PAGE
- 62 -

MECANISMO DE SEGUIMIENTO DE LA

SG/MESICIC/doc.172/06 rev. 2

IMPLEMENTACIÓN DE LA CONVENCIÓN

2 de noviembre de 2007 INTERAMERICANA CONTRA LA CORRUPCIÓN

Original: español

Décimo Segunda Reunión del Comité de Expertos

Del 3 al 8 de diciembre de 2007

Washington, DC

CUESTIONARIO
EN RELACIÓN CON LAS DISPOSICIONES DE LA CONVENCIÓN INTERAMERICANA CONTRA LA CORRUPCIÓN SELECCIONADAS EN LA SEGUNDA RONDA Y PARA EL SEGUIMIENTO DE LAS RECOMENDACIONES FORMULADAS EN LA PRIMERA RONDA

INTRODUCCIÓN

El Documento de Buenos Aires y el Reglamento y Normas de Procedimiento del Comité de Expertos del Mecanismo de Seguimiento de la Implementación de la Convención Interamericana contra la Corrupción (que en adelante se denominarán, según sea el caso, el Documento de Buenos Aires, el Reglamento, el Comité, el Mecanismo y la Convención) disponen que el Comité deberá adoptar el cuestionario sobre las disposiciones seleccionadas para ser analizadas en cada ronda.

En el marco de su octava reunión, realizada durante los días del 26 al 30 de septiembre de 2005, el Comité decidió que, durante la segunda ronda, analizará la implementación por los Estados Partes de las siguientes disposiciones de la Convención: Artículo III, párrafos 5 y 8; y Artículo VI.

Asimismo, el artículo 29 del Reglamento dispone en su primer párrafo que “al comenzar una nueva ronda el cuestionario incluirá una sección de “Seguimiento de Recomendaciones” que permita analizar los avances registrados en la implementación de las recomendaciones formuladas en su informe nacional en rondas anteriores”, y que “a tal efecto cada Estado Parte deberá presentar la información respectiva mediante el formato estándar que será proporcionado por el Comité como anexo al cuestionario”. Establece además el citado artículo, en su segundo párrafo, que “respecto de la implementación de las recomendaciones el Estado Parte se referirá a las eventuales dificultades observadas en su cumplimiento”, y que “de considerarlo conveniente, el Estado Parte también podrá identificar qué organismos internos han participado en la implementación de las recomendaciones e identificar necesidades específicas de asistencia técnica o de otro género vinculadas con la implementación de las recomendaciones”.

Teniendo en cuenta lo anterior, el presente documento contiene las preguntas que integran el cuestionario adoptado por el Comité.

Las respuestas a este cuestionario serán analizadas de acuerdo con la metodología adoptada por el Comité, la cual se anexa, y que también se encuentra publicada en la página de la OEA en Internet en la siguiente dirección: www.oas.org/juridico/spanish/segu_metod.htm
De conformidad con lo previsto en el artículo 21 del Reglamento, el Estado Parte deberá hacer llegar la respuesta a este cuestionario por intermedio de su Misión Permanente ante la OEA, en versión electrónica, acompañada de los documentos de soporte correspondientes, dentro del plazo fijado por el Comité.

Para los efectos anteriores, el correo electrónico de la Secretaría General de la OEA, al cual deberá enviarse dicha respuesta y podrán dirigirse las consultas para aclarar las dudas que se presenten, es el siguiente: lazevedo@oas.org
Se debe tener presente que el Comité fijó cómo plazo máximo para enviar la respuesta el día 2 de Noviembre de 2007 y acordó recomendar una extensión no mayor de 30 páginas en relación con su contenido.
SECCIÓN I

PREGUNTAS EN RELACIÓN CON LA IMPLEMENTACIÓN DE LAS DISPOSICIONES DE LA CONVENCIÓN SELECCIONADAS PARA SER ANALIZADAS EN LA SEGUNDA RONDA

CAPÍTULO PRIMERO

SISTEMAS PARA LA CONTRATACIÓN DE FUNCIONARIOS PÚBLICOS Y PARA LA ADQUISICIÓN DE BIENES Y SERVICIOS POR PARTE DEL ESTADO (ARTÍCULO III, PÁRRAFO 5 DE LA CONVENCIÓN)
1. Sistemas para la contratación de funcionarios públicos:

a) ¿Existen en su país normas y/u otras medidas que establezcan sistemas para la contratación de funcionarios públicos? En caso afirmativo, describa brevemente los principales sistemas, señalando sus características y principios y relacione y adjunte copia de las disposiciones y documentos en los que estén previstos.

En el Estado de Guatemala no existe una ley unitaria que regule el tema de servicio civil, sino que cuatro leyes de acuerdo al Organismo o Poder del Estado en donde presten sus servicios los funcionarios o empleados públicos, así está la Ley de Servicio Civil (Decreto 1748 del Congreso de la República), que regula las relaciones entre la Administración Pública (Organismo Ejecutivo) y sus servidores. Esta ley también se utiliza como una ley supletoria para aquellas entidades gubernamentales que no tienen una pr9opia en esa materia, o bien para complementarlas; la Ley Servicio Civil del Organismo Judicial (Decreto 48-99 del Congreso de la República) esta ley regula las relaciones laborales entre el Organismo Judicial sus empleados y funcionarios,
 que también es aplicable a jueces y magistrados en lo que corresponda, de conformidad con la Ley de Carrera Judicial. El servicio civil en el Poder Judicial fue creado para contar con un sistema de carrera para el personal auxiliar, los trabajadores administrativos y técnicos del Organismo Judicial.
; la Ley de la Carrera Judicial, (Decreto 41-99 del Congreso de la República) establece el sistema que regula el ingreso, permanencia, promoción, ascenso, capacitación, disciplina y otras actividades de los jueces y magistrados
. También se cuenta con la Ley de Servicio Civil del Organismo Legislativo, (Decreto 44-86 del Congreso de la República), y está dirigida para los trabajadores administrativos de este organismo o poder.

El sistema para la contratación de funcionarios públicos, está esencialmente normado por la Ley de Servicio Civil (Decreto 1748 del Congreso de la República y su Reglamento contenido en el Acuerdo Gubernativo 18-98), cuerpo legal que confiere a la Oficina Nacional de Servicio Civil, la administración del sistema de Recursos Humanos del Organismo Ejecutivo y de Entidades Descentralizadas que no cuentan con disposiciones legales en esta materia.

La Ley de Servicio Civil se aplica en el Organismo Ejecutivo
, con las observaciones que a continuación se indican:

· La Presidencia de la República se integra por 26 dependencias, entre las cuales figuran Secretarías, Fondos, y Unidades Administrativas diversas. Para su personal, se aplican los sistemas de servicio por oposición y de servicio exento, aplicándose para este último solamente lo referente al reconocimiento a la indemnización. La Oficina Nacional de Servicio Civil participa como administradora del Régimen en la autorización de puestos y asignación de salarios.

· En general la Ley de Servicio Civil es aplicable a todos los Ministerios de Estado, a excepción de algunos que tienen una propia ley o regulación al respecto, tales como:

· El personal del Ministerio de la Defensa Nacional
 se rige exclusivamente por la Ley Constitutiva del Ejército de Guatemala, emitida en 1990.

· En el Ministerio de Relaciones Exteriores
 la cobertura es parcial, pues la Ley de Servicio Civil rige a empleados técnicos, administrativos y de servicio. Para embajadores, cónsules y personal de las delegaciones acreditadas en el extranjero, opera la Ley Orgánica del Servicio Diplomático de Guatemala, vigente desde 1963. Empero, ONSEC sí participa en la autorización de puestos nuevos.

· En el Ministerio de Gobernación el ámbito de cobertura se extiende básicamente a empleados administrativos, técnicos y de servicio; el personal de seguridad interior se rige por los reglamentos respectivos.

· En el Ministerio de Educación y Ministerio de Cultura y Deportes, el personal catalogado como docente, atiende las disposiciones establecidas por la Ley de Dignificación y Catalogación del Magisterio Nacional,
 en vigor desde 1961; únicamente para su personal no docente es que opera la Ley de Servicio Civil.

· Para los otros Ministerios de Estado, la cobertura de la Ley de Servicio Civil es total, siendo éstos: Salud Pública y Asistencia Social; Trabajo y Previsión Social; Economía; Agricultura, Ganadería y Alimentación; Ministerio de Comunicaciones, Infraestructura y Vivienda; Finanzas Públicas; Energía y Minas; y Ambiente y Recursos Naturales.

