para las solicitudes de extradición formuladas a otros Estados Parte, y para fundamentar las decisiones relativas a las que le han sido formuladas por dichos Estados (ver sección 6.3 del capítulo II de este informe.

MEDIDAS ADOPTADAS:
En el mes de marzo de 2013 la COPRET realizó el documento: Guía de indicadores de transparencia, que fue presentado para validación el 12 y 14 de marzo de los corrientes al sector empresarial y sociedad civil. Dicha guía iniciará su aplicación a las páginas web de las instituciones del Organismo Ejecutivo, con su presentación a los 14 ministerios de dicho Organismo el día 20 de marzo. El objetivo de la guía es orientar la información ministerial a las necesidades ciudadanas.

SECCIÓN II: DIFICULTADES EN LA IMPLEMENTACIÓN DE LAS RECOMENDACIONES (RESPONDA ESTA SECCIÓN SÓLO SI SU PAÍS LO CONSIDERA NECESARIO)
A. PRIMERA RONDA DE ANÁLISIS:

RECOMENDACIÓN:
Fortalecer la implementación de leyes y sistemas reglamentarios con respecto a la preservación y el uso adecuado de los recursos públicos.

DIFICULTADES:
La resistencia interna por parte de determinados sectores políticos del Organismo Legislativo provocó un entrampamiento en el proceso de discusión y aprobación de la Ley contra la Corrupción. No obstante, ante la presión de diversas organizaciones de la sociedad civil guatemalteca, finalmente se logró su aprobación.

Sin embargo se aprobó la Ley contra la Corrupción, emitida por el Congreso de la República a través del Decreto 31-2012, mediante la cual se agregan nuevos tipos penales y se modifica el Código Penal (Decreto 17-73 del Congreso de la República), y la Ley contra la Delincuencia Organizada (Decreto 21-2006 del Congreso de la República).

B. SEGUNDA RONDA DE ANÁLISIS:

RECOMENDACIÓN:
Fortalecer los sistemas para proteger a los funcionarios públicos y ciudadanos particulares que denuncien de buena fe actos de corrupción.
DIFICULTADES:

La ley procesal penal establece que el denunciante debe ser identificado según artículo 297 de dicho código.

C. TERCERA RONDA DE ANÁLISIS:

RECOMENDACIÓN:
Desarrollar procedimientos e indicadores, cuando sea apropiado y cuando ellos no existan aún, que permitan presentar información sobre la utilización de la Convención Interamericana contra la Corrupción como base jurídica para las solicitudes de extradición formuladas a otros Estados Parte, y para fundamentar las decisiones relativas a las que le han sido formuladas por dichos Estados (ver sección 6.3 del capítulo II de este informe.

DIFICULTADES:
 Falta de identificación de expectativas creadas a partir de los servicios ciudadanos.

SECCIÓN III: OTROS AVANCES EN LA IMPLEMENTACIÓN DE LA CONVENCIÓN (RESPONDA ESTA SECCIÓN SÓLO SI SU PAÍS LO CONSIDERA NECESARIO)
DISPOSICIÓN DE LA CONVENCIÓN:
ARTICULO II. Propósitos

Los propósitos de la presente Convención son:

1. Promover y fortalecer el desarrollo, por cada uno de los Estados partes, de los mecanismos necesarios para prevenir, detectar, sancionar y erradicar la corrupción;
MEDIDAS:
En el mes de diciembre del 2012, se formuló la propuesta de Política Nacional de Transparencia y Lucha Contra la Corrupción, y la propuesta de Guía de Indicadores y se presentó ante las mesas técnicas de Gobierno Abierto para su discusión y validación.

�. Este formato fue aprobado por el Comité en la sesión ordinaria realizada el día 29 de junio de 2007, en el marco de su undécima reunión y ha sido actualizado para que se incluya la información correspondiente a la Tercera Ronda de Análisis.

�. Esta sección se incluye en desarrollo de lo acordado por el Comité en su decimoséptima reunión, celebrada del 13 al 16 de septiembre de 2010.