En Entidades Descentralizadas, sea éstas autónomas o no, el Régimen de Servicio Civil y por ende ONSEC cubre sólo algunas, en tanto que las otras por contar con su propio régimen de administración de personal legalmente aprobado, no tienen ninguna relación con el Régimen de Servicio Civil. La lista de entidades cubiertas por la Ley de Servicio Civil es como a continuación se detalla:

Entidades cubiertas por la Ley de Servicio Civil:

· Comité Permanente de Exposiciones –COPEREX-

· Consejo Nacional para la Protección de Antigua Guatemala –CNPAG-

· Cuerpo voluntario de Bomberos –CVB-

· Instituto Nacional de Administración Pública –INAP-

· Instituto Nacional de Cooperativas –INACOP-

· Instituto Nacional de Comercialización Agrícola –INDECA- (parcialmente)

· -Instituto Nacional de Estadística –INE-

· Oficina Administradora del Plan de Prestaciones del Empleado Municipal –OAPPEM-

· Zona Libre de Industria y Comercio –ZOLIC-

· Instituto de Ciencia y Tecnología –ICTA-

· Contraloría General de Cuentas –CGC-

Entidades que cuentan con su propio régimen de administración de personal:

· Academia de Lenguas Mayas de Guatemala –ALMG-

· Banco de Guatemala

· Comité Olímpico Guatemalteco –COG-

· Confederación Deportiva Autónoma de Guatemala –CDAG-

· Crédito Hipotecario Nacional –CHN-

· Empresa Ferrocarriles de Guatemala –FEGUA-

· Empresa Guatemalteca de Telecomunicaciones –GUATEL-

· Empresa Portuaria Nacional Santo Tomás de Castilla –EMPRORNAC-

· Empresa Portuaria Quetzal –EPQ-

· Fondo de Inversión Social –FIS-

· Fondo de Tierras –FONTIERRAS-

· Inspección General de Cooperativa –INGECOP-

· Instituto de Fomento de Hipotecas Aseguradas –FHA-

· Instituto de Previsión Militar –IPM-

· Instituto de Recreación de los Trabajadores de la Empresa Privada de Guatemala –IRTRA-

· Instituto Guatemalteco de Seguridad Social –IGSS-

· Instituto Guatemalteco de Turismo –INGUAT-

· Instituto Nacional de Bosques –INAB-

· Instituto Nacional de Comercialización Agrícola –INDECA-

· Instituto Nacional de Electrificación –INDE-

· Superintendencia de Administración Tributaria –SAT-

· Superintendencia de Bancos –SIB-

· Universidad de San Carlos de Guatemala –USAC-

· Ferrocarriles de Guatemala –FEGUA-

· Instituto de Fomento Municipal –INFORM-

· Empresa Portuaria Nacional de Champerico –EPNCH-

· Escuela Nacional de Agricultura –ENCA-

· Empresa de Productos Lácteos de Asunción Mita –PROLAC-

· Instituto Técnico de Capacitación y Productividad –INTECAP-

Las entidades identificadas anteriormente, en sus propias normas de creación, se establecieron sus propios regimenes de administración de personal y por ende ajenos a las disposiciones de la Ley de Servicio Civil.

El caso del Registro General de la Propiedad, es una situación singular, ya que a pesar de ser una institución estatal creada desde 1877, su personal ha estado ajeno a las disposiciones que en materia de administración de personal han sido emitidas y su personal no figuran como empleados públicos, en virtud que por su actividad no perciben un salario sino honorarios.

Las Municipalidades de la República, 332 en total, no forman parte del Régimen de Servicio Civil. Las mismas se rigen por una normativa general: la Ley de Servicio Municipal
 emitida en 1987. Dicha Ley dispone la creación de una Oficina Asesora de Recursos Humanos de las Municipalidades la cual tendría las mismas funciones que ONSEC, solo que orientadas al ámbito municipal; esta Oficina aún no ha principiado a funcionar, razón por la cual los empleados municipales a pesar de contar con la ley en mención, se encuentran prácticamente desprotegidos en cuanto a derechos y no necesariamente cumplen sus obligaciones, ateniéndose básicamente a lo que dictan los reglamentos internos de algunas municipalidades. Cabe agregar que no obstante figurar como parte del Sector Público, la Constitución le da un carácter autónomo al municipio y por lo tanto el Ejecutivo está obligado a trasladarle un aporte financiero equivalente al 10% del presupuesto ordinario de ingresos del Estado, pero no se le permite tener ingerencias sobre el mismo.

Los tipos de servicios personales contemplados en la Ley de Servicio civil, al tenor del artículo 31, son los siguientes:

· Servicio Exento;

· Servicio sin Oposición;

· Servicio por Oposición.

Conforme lo establece el artículo 32 de la referida ley, el Servicio Exento no está sujeto a las disposiciones de la Ley de Servicio Civil por ser considerados puestos de confianza y de libre nombramiento y remoción, comprendiendo los puestos de:
· Funcionarios nombrados por el Presidente a propuesta del consejo de Estado;

· Ministro y Viceministros de Estado, Secretarios, Subsecretarios y Consejeros de la Presidencia de la República, Directores Generales y Gobernadores Departamentales;

· Funcionarios y empleados en la Carrera Diplomática, de conformidad con la Ley Orgánica del Servicio Diplomático de Guatemala;

· Tesorero General de la Nación;

· Escribano del Gobierno;

· Gerente de la Lotería Nacional;

· Funcionarios del Consejo de Estado;

· Registradores de la Propiedad y personal correspondiente;

· Inspector General de Trabajo;

· Funcionarios de la Presidencia de la República que dependan directamente del Presidente;

· Miembros de los cuerpos de seguridad;

· Personas que sean contratadas para prestar servicios interinos; ocasionales, o por tiempo limitado por contrato especial;

· Empleados de la Secretaría de la Presidencia de la República;

· No más de diez funcionarios o servidores públicos en cada Ministerio de Estado, cuyas funciones sean clasificadas de confianza por los titulares correspondientes;

· Personas que desempeñan cargos ad-honorem.

Servicios sin oposición

· Son aquellos para los cuales no se requiere que los candidatos para ocuparlos se sometan al proceso de selección que se establecen los capítulo I y II del Título V de la Ley de Servicio Civil, aplicándose a los siguientes puestos:

· Asesores Técnicos:

· Asesores Jurídicos;

· Directores de Hospitales.

· El procedimiento para los nombramientos en el servicio sin oposición están regulados en el artículo 30 del Reglamento de la Ley de Servicio Civil y los miembros de este servicio están sujetos a todas las disposiciones de esta ley, menos a aquellas que se refieren a nombramiento y a despido.

Servicios por Oposición:

· Está compuesto por todos aquellos puestos que, para su nombramiento, deben satisfacerse las calidades y requisitos que establece la Ley y están sujetos a las disposiciones de la misma.

· El ingreso al servicio por oposición está contemplado en el Título V Selección de Personal, y el procedimiento para el nombramiento está regulado en el artículo 29 del Reglamento de la Ley de Servicio Civil.

Este servicio incluye a los puestos no comprendidos en los Servicios Exentos y sin Oposición que aparezcan específicamente en el Sistema de Clasificación de Puestos del Servicio por Oposición que establece esta Ley, el cuál está regulado mediante el Acuerdo Gubernativo 9-91, publicado en el Diario Oficial el 14 de enero de 1991.

En la Ley de Servicio Civil del Organismo Judicial (Decreto No. 48-99 del Congreso de la República)
, se indica que se cuentan con dos regímenes para la selección de personal:

Régimen por oposición
: que se refiere al procedimiento para el nombramiento en puestos con funciones permanentes que aparezcan señalados como tales, específicamente, en el Manual de Clasificación y Evaluación de Puestos y Salarios del Organismo Judicial, basado en la preparación, experiencia, capacidad y honradez.

Régimen de libre nombramiento y remoción
: el cual se utiliza para nombramientos a puestos de apoyo logístico directo al Presidente del Organismo Judicial y Magistrados de la Corte Suprema de Justicia. Estos puestos deberán estar contemplados en sistema de clasificación de puestos y salarios que regula el artículo de esa ley. Estos servicios en ningún caso formarán parte de la carrera administrativa.

El ingreso a la Carrera Judicial
 para jueces y magistrados, se hará por alguna de las formas siguientes: Mediante nombramiento de la Corte Suprema de Justicia para el caso de los jueces, cualquiera que sea su categoría o grado; y elección por el Congreso de la República para el caso de los magistrados, cualquiera que sea su categoría. Para optar a cargos de juez, deberá reunirse los requisitos y calidades establecidas en la Constitución y las leyes y someterse al concurso por oposición, que en cada caso, se establezca por el órgano competente.

En el Reglamento de la Ley de Servicio Civil del Organismo Legislativo, se indica en el artículo 4, dos tipos de contratación, los servicios por oposición y sin oposición, para el primero deben satisfacerse los requisitos mínimos establecidos en el plan de clasificación para la clase de puesto que se trate y seguir el proceso de selección establecido en el Manual de Normas y Procedimientos Generales. En el segundo tipo se realiza llenando los requisitos del plan de clasificación de puestos y los instrumentos auxiliares.

Retribución de los Servicios Personales

Es importante mencionar que, dada la relación que existe entre puestos y salarios del sector público, es necesario hacer referencia al artículo 4 del Decreto Número 11-73 del Congreso de la República, Ley de Salarios de la Administración Pública, así como el Manual de clasificación presupuestaria para el Sector Público de Guatemala, el cuál establece, a través del Acuerdo Ministerial 1-98, la clasificación del Grupo O: Servicios Personales, que especifica la retribución de los servicios personales prestados en relación de dependencia y a los miembros de comisiones, juntas, consejos, etc., el cuál se divide en los siguientes grupos y renglones.

Personal en Cargos Fijos:

Comprende las erogaciones que se hacen al personal que ocupa puestos fijos o permanentes en el Sector Público, en concepto de retribución al cargo, así como complementos y derechos escalafonarios. Se subdivide en los siguientes renglones:

011 Personal Permanente:

Comprende las remuneraciones en forma de sueldo a los funcionarios, empleados y trabajadores estatales, cuyos cargos aparecen detallados en los diferentes presupuestos analíticos de sueldos.

El proceso de contratación para este tipo de personal, esta regulado en la Ley de Servicio Civil y su Reglamento, Decreto 1748 del Congreso de la República y Acuerdo Gubernativo 18-98, respectivamente, personal por oposición, del cuál ya se hizo referencia anteriormente.

Personal temporal:

Este subgrupo comprende las erogaciones que, por concepto de retribuciones al puesto, se hagan al personal que ocupa puestos temporales en el sector público, para trabajos especiales y transitorios, que no aparecen con partida específica o individual.

Se subdivide en los siguientes renglones:

a) 021 Personal Supernumerario:

Contempla los egresos por concepto de sueldos base a trabajadores públicos, contratados para labores temporales de corta duración, que no pueden realizarse con el personal permanente o de planta. Su propia naturaleza implica que con cargo a este renglón no puede contratarse personal adicional para labores permanentes.

b) Personal por Contrato

· Contempla los egresos por concepto de sueldo base, a trabajadores públicos contratados para servicios, obras y construcciones de carácter temporal, en los cuales en ningún caso los contratos sobrepasarán el período que dura el servicio, proyecto u obra; y, cuando éstos abarquen más de un ejercicio fiscal, los contratos deberán renovarse para el nuevo ejercicio.
· El proceso de contratación para este tipo de personal, esta regulado mediante el Acuerdo Gubernativo No. 212-99 de fecha 11 de febrero de 1999 y el artículo 4 del Acuerdo Gubernativo 622-2006, publicado en el Diario de Centro América el 27 de diciembre de 2006.
c) Otras remuneraciones de personal temporal.
En este renglón se incluyen honorarios por servicios técnicos y profesionales prestados por personal sin relación de dependencia, asignados al servicio de una unidad ejecutora del Estado, y que podrán ser dotados de los enseres y/o equipos para la realización de sus actividades en períodos que no excedan un ejercicio fiscal.

La base legal relacionada con este proceso de contratación, está contenida en artículo 4 del Decreto Número 11-73 Ley de Salarios de la Administración Pública y el artículo 4 de la Ley de Servicio Civil Decreto 1748, ambos del Congreso de la República, así como el Artículo 17 del Acuerdo Gubernativo 622-2006 publicado en el Diario de Centro América el 27 de diciembre de 2006.

Personal por Jornal y a Destajo
Este subgrupo comprende las erogaciones, que con carácter de salario, se pagan por cada día, o por hora, así como los pagos que se ajustan a un tanto alzado o precio que se fija a determinada cantidad de trabajo.

031 Jornales

Comprende los egresos por concepto de salario diario que se paga a los obreros, operarios y peones, que presten sus servicios en talleres, principalmente en mantenimiento y similares; así como en la ejecución de proyectos y obras públicas, que no requieren nombramiento por medio de acuerdo y cuyo pago se hace por medio de planilla y la celebración del contrato que establece la ley.

Este proceso esta regulado mediante el Artículo 92 de la Ley de Servicio Civil y su Reglamento, Decreto 1748 del Congreso de la República y el Acuerdo Gubernativo No. 242-88, publicado en el Diario Oficial el 21 de abril de 1988.

Describa también cómo los anteriores sistemas aseguran en su país la publicidad, equidad y eficiencia.

Corresponde a la Oficina Nacional de Servicio Civil, por mandato legal, emitir la certificación de elegibilidad de los candidatos a ocupar puestos dentro de la Administración Pública, así como certificar el nombramiento para el ingreso al servicio por oposición. A través de los Departamentos de Normas y Selección de Recursos Humanos y Registros y Verificación de Acciones de Recursos Humanos, se verifica, mediante los expedientes que trasladan las Unidades de Recursos Humanos, que se haya cumplido con el proceso de reclutamiento, selección y nombramiento establecidos en la Ley de Servicio Civil y su Reglamento.

La Ley de Servicio Civil del Organismo Judicial en el artículo 17, indica que para las puestos en el servicio de oposición, debe seguirse una política de convocatoria abierta para la selección de los mejores candidatos; se realiza mediante una divulgación de plazas y vacantes existentes a la fecha de convocatoria y el número adicional que considere que puedan producirse mientras se realizan las pruebas. En el artículo 18 se indica que pueden optar las personas que reúnan los requisitos establecidos por esa ley y para garantizar la idoneidad en la selección del personal, se organizan concursos de oposición pública y de credenciales, realizando pruebas orales, escritas y prácticas.

Para la elección de Magistrados de la Corte Suprema de Justicia y Magistrados de la Corte de Apelaciones, como lo señala la Constitución Política de la República de Guatemala, en los artículos 215 y 217, se crea una Comisión de Postulación por lo menos cuatro meses de anticipación a la fecha de que concluya el periodo de la Corte Suprema de Justicia y de la Corte de Apelaciones. Estas comisiones de postulación serán las encargadas de examinar los expedientes para efectos de la elaboración de los listados de candidatos, a fin de garantizar la debida transparencia del proceso de selección y la adecuada calificación de los méritos personales y profesionales de los aspirantes. Las comisiones, como parte del procedimiento de selección, además de la revisión de las credenciales e informaciones que aporte el Consejo, practicarán cuantas acciones y diligencias considere convenientes y necesarias, incluyendo la celebración de entrevistas personales públicas o privadas. La lista de candidatos seleccionados por la Comisión de Postulación será publicada en el diario oficial y en al menos dos de los diarios de mayor circulación y deberá remitirla al Congreso de la República, con al menos quince días de antelación a la fecha de vencimiento del período constitucional de los magistrados en funciones
.

En los artículos 11, 12 y 13 del Reglamento de la Ley de Servicio Civil del Organismo Legislativo, se especifica cómo debe ser la convocatoria al haber vacantes, con base al Manual de Normas y Procedimientos que define lo relativo a la publicación o divulgación, así como la declaración de convocatoria desierta.

En relación con lo anterior, refiérase, entre otros, a los siguientes aspectos:

i. Autoridades rectoras o administradoras del sistema y mecanismos de control.

La administración del sistema integral de Recursos Humanos corresponde como se mencionó anteriormente a la Oficina Nacional de Servicio Civil, no obstante a que la administración operativa del proceso corresponde específicamente a las Unidades de Recursos Humanos de cada una de las dependencias que conforman el Organismo Ejecutivo y Entidades Descentralizadas que no cuentan con régimen propio de administración de personal.

La Ley de Servicio Civil del Organismo Judicial indica en el artículo 9, que el Órgano Superior, le corresponde con exclusividad al Presidente de la Corte Suprema de Justicia y del Organismo Judicial, quien lo ejerce de conformidad con lo dispuesto en esa ley y en la Ley del Organismo Judicial.

En lo que se refiere a la administración, se crea un sistema de recursos humanos, que comprende la administración del personal, clasificación de puestos y la administración de los salarios y otros servicios complementarios.

La ley de Carrera Judicial, en los artículos 10 y 11 establece que las autoridades administradoras serán la Comisión de Postulación y la Unidad de Capacitación Institucional, las que desempeñarán sus funciones de conformidad con las disposiciones de la ley y las que se establezcan en un reglamento específico que deberá emitir la Corte Suprema de Justicia a propuesta del Consejo de Carrera Judicial.

ii. Acceso al servicio público a través del sistema basado en el mérito.

La Oficina Nacional de Servicio Civil, es la encargada de administrar el banco de recursos humanos, el cuál permite proveer de candidatos elegibles a ocupar puestos dentro de la administración pública a las instituciones del Organismo Ejecutivo, en el momento que lo requieran, a efecto de facilitar el ingreso al servicio por oposición; sin embargo es importante hacer mención que, debido a la ingerencia de intereses políticos, el proceso de contratación de candidatos por oposición ha mermado en relación al de candidatos sin oposición, limitando de esa manera el ingreso al servicio público por mérito.

Donde se evidencia este acceso al servicio público a través del sistema basado en el mérito, es en la Carrera Judicial, tal como se requiere a las comisiones de postulación para el examen de expedientes de candidatos, donde se indica que para garantizar la debida transparencia del proceso de selección debe establecerse una adecuada calificación de los méritos personales y profesionales de los aspirantes,
 circunstancia que se deberá tener en cuenta en la evaluación del desempeño de dichos funcionarios.

En el Organismo Judicial para el personal no contemplado en la Carrera Judicial, el registro de elegibles
 se realiza por medio del sistema de recursos humanos, que lo colocará en orden descendente de calificaciones. A los funcionarios del organismo judicial se les realiza una evaluación anual del desempeño
 de carácter obligatorio que consiste en la calificación justa y objetiva del servicio para determinar su eficiencia y rendimiento laboral. Estos resultados son tomados en cuenta para ascensos, traslados, incrementos salarias, cursos de capacitación y remociones.

iii. Divulgación para la selección de servidores públicos, indicando los requisitos para dicha selección.

El proceso de reclutamiento y selección de recursos humanos es administrado particularmente por cada una de las Unidades de Recursos Humanos de las instituciones, quienes realizan convocatorias internas y externas, según lo amerite el caso. Los medios de comunicación escrita de mayor circulación son generalmente utilizados por las instituciones de gobierno para llevar a cabo convocatorias públicas, para cubrir puestos vacantes.

Como se ha indicado, la Ley de Servicio Civil del Organismo Judicial en el artículo 17, indica que debe seguirse el procedimiento de una política de convocatoria abierta, por medio de una divulgación de plazas y vacantes existentes a la fecha de convocatoria y el número adicional que considere que puedan producirse mientras se realizan las pruebas. Los requisitos
 que se piden son los siguientes: contar con buena salud, llenar los requisitos al puesto que estén establecidos en el Manual de Clasificación y Evaluación de Puestos y Salarios; ser de reconocida honorabilidad, superar las pruebas, exámenes y concursos que dicte la ley y su reglamento. A la vez se requiere tener la calidad de elegible y aprobación del programa de inducción que se establezca y no haber sido condenado en sentencia ejecutoriada dentro de los 10 años anteriores a su nombramiento por delitos de corrupción.

iv. Recursos de impugnación previstos para los sistemas de selección.

La Ley de Servicio Civil,
 establece el procedimiento para la impugnación de resoluciones emitidas como parte del proceso de administración del sistema de recursos humanos.

En la Ley Servicio Civil del Organismo Judicial,
 se indican los medios de impugnación en contra de las resoluciones administrativas derivadas de los sistemas de evaluación de desempeño y capacitación.

v. Excepciones relevantes en relación con los anteriores aspectos.

b)
En relación con la pregunta a), mencione los resultados objetivos que se han obtenido, incluyendo los datos estadísticos disponibles
.

Cuadro No. 1

Acciones Ejecutadas por la Oficina

De Servicio Civil

(Años 2005-2006-2007)

	ACCIONES EJECUTADAS POR ONSEC
	AÑOS

	
	2005
	2006
	Junio 2007

	1. Administración de Puestos
	
	
	

	 1.1. Creación
	22,950
	5,542
	31,093

	 1.2. Supresión
	815
	14,216
	951

	 1.3. Traslados Presupuestarios
	212
	136
	408

	 1.4. Reasignación
	43
	136
	495

	 1.5. Modificación de Especialidad
	75
	78
	64

	2. Administración de Salarios
	
	
	

	 2.1. Asignación de bonos y Complementos
	1,108
	229,266
	56,967

	3. Selección de Personal
	
	
	

	 3.1. Evaluaciones con pruebas competitivas
	1,553
	1,775
	1,300

	 3.2. Evaluaciones de Análisis Curricular
	5,844
	6,427
	6,044

	4. Nombramientos y Tomas de Posesión y Entrega
	
	
	

	 4.1. Certificación de Nombramientos
	3,410
	1,148
	121

	 4.2. Registro y aprobación de Toma de Posesión
	16,323
	14,738
	12,640

	 4.3. Registro y aprobación de Entrega de Puestos
	14,825
	12,904
	10,855

	 TOTAL DE ACCIONES
	67,158
	286,366
	120,938

Fuente: Datos proporcionados por la Oficina Nacional de Servicio Civil.

El total de puestos del Organismo Ejecutivo que pertenecen al renglón 011 y 022 se detalla en el siguiente cuadro.

Cuadro No. 2

	ADMINISTRACIÓN DE PUESTOS

	NÚMERO DE PUESTOS DE LOS RENGLONES O11 Y O22

	POR MINISTERIO, SECRETARÍAS Y OTRAS DEPENDENCIAS DEL EJECUTIVO

	control de puestos al mes de septiembre de 2007

	
	
	
	

	MINISTERIO
	TOTAL
	RENGLÓN PRESUPUESTARIO

	
	
	O11
	O22

	 TOTAL
	168,021
	160,696
	7,325

	Presidencia
	907
	903
	4

	Relaciones Exteriores
	561
	561
	0

	Gobernación
	29,489
	29,127
	362

	Finanzas Públicas
	1,469
	873
	596

	Educación
	104,458
	99,785
	4,673

	Salud Pública
	20,786
	20,487
	299

	Trabajo y Previsión Social
	800
	744
	56

	Economía
	416
	365
	51

	Agricultura
	622
	489
	133

	Comunicaciones
	3,693
	3,614
	79

	Energía y Minas
	367
	349
	18

	Cultura y Deportes
	1,245
	984
	261

	Ambiente
	220
	152
	68

	Secretarías
	2,761
	2,113
	648

	Procuraduría General de la Nación
	227
	150
	77

	FUENTE: Presupuesto Analítico de Sueldos de la Dirección Técnica del Presupuesto y

 archivos del Departamento de Administración de Puestos, Remuneraciones y

	 Auditorias Administrativas d e ONSEC.

Cuadro 3

	ENTIDADES DESCENTRALIZADAS

	NÚMERO DE PUESTOS SEGÚN RELACIÓN LABORAL, POR ENTIDAD,

	SEPTIEMBRE 2007

	
	
	
	

	ENTIDAD
	TOTAL
	 RENGLON

	
	
	011
	022

	TOTAL
	2,720
	2,555
	165

	Consejo Nacional para la protección de Antigua (CNPAG)
	144
	140
	4

	Contraloría General de Cuentas
	1,023
	1,023
	0

	Cuerpo Voluntario de Bomberos (CVB)
	443
	405
	38

	Ferrocarriles de Guatemala (FEGUA)
	11
	0
	11

	Inspección General de Cooperativas (INGECOP)
	153
	153
	0

	Instituto de Ciencia y Tecnología Agrícola (ICTA)
	212
	175
	37

	Instituto Nacional de Administración Pública (INAP)
	45
	45
	0

	Instituto Nacional de Cooperativas (INACOP)
	229
	229
	0

	Instituto Nacional de Estadística (INE)
	345
	270
	75

	Zona Libre de Industria y Comercio (ZOLIC)
	115
	115
	0

	
	
	
	

	Nota: 011 Personal Permanente, 022 Personal por Contrato. (Incluye puestos de tiempo completo y parcial. Comprende únicamente las Entidades Descentralizadas que administra la Oficina Nacional de Servicio Civil. FUENTE: Registros estadísticos de la Oficina Nacional de Servicio Civil.

	
	
	
	

c)
En caso de que no existan las normas y/o medidas aludidas anteriormente, indique brevemente cómo ha considerado su país dar aplicabilidad, dentro de su sistema institucional, a medidas destinadas a crear, mantener y fortalecer sistemas para la contratación de funcionarios públicos, de acuerdo con lo previsto en el párrafo 5 del artículo III de la Convención.

2. Sistemas para la adquisición de bienes y servicios por parte del Estado
a)
Existen en su país normas y/u otras medidas que establezcan sistemas para la adquisición de bienes y servicios por parte del Estado? En caso afirmativo, describa brevemente los principales sistemas, señalando sus características y principios y relacione y adjunte copia de las disposiciones y documentos en los que estén previstos.

En Guatemala existe el Decreto Número 57-92 del Congreso de la República, “Ley de Contrataciones del Estado” y su Reglamento (Acuerdo Gubernativo No. 1056-92). que regula lo relativo a las compras y contrataciones del Estado, así como las formalidades y procedimientos para éstas. Tiene como objetivo normar las compras y contrataciones de bienes, suministros, obras y servicios que requieran los Organismos del Estado, sus entidades descentralizadas y autónomas, unidades ejecutoras, municipalidades y empresas públicas, estatales y municipales, para cumplir en forma eficaz y eficiente sus funciones o atribuciones.

Dentro de los regimenes contemplados, se encuentran los siguientes:

Cuadro No. 4

Regimenes de Compra

	Régimen de compra
	Monto

	Compra Directa
	Q30,000.00

	Cotización
	Q30,000.01 a Q900,000.00

	Licitación
	Q900,000.01 en adelante

	Contrato Abierto
	No tiene monto establecido

	Casos de excepción
	1. No existe obligación de cotizar ni licitar

2. No existe obligación de licitar, pero si de cotizar

Fuente: Ministerio de Finanzas Públicas, Ley de Contrataciones del Estado.

Describa también cómo los anteriores sistemas aseguran en su país la publicidad, equidad y eficiencia.

En relación con lo anterior, refiérase, entre otros, a los siguientes aspectos:

i. Sistemas de contratación con licitación pública y sin licitación pública.

1. Por Medio del sistema de información de contrataciones de Estado denominado GUATECOMPRAS, que constituye el medio electrónico que sirve para publicar todo proceso de contratación, desde su requerimiento hasta la celebración del contrato respectivo, lo cual contribuye al fortalecimiento de la Transparencia en los procesos de contratación.

2. La Ley de Contrataciones del Estado, establece en el artículo 23 (publicidad) que para el caso de la licitación se deben de hacer dos publicaciones en el Diario Oficial y dos en el de mayor circulación para que la población tenga acceso. (Equidad) La Ley de Contrataciones del Estado promueve la equidad pues dentro de ella se establecen normas claras para la calificación de oferentes sin distinción alguna.

Con el sistema de GUATECOMPRAS se obtiene:

· (Publicidad) Se logra publicidad efectiva pues todos los eventos realizados son publicados en este portal de Internet, y cualquier persona interesada puede ver la convocatoria así como los requisitos solicitados sin limitaciones de tiempo o distancia.
· (Equidad) Desde el momento que la información sobre las contrataciones es pública se está promoviendo la competencia y todos tienen la misma oportunidad de participar, ya sean grandes o pequeñas empresas.
· (Eficiencia) Mediante modificaciones al Reglamento de la Ley de Contrataciones se ha logrado disminuir el costo de la participación de los proveedores en los procesos de contratación pública, disminuyen el costo de los pliegos de bases casi a cero, disminuyen la cantidad de papelería que se debe presentar en la ofertas y por otra parte también se han disminuido las publicaciones en los medios escritos.

ii. Autoridades rectoras o administradoras de los sistemas y mecanismos de control.

La ley de Contrataciones del Estado, en el artículo 9. (Reformado por el Artículo 1 del Decreto No. 29-2001 del Congreso de la República, Publicado el 06/08/2001), regula quienes serán las autoridades rectoras, al indicar que corresponde la designación de los integrantes de la Junta de Licitación y la aprobación de la adjudicación de toda licitación, a las autoridades superiores siguientes: Organismo Legislativo y Judicial, el Presidente del Organismo Legislativo o del Organismo Judicial. La Corte de Constitucionalidad y el Tribunal Supremo Electoral, al Presidente de la Corte de Constitucionalidad o al Presidente del Tribunal Supremo Electoral, respectivamente. Para las dependencias o entidades del Organismo Ejecutivo, sin personalidad jurídica, a as que forman parte de un Ministerio, al Ministro del ramo, a las que no forman parte de un Ministerio, a la autoridad Administrativa Superior. A las unidades ejecutoras: Al Director Ejecutivo, Gerente o funcionario equivalente, o al señor Ministro, según los montos que correspondan. Para las entidades estatales con personalidad jurídica, descentralizadas y autónomas. Al Gerente o funcionario equivalente. Para las municipalidades y empresas ubicadas en la cabecera departamental, al Alcalde o al Gerente, según sea el caso, y a la corporación municipal. Para las municipalidades y sus empresas ubicadas fuera de las cabeceras departamentales, al Alcalde o Gerente, según sea el caso, a la Corporación municipal o a la autoridad máxima de la empresa, Cuando se trate de negociaciones que se financien con recursos provenientes de préstamos otorgados por el Instituto de Fomento Municipal ó de entidades financieras del exterior a la Corporación Municipal, previo dictamen favorable de dicho Instituto, pero si el mismo no evacua la consulta o emite el dictamen. En cada uno de los casos la ley indica los montos de las compras que están autorizados a realizar los funcionarios

iii. Registro de contratistas.

De conformidad con la Ley de Contrataciones del Estado, en los artículos 71, 72, y 73 se norma lo relacionado a los registros de precalificados de obras, de consultores y registro de proveedores. Estos registros, tienen diferente administración, el Registro de Contratista, por el Ministerio de Comunicaciones, Infraestructura y Vivienda; Registro de Consultores, por la Secretaría de Planificación de la Presidencia de la República y un Registro de Proveedores de bienes y Suministros administrado por el Ministerio de Finanzas Públicas.

iv. Medios electrónicos y sistemas de información para la contratación pública.

En Guatemala, el medio electrónico y el sistema de información para la contratación pública se denomina GUATECOMPRAS
, que es el nombre asignado al Sistema de Información de Contrataciones y Adquisiciones del Estado, que constituye un mercado electrónico, operado a través de Internet.

v. Contratos para obras públicas.

Todo lo relacionado con Obra Pública es administrado y coordinado por el Ministerio de Comunicaciones, Infraestructura y Vivienda
.

vi. Identificación de los criterios para la selección de contratistas (por ejemplo: precio; calidad; y calificación técnica).

La Ley de Contrataciones del Estado
 establece los referidos criterios para la calificación de los contratistas de construcción y son operativizados por el Ministerio de Comunicaciones, Infraestructura y Vivienda.

vii. Recursos de impugnación.

En los artículos 99 y 100 de la Ley de Contrataciones del Estado, aparecen los recursos de impugnación que pueden utilizar los proveedores que inconformes con algún proceso de contrataciones públicas. Los recursos de revocatoria y de reposición son los únicos en la vía administrativa, y agotada ésta los proveedores pueden recurrir al tribunal de lo contencioso administrativo.

b)
En relación con la pregunta a), mencione los resultados objetivos que se han obtenido, incluyendo los datos estadísticos disponibles (por ejemplo: porcentaje de contratos adjudicados por licitación pública; y sanciones impuestas a contratistas).

3,556 proveedores adjudicados en este año hasta el día y con una totalidad de 6,851 desde la salida de GUATECOMPRAS en octubre del 2,003.

c)
En caso de que no existan las normas y/o medidas aludidas anteriormente, indique brevemente cómo ha considerado su país dar aplicabilidad, dentro de su sistema institucional, a medidas destinadas a crear, mantener y fortalecer sistemas para la adquisición de bienes y servicios por parte del Estado, de acuerdo con lo previsto en el párrafo 5 del artículo III de la Convención.

CAPÍTULO SEGUNDO

SISTEMAS PARA PROTEGER A LOS FUNCIONARIOS PÚBLICOS Y CIUDADANOS PARTICULARES QUE DENUNCIEN DE BUENA FE ACTOS DE CORRUPCIÓN (ARTICULO III, PÁRRAFO 8 DE LA CONVENCIÓN)

a) ¿Existen en su país normas y/u otras medidas que establezcan sistemas para proteger a los funcionarios públicos y ciudadanos particulares que denuncien de buena fe actos de corrupción incluyendo la protección de su identidad? En caso afirmativo, describa brevemente dichos sistemas y relacione y adjunte copia de las disposiciones y documentos en los que estén previstos.

1. Este tema, de manera general está regulado por el Decreto 70-96, del Congreso de la República, emitido el 27 de agosto de 1996, “Ley para la Protección de Sujetos Procesales y Personas vinculadas a la Administración de Justicia Penal. En el artículo 1 del Reglamento, de fecha 1 de marzo de 2007, se indica. “…que tiene como objeto regular el funcionamiento del Servicio o Sistema de Protección a Sujetos Procesales y Personas Vinculadas a la Administración de la Justicia Penal,

En el artículo 2 de este Reglamento, se establece el ámbito de aplicación, al indicarse que el Servicio de Protección será aplicable a los funcionarios y empleados del organismo Judicial, de las fuerzas de seguridad civil y del Ministerio Público, así como a testigos, peritos, consultores, querellantes adhesivos y otras personas que estén expuestos a riesgos, por su intervención en procesos penales; y además, periodistas que lo necesiten por encontrarse en riesgo, debido al cumplimiento de su función informativa.

2. De manera específica está contemplado en las Reformas Legales para la Implementación del Tratado de Libre Comercio República Dominicana – Centroamérica – Estados Unidos de América (Decreto No. 11-2006 del Congreso de la República), que modifica el Código Penal. Se establece en los artículos 439. Cohecho pasivo, Artículo 442 Cohecho activo y Artículo 442 Bis Cohecho activo transnacional, que: “…Las personas que de buena fe denuncien los actos mencionados en este artículo (cohecho pasivo, cohecho activo y cohecho activo transnacional) serán protegidas por las autoridades correspondientes, de conformidad con la legislación vigente…”

En relación con lo anterior, refiérase, entre otros, a los siguientes aspectos:

i. Mecanismos de denuncia (por ejemplo: denuncia anónima y denuncia con protección de identidad).

En el Código Penal y en el Código Penal está regulado lo relativo a la denuncia por la comisión de delitos, pero en forma general. Es más, puede ser constitutivo de delito la omisión de denuncia, sobre todo para los empleados y funcionarios públicos, cuando por razón de su cargo tengan conocimiento de la comisión de un hecho delictivo.

En Guatemala la denuncia es uno de los mecanismos para la iniciación de la prosecución penal
. Sin embargo, no existe ningún mecanismo regulado para la denuncia anónima o denuncia con protección de identidad.

ii. Mecanismos para denunciar amenazas o represalias.

Se sigue la misma regla anteriormente mencionada.

iii. Mecanismos para protección de testigos.
Como se indicó anteriormente, en forma general la protección de testigos está regulado por el Decreto 70-96, del Congreso de la República, “Ley para la Protección de Sujetos Procesales y Personas vinculadas a la Administración de Justicia Penal. En forma específica y para los casos de delitos de cohecho, se contempla en las Reformas Legales para la Implementación del Tratado de Libre Comercio República Dominicana – Centroamérica – Estados Unidos de América (Decreto No. 11-2006 del Congreso de la República), que modifica el Código Penal., indicándose en los artículos 439. Cohecho pasivo, Artículo 442 Cohecho activo y Artículo 442 Bis Cohecho activo transnacional, que: “…Las personas que de buena fe denuncien los actos mencionados en este artículo (cohecho pasivo, cohecho activo y cohecho activo transnacional) serán protegidas por las autoridades correspondientes, de conformidad con la legislación vigente…”

b)
En relación con la pregunta a), mencione los resultados objetivos que se han obtenido, incluyendo los datos estadísticos disponibles.

En la actualidad no existen datos estadísticos, ya que la dependencia del Ministerio Público designada para el efecto, es de muy reciente creación.

c) En caso de que no existan las normas y/o medidas aludidas anteriormente, indique brevemente cómo ha considerado su país dar aplicabilidad, dentro de su sistema institucional, a medidas destinadas a crear, mantener y fortalecer sistemas para proteger a los funcionarios públicos y ciudadanos particulares que denuncien de buena fe actos de corrupción, de acuerdo con lo previsto en el párrafo 8 del artículo III de la Convención.

CAPÍTULO TERCERO

ACTOS DE CORRUPCIÓN (ARTICULO VI DE LA CONVENCIÓN)

1. Tipificación de actos de corrupción previstos en el artículo VI.1 de la Convención

a) ¿Tipifica su país como delitos los actos de corrupción previstos en el artículo VI.1 de la Convención que se transcriben en este acápite del cuestionario? En caso afirmativo, describa brevemente las normas y/u otras medidas existentes al respecto, indicando a cuales de dichos actos de corrupción se refieren en particular y las sanciones que establecen y adjunte copia de las mismas.

· Actos de corrupción previstos en el artículo VI.1 de la Convención:

i. El requerimiento o la aceptación, directa o indirectamente, por un funcionario público o una persona que ejerza funciones públicas, de cualquier objeto de valor pecuniario u otros beneficios como dádivas, favores, promesas o ventajas para sí mismo o para otra persona o entidad a cambio de la realización u omisión de cualquier acto en el ejercicio de sus funciones públicas.

Esta figura delictiva está contemplada en el Código Penal (Decreto No. 17-73 del Congreso de la República) que data desde el año 1973, con la denominación de Cohecho Pasivo, dentro del Título XIII relativo a: “De los delitos contra la administración pública”. Es decir, como uno de los delitos cometidos por funcionarios o por empleados públicos, en el artículo 439.

Con la emisión del Decreto del Congreso de la República No. 11-2006 en el año 2006, relativo a las Reformas Legales para la Implementación del Tratado de Libre Comercio República Dominicana-Centroamérica-Estados Unidos de América, en el Capítulo VII, se modificó el Código Penal en lo relativo a este delito, el Cohecho Pasivo, aumentándose la pena de prisión y la multa, así como agregándose otros elementos como la inhabilitación especial como pena accesoria. La redacción quedó de la siguiente manera: “El funcionario o empleado público que solicite intencionalmente o acepte, directa o indirectamente cualquier objeto de valor pecuniario y otro beneficio, como favor o dádiva o presente, promesa o ventaja, para sí mismo o para otra persona, a cambio de que dicho funcionario o empleado público realice u omita cualquier acto en el ejercicio de sus funciones públicas, será sancionado con prisión de cuatro (4) a diez (10) años, multa de cincuenta mil (Q50,000.00) a quinientos mil (Q500,000.00) quetzales, de inhabilitación especial por el doble de tiempo de la pena que dure la reclusión sin perjuicio de la pena aplicable al delito cometido. Cuando el funcionario o empleado público obligare o indujere a la dádiva, presente, ofrecimiento o promesa, la pena se aumentará en una tercera parte.

Las personas que de buena fe denuncien los actos mencionados en este artículo, serán protegidas por las autoridades correspondientes, de conformidad con la legislación vigente”.

ii. El ofrecimiento o el otorgamiento, directa o indirectamente, a un funcionario público o a una persona que ejerza funciones públicas, de cualquier objeto de valor pecuniario u otros beneficios como dádivas, favores, promesas o ventajas para ese funcionario público o para otra persona o entidad a cambio de la realización u omisión de cualquier acto en el ejercicio de sus funciones públicas.

Así como en el caso del delito de Cohecho Pasivo, antes indicado, el delito de “Cohecho Activo”, estaba contemplado en el Código Penal y fue reformado por el Decreto No. 11-2006 del Congreso de la República, en la siguiente forma: “Art. 442 (Cohecho Activo). “Cualquier persona, que ofrezca u otorgue intencionalmente, directa o indirectamente, a un funcionario o empleado público cualquier objeto de valor pecuniario u otro beneficio, como favor, dádiva o presente promesa o ventaja, para sí mismo u otra persona, a cambio de que dicho funcionario realice u omita cualquier acto en el ejercicio de sus funciones públicas, será sancionada con prisión de cuatro (4) a diez (10) años y multa de cincuenta mil (Q.50,000.00) a quinientos (Q.500,000.00) quetzales. Cualquier persona natural que ayude, colabore, animare, alentare, instigue, promueva o conspire en la comisión de los actos descritos en el párrafo anterior de manera indirecta y que se determine que es cómplice de los actos señalados, será sancionada con la pena señalada en el mismo rebajada en una tercera parte.”

iii. La realización por parte de un funcionario público o una persona que ejerza funciones públicas de cualquier acto u omisión en el ejercicio de sus funciones, con el fin de obtener ilícitamente beneficios para sí mismo o para un tercero.

Art. 449 Código Penal. (Concusión). Cometen el delito de concusión:

1º.- El funcionario o empleado público que, directa o indirectamente o por actos simulados, se interesare en cualquier contrato u operación en que intervenga por razón de su cargo. Esta disposición es aplicable a los árbitros, peritos, contadores, tutores, albaceas y síndicos, con respecto a las funciones que como tales desempeñen. 2º.- El funcionario o empleado público que, con propósito de lucro, interponga su influencia para obtener una resolución de cualquier autoridad, o dictamen que debe pronunciarse ante la misma. Los responsables serán sancionados con prisión de uno a tres años y multa de trescientos a tres mil quetzales.

En el artículo 419, (Delito de Incumplimiento de Deberes), El funcionario o empleado público que omitiere, rehusare hacer o retardare algún acto propio de su función o cargo, será sancionado con prisión de uno a tres años.

iv. El aprovechamiento doloso u ocultación de bienes provenientes de cualquiera de los actos a los que se refiere el presente artículo.

La Ley contra el Lavado de Dinero u otros Activos, Decreto Ley 67-2001, Artículo 2, sanciona estos hechos con prisión de 6 a 20 años de prisión y multa igual al valor de los bienes que se trate.

En el Código Penal también existen varias disposiciones aplicables:

a. Apropiación y retención indebidas, Art. 272 del Código Penal: “Quien, en perjuicio de otro, se apropiare o distrajere dinero, efectos o cualquier otro bien mueble que hubiere recibido en depósito, comisión o administración, o por cualquier otra causa que produzca obligación de entregarlos o devolverlos, será sancionado con prisión de seis meses a cuatro años y multa de cien a tres mil quetzales.”

b. Encubrimiento propio, Art. 474 del Código Penal: “Es responsable de encubrimiento propio quien sin concierto, connivencia o acuerdo previos con los autores o cómplices del delito pero con conocimiento de su perpetración, interviniere con posterioridad, ejecutando alguno de los siguientes hechos: 1.- Ocultar al delincuente o facilitar su fuga.

2.- Negar a la autoridad, sin motivo justificado, la entrega de un sindicado, perseguido o delincuente que se encuentre en la residencia o morada de la persona requerida.

3.- Ayudar al autor o cómplice a eludir las investigaciones de la autoridad o sustraerse de la pesquisa de ésta.

4.- Recibir, ocultar, suprimir, inutilizar, aprovechar, guardar, esconder, traficar o negociar; en cualquier forma, objetos, efectos, instrumentos, pruebas o rastros del delito.

Los responsables del delito de encubrimiento serán sancionados con prisión de dos meses a tres años.”

c. Apropiación y retención indebidas, Art. 272 del Código Penal: “Quien, en perjuicio de otro, se apropiare o distrajere dinero, efectos o cualquier otro bien mueble que hubiere recibido en depósito, comisión o administración, o por cualquier otra causa que produzca obligación de entregarlos o devolverlos, será sancionado con prisión de seis meses a cuatro años y multa de cien a tres mil quetzales.”

d. Encubrimiento propio, Art. 474 del Código Penal: “Es responsable de encubrimiento propio quien sin concierto, connivencia o acuerdo previos con los autores o cómplices del delito pero con conocimiento de su perpetración, interviniere con posterioridad, ejecutando alguno de los siguientes hechos: … 4o.- Recibir, ocultar, suprimir, inutilizar, aprovechar, guardar, esconder, traficar o negociar; en cualquier forma, objetos, efectos, instrumentos, pruebas o rastros del delito. …responsable de encubrimiento propio quien sin concierto, connivencia o acuerdo previos con los autores o cómplices del delito pero con conocimiento de su perpetración, interviniere con posterioridad, ejecutando alguno de los siguientes hechos: … 4o.- Recibir, ocultar, suprimir, inutilizar, aprovechar, guardar, esconder, traficar o negociar; en cualquier forma, objetos, efectos, instrumentos, pruebas o rastros del delito. …”

v. La participación como autor, coautor, instigador, cómplice, encubridor o en cualquier otra forma en la comisión, tentativa de comisión, asociación o confabulación para la comisión de cualquiera de los actos a los que se refiere el presente artículo.

El artículo 442 del Código Penal, lo regula dentro del cohecho activo y al respecto dispone: “…Cualquier persona natural que ayude, colabore, animare, alentare, instigue, promueva o conspire en la comisión de los actos descritos en el párrafo anterior de manera indirecta y que se determine que es cómplice de los actos señalados será sancionada con la pena señalada en el mismo rebajada en la tercera parte. Si la persona jurídica participa en las actividades descritas en el primer párrafo, a través de las personas mencionadas en el artículo 38 del Código Penal, buscando beneficio para esa persona jurídica, además de las sanciones aplicables a los participantes del delito, se impondrá a la persona jurídica una multa de cien mil quetzales (Q100,000.00) a setecientos cincuenta mil quetzales (Q.750,000.00) o el doble del beneficio obtenido, la que sea mayor, en caso de reincidencia se ordenará la cancelación definitiva de la patente del comercio de esa persona jurídica..”

Código Penal al definir la participación en el delito dispone:

Artículo 35: (Responsables). Son responsables penalmente del delito: Los autores y los cómplices. De las faltas sólo son responsables los autores.

Artículo 36. (Autores). Son autores:

1. Quienes tomen parte directa en la ejecución de los actos propios del delito.

2. Quienes fuercen o induzcan directamente a otro a ejecutarlo.

3. Quienes cooperan a la realización del delito, ya sea en su preparación o en su ejecución, con un acto sin el cual no se hubiere podido cometer.

4. Quienes habiéndose concentrado con otro u otros para la ejecución del delito, están presentes en el momento de su consumación.

Artículo 37. (Cómplices). Son cómplices:

1. Quienes animares o alentaren a otro en su resolución de cometer el delito.

2. Quienes prometieren su ayuda o cooperación para después de cometido el delito.

3. Quienes proporcionaren informes o suministraren medios adecuados para realizar el delito; y,

4. Quienes sirvieren de enlace o actuaren como intermediarios entre los partícipes para obtener la concurrencia de éstos en el delito.

Artículo 62. (Al autor del delito consumado). Salvo determinación especial, toda pena señalada en la ley para un delito, se entenderá que debe imponerse al autor del delito consumado.

Artículo 63. (Al autor de tentativa y al cómplice del delito consumado). Al autor de tentativa y al cómplice del delito consumado, se les impondrá la pena señalada en la ley para los autores del delito consumado, rebajada en una tercera parte.

En relación a los encubridores, el Código Penal, establece:

Artículo 474. (Encubrimiento propio). Es responsable de encubrimiento propio quien sin concierto, connivencia o acuerdo previo con los autores o cómplices del delito pero con conocimiento de su perpetración, interviniere con posterioridad, ejecutando alguno de los siguientes hechos:

1. Ocultar al delincuente o facilitar su fuga.

2. Negar a la autoridad, sin motivo justificado, la entrega de un sindicado, perseguido o delincuente que se encuentre en la residencia o morada de la persona requerida.

3. Ayudar al autor o cómplice a eludir las investigaciones de la autoridad o sustraerse de la pesquisa de ésta.

4. Recibir, ocultar, suprimir, inutilizar, aprovechar, guardar, esconder, traficar o negociar; en cualquier forma, objetos, efectos, instrumentos, pruebas o rastros del delito.

Los responsables del delito de encubrimiento serán sancionados con prisión de dos meses a tres años.

Artículo 475. (Encubrimiento Impropio). Es responsable del delito de encubrimiento impropio quien:

1. Habitualmente albergare, ocultar o protegiere delincuentes o, en cualquier forma, ocultare armas o efectos de delito, aunque no tuviere conocimiento determinado del mismo.

2. Debiendo presumir, de acuerdo con las circunstancias la comisión del delito, realizare cualquiera de los hechos a que se refiere el artículo anterior.

Al responsable del delito a que se refiere el inciso primero de este artículo, se la sancionará con prisión de dos a cuatro años.

Al responsable del delito a que se refiere el inciso segundo de este artículo, se le sancionará con multa de cincuenta a un mil quetzales.

Si el responsable tuviere negocio de los objetos de que se trate o realizare actividades de tráfico habitual con los mismos, ya sean nuevos o usados, la sanción será de seis meses a dos años y multa de cien a doscientos mil quetzales.

Artículo 476. (Exención de pena). Están exentos de pena, quienes hubieren cometido delitos de encubrimiento a favor de pariente dentro de los grados de ley, cónyuge, concubinario o persona unida de hecho, salvo que hayan aprovechado o ayudado al delincuente a aprovecharse de los efectos del delito.

b)
Mencione brevemente los resultados objetivos que se han obtenido con la aplicación de las anteriores disposiciones suministrando la información pertinente de la que disponga su país en la que se fundamenten tales resultados, tales como procesos judiciales en curso y sus resultados, referida en lo posible a los últimos cinco años.

De enero de 2005 a mayo 2007, se recibieron 268 denuncias en el Ministerio Público por actos de corrupción y se dictaron 189 sentencias, por procedimiento abreviado y por procedimiento común.

Cuadro No. 5

Denuncias presentadas al Ministerio Público

(2005-2007)

	Periodo
	Institución que Recibió Denuncias
	No. de Denuncias
	Sentencias dictadas

	Enero 2005 a mayo 2007
	Ministerio Público
	268
	189

Fuente: Datos suministrados por el Ministerio Público

c)
En caso de que no se encuentren tipificados como delitos los actos de corrupción aludidos anteriormente, indique brevemente si su país esta desarrollando algunas acciones para hacerlo.
En vista de estar tipificados ya como delitos, no se está desarrollando ninguna acción.

2. Aplicación de la Convención a otros actos de corrupción no contemplados en la misma, en virtud de lo previsto en su artículo VI.2

a. ¿Ha acordado su Estado con otro u otros Estados Parte aplicar la Convención en relación con cualquier otro acto de corrupción no contemplado en ella, en virtud de lo previsto en su artículo VI.2? En caso afirmativo, describa brevemente los respectivos acuerdos o convenios y adjunte copia de los documentos en los que están contenidos.
Desde el 13 de julio de 2005, fue presentado al Congreso de la República, por parte del Presidente de la República, un Ante-proyecto de ley, que pretende introducir modificaciones al Código Penal. Este Ante-proyecto de ley, se identifica como Iniciativa número 3277.

Dentro de estas modificaciones se contemplan reformas a los siguientes delitos: Abuso de autoridad (artículo 418), Incumplimiento de deberes (artículo 419), Desobediencia (artículo 420), Revelación de secretos (artículo 422), Resoluciones violatorias a la Constitución (artículo 423), Nombramientos ilegales (artículo 432), Usurpación de funciones (artículo 433), Cohecho Pasivo (artículo 439 ya reformado por el Decreto 11-2006 del Congreso de la República), Cohecho activo (artículo 442 ya reformado por el Decreto 11-2006 del Congreso de la República), Peculado y Peculado culposo (artículos 445 y 446), Malversación (artículo 447), Concusión (artículo 449), Fraude (artículo 450), Exacciones ilegales (artículo 451), Cobro indebido (artículo 452), y Denegación de justicia (artículo 469).

En esta reforma al Código Penal, también se incluyen la creación de nuevas figuras delictivas, tales como: Incumplimiento de presentación de declaración jurada patrimonial, Soborno transnacional (artículo 442 bis ya regulado por el Decreto 11-2006 del Congreso de la República), Enriquecimiento ilícito, Testaferrazo, Tráfico de influencias y Utilización indebida de información privilegiada.

b. En caso de que haya respondido afirmativamente a la respuesta anterior, mencione brevemente los resultados objetivos que se han obtenido con la aplicación de los respectivos acuerdos o convenios, suministrando la información pertinente de la que disponga su país en la que se fundamenten tales resultados, tales como procesos judiciales en curso y sus resultados, referida en lo posible a los últimos cinco años.

Se informa que esta iniciativa se encuentra en el Congreso de la República. Por lo que no se cuentan con resultados objetivos, a excepción de la aprobación del delito de Soborno Transnacional como ya se indicó.

ANEXO

FORMATO ESTÁNDAR PARA PRESENTAR INFORMACIÓN SOBRE AVANCES REGISTRADOS EN LA IMPLEMENTACIÓN DE LAS RECOMENDACIONES FORMULADAS EN EL INFORME NACIONAL EN LA PRIMERA RONDA DE ANÁLISIS
Instrucciones: Siguiendo la estructura temática del informe por país
 y en relación con cada una de las recomendaciones a las que se refiera su Estado en el presente informe de avance, por favor suministrar la siguiente información:

I. RECOMENDACIÓN:(Por favor transcribir el texto de la recomendación que le ha realizado el Comité a su Estado en el informe por país y sobre la cual va a informar sobre avances realizados):

1. Normas de Conducta y Mecanismos para hacer efectivo su cumplimiento (Artículo III, Párrafos 1 y 2 de la Convención)

1.1. Normas de Conducta orientadas a prevenir conflictos de intereses y mecanismos para hacer efectivo su cumplimiento.

1.1.1. Regular, con alcance para la generalidad de los servidores públicos ciertas eventualidades que podrían dar lugar a conflictos de intereses y que por su importancia sería conveniente tratar de manera detallada y específica.

1.1.2. Establecer restricciones adecuadas para quienes dejan de desempeñar un cargo público, tales como la prohibición de gestionar en los casos en los que tuvo intervención en razón de su competencia, o ante las entidades en las cuales tuvo vinculación reciente.

1.1.3. Diseñar e implementar mecanismos, con indicaciones verificables, que sirvan para resolver consultas de los servidores públicos sobre posibles casos de conflictos de intereses, y para adoptar medidas que permitan remediar oportunamente las situaciones de conflictos de intereses que se detecten, tales como un régimen de excusas y recusaciones.

1.1.4. Adoptar, por medio de la autoridad competente, el Código de Ética de la Contraloría General de Cuentas.

Regular, con alcance para la generalidad de los servidores públicos, ciertas eventualidades que podrían dar lugar a conflictos de intereses y que por su importancia sería conveniente tratar de manera detallada y específica. La ley de Probidad y Responsabilidades funcionarios y empleados públicos
, Decreto No. 89-2002, en el artículo 18 incisos a) y b) contiene prohibiciones para los funcionarios y empleados públicos, que tienden a detectar y prevenir los conflictos de interés.

A nivel de Gobierno existen las Normas de Ética del Organismo Ejecutivo
 (Acuerdo Gubernativo No. 197-2004), que regula lo relativo al “Conflicto de intereses y abuso de autoridad”. Señalando que los empleados públicos y asesores del Organismo Ejecutivo no deberán utilizar su cargo para fomentar el éxito de sus negocios privados o para su beneficio personal, de sus familiares y/o amigos. Asimismo, deberán evitar toda conducta o actuación por la que, en provecho propio de terceros, ejerzan influencia indebida sobre otro servidor público.

La Ley del Organismo Judicial
, Decreto 2-89, en los artículos 122, 123 y 125, tiende a preservar la imparcialidad e independencia en jueces y magistrados para evitar que surjan los conflictos de interés en la función judicial. En la ley de Carrera Judicial Decreto 41-99 del Congreso de la República
, se encuentran, prohibiciones a jueces para impedir el conflicto de intereses. Las Normas Éticas del Organismo Judicial
, Acuerdo Número 7-2001 de la Corte Suprema de Justicia, señala para la detección y prevención de los conflictos de interés que pudieran surgir en la función juridiccional, tales como, honor, probidad, decoro, prudencia, rectitud, lealtad, respeto, independencia, imparcialidad, veracidad, eficacia, solidaridad y dignidad de los jueces.

Por parte de la oficina del Comisionado Presidencial para la Transparencia y Contra la Corrupción, se elaboró una propuesta de emisión de un acuerdo gubernativo, con la finalidad de regular y crear los mecanismos para la consulta y detección de potenciales conflictos de interés. Esta propuesta pretende modificar el Reglamento de la Ley de Probidad y Responsabilidad de Funcionarios y Empleados Públicos, indicando qué se entiende por “conflicto de intereses” y las acciones que debe realizar el funcionario público al encontrarse ante tal situación y de no hacerlo, cuáles son las sanciones a las que incurre por su incumplimiento. La propuesta se encuentra en la Secretaría General de la Presidencia de la República para ser emitida como acuerdo gubernativo.
A) Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

Como una medida alternativa institucional para implementar la recomendación, la Superintendencia de Administración Tributaria –SAT-
 se encuentra implementando, para esa dependencia, la optimización de los sistemas de análisis del contenido de las declaraciones juradas patrimoniales, según el Acuerdo de Directorio No. 35-2005, Reglamento para el Registro, Control e Informe al Directorio de la Declaración Jurada Patrimonial Comparativa del Personal de la Superintendencia de Administración Tributaria, que preceptúa en el artículo 9 lo siguiente: “La revisión de la información, funcionalidad del sistema y operatividad del mismo serán funciones de la Gerencia de Auditoria Interna, quien realizará la evaluación de las declaraciones Juradas Patrimoniales (análisis de la evaluación patrimonial) conforme su plan anual de actividades, utilizando para el efecto los métodos y técnicas que considere necesarios y poniendo énfasis en las declaraciones del personal que labora en áreas que, por su riesgo considera sensibles…” Esta Gerencia, realiza anualmente el análisis y verificación del cumplimiento de las declaraciones juradas patrimoniales de funcionarios y empleados de SAT. Se han utilizado métodos y técnicas de auditoria, tales como medición de: índices financieros, análisis de variaciones de cifras reportadas, verificaciones en sistemas de información relacionados. Los resultados de la verificación y análisis de las Declaraciones Juradas Patrimoniales comparativas, tiene una verificación previa hacia la Gerencia de Recursos Humanos, quien es la encargada de solicitar las aclaraciones pertinentes, estos resultados son trasladados a un informe de resultados presentado ante el Directorio de la SAT.

Asimismo, la Dirección de Ética y Moral de la Contraloría General de Cuentas, preparó un nuevo proyecto de Código de Ética, con el objeto de darle cumplimiento a uno de los principales ejes de trabajo de la actual administración de la Contraloría General de Cuentas, como lo es el combate a la corrupción y a la oportuna vigencia del Decreto 31-2003 del Congreso de la República, Ley de Probidad y Responsabilidad de Empleados y Funcionarios Públicos y Decreto 89-2002 del Congreso de la República, Ley Orgánica de la Contraloría General de Cuentas.

B) Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

La dificultad básica para la implementación de la recomendación indicada, es la falta de regulación legal expresa al respecto.

C) De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Las entidades que han estado realizando esfuerzos por lograr la implementación de las recomendaciones en esta materia, son: la Contraloría General de Cuentas, la Comisión Presidencial para la Transparencia y Contra la Corrupción, la Secretaría General de la Presidencia de la República, y la Superintendencia de Administración Tributaria –SAT-.

II. RECOMENDACIÓN:
1.2 Normas de conducta para asegurar la preservación y uso adecuado de los recursos asignados a los funcionarios públicos en el desempeño de sus funciones y mecanismos para hacer efectivo su cumplimiento.

1.2.1 Alentar la adopción de legislación penal relativa al enriquecimiento ilícito tomando en consideración las iniciativas legales que existen al respecto.

A) Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

Con relación a la tipificación del delito de Enriquecimiento Ilícito, se han presentado dos iniciativas de ley ante el Congreso de la República. El primero fue preparado por la Comisión Presidencial para la Transparencia y contra la Corrupción, e ingresó como iniciativa de ley del Presidente de la República. El segundo, fue preparado por la Contraloría General de Cuentas y fue ponente la diputada Nineth Montenegro.

B) Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

La dificultad básica para la implementación de la recomendación indicada, es la falta de regulación legal al respecto.
C) De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Tanto la Contraloría General de Cuentas como el Organismo Ejecutivo a través de la Comisión Presidencial para la Transparencia y contra la Corrupción, han estado trabajando en este tema. Para consultar este tema, ver www.congreso.gob.gt en las iniciativas de ley, iniciativas números 3277, 3221 y 3231.

1.2.2 Adoptar las medidas que correspondan para culminar la implementación de GUATECOMPRAS.

A) Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

Para desarrollar y culminar la implementación de GUATECOMPRAS, se realizó una programación con base al diagrama que a continuación se muestra:

Grafica No. 1

[image: image3.wmf]
Se describe a continuación como se han ido desarrollando las etapas de GUATECOMPRAS:

Cuadro No. 6

Desarrollo de etapas GUATECOMPRAS

	No.
	Etapa
	Periodo
	Observaciones

	1
	Compras por Concurso
	Octubre 2003
	

	
	Tercerización 1: se traslada PC
	Diciembre 2003
	

	
	Convenio Acción Ciudadana
	Diciembre 2003
	

	
	Premio Transparencia (1ª. Entrega)
	Enero 2004
	

	
	Primera Reforma al reglamento de la Ley de Compras y Contrataciones del Estado
	Febrero 2004
	Se establece la obligación de publicar los concursos en GUATECOMPRAS

	
	Se emite resolución Normas para el uso de GUATECOMPRAS
	Marzo 2004
	

	
	Primeras municipalidades inician uso de GUATECOMPRAS
	Abril 2004
	

	
	Convenio Acción Ciudadana y Cámara de la Construcción
	Abril 2004
	

	
	Integración 1: SICOIN permite ingreso el NOG
	Mayo 2004
	

	2
	Registro de Adjudicaciones
	Julio 2004
	

	
	Convenio con SAT
	Septiembre 2004
	

	3
	Registro de Proveedores
	Septiembre 2004
	

	
	Entidades privadas no lucrativas inician uso
	Diciembre 2004
	

	4
	Concursos por categoría
	Enero 2005
	

	5
	Registros de compradores
	Marzo 2005
	

	
	Contraloría designa delegados en el Ministerio de Finanzas Públicas
	Abril 2005
	

	
	Primera encuesta a usuarios
	Abril 2005
	

	6
	Inconformidades
	Mayo 2005
	

	7
	Compras por concurso B2B
	Junio 2005
	

	
	Contraloría General de cuentas inicia auditoria de campo
	Julio 2005
	

	
	Integración 2: SIGES exige el número de orden de GUATECOMPRAS –NOG- o “111”
	
	

	8
	Recordatorios automáticos
	Octubre 2005
	

	
	Segunda Reforma al reglamento de la Ley de Contrataciones del Estado
	Diciembre 2005
	· Se redujo en un 95% el precio de las bases obtenidas por GUATECOMPRAS.

· Se estableció que las ofertas recibidas deben publicarse al día siguiente.

· Se estableció que, cuando las bases no indican plazo, la adjudicación debe efectuarse en un plazo de cinco días hábiles.

· Se estableció que la aprobación de la adjudicación también debe publicarse.

· Se mejoró el procedimiento de contrato abierto.

	
	Ley Presupuesto: Organizaciones no gubernamentales y fideicomisos
	Enero 2006
	Ley de Presupuesto de 2006 obliga a las organizaciones no gubernamentales y a fideicomisos a publicar en GUATECOMPRAS.

	
	Integración 3: SIGES exige NOG
	
	

	
	Tercerización 2: se adjudica a INSTARED
	Febrero 2005
	

	9
	Inhabilitaciones a proveedores
	Marzo 2006
	

	
	Inhabilitaciones por cese de actividades
	Abril 2006
	

	
	Ajustes a la Ley de Compras y Contrataciones del Estado por implementación del Tratado de Libre Comercio Estados Unidos-Centroamérica-República Dominicana
	Mayo 2006
	· Se estableció la obligación de publicar en GUATECOMPRAS.

· Se fija plazo mínimo de 40 días para licitaciones.

	
	Búsqueda de proveedores por nombre
	Mayo 2006
	

	
	Inhabilitaciones por adeudo tributario
	Junio 2006
	

	
	Mejoras a la Seguridad (solicitó Microsoft)
	Junio 2006
	

	
	Ajustes al reglamento de la Ley de Contrataciones del Estado por implementación del Tratado de Libre Comercio entre Estados Unidos-Centroamérica-República Dominicana
	Julio 2006
	Reglamento de la Ley de Contrataciones del Estado. Se aclaró que 40 días aplica en licitación, pero que en cotización son únicamente ocho días hábiles.

	
	Migración a última tecnología Net
	Julio 2006
	

	
	Migración a base de datos Oracle 10g
	Septiembre 2006
	

	
	Armonización NIT al 100% sociedades
	Octubre 2006
	

	
	Tercera reforma al Reglamento de la Ley de Contrataciones del Estado
	Octubre 2006
	1. Se elimina la venta de bases en especies.

2. Se redujo en un 99% el precio de las bases electrónicas.

3. Se automatizó el Registro de Proveedores.

4. Se facilitó el manejo de las inhabilitaciones a proveedores.

5. Se establecieron cinco causas nuevas de inhabilitación (información falsa, insolvencia tributaria, insolvencia en seguridad social, quiebra y variación en cantidad y calidad).

6. Se reguló la Constancia de inscripción.

7. Se transparentaron los planos de construcción.

8. Se eliminaron los criterios de evaluación subjetivos.

9. Se transparentó la forma de evaluación de las ofertas.

10. Se transparentó la evaluación de las ofertas.

11. Se facilitó el acceso a los formularios de cotización.

12. Se mejoró el contrato abierto.

	
	Definición global compras por catálogo
	Febrero 2007
	

	
	Anteproyecto 4ª. Reforma al reglamento de la Ley de Contrataciones del Estado
	Abril 2007
	

	
	Inhabilitaciones por otro motivo
	Abril 2007
	Motivo: no sostenimiento de oferta. Sanción: un año

	10
	Seguimiento de facturas
	Mayo 2007
	

	
	Inhabilitaciones por otro motivo
	Mayo 2007
	Motivo: Incumplimiento de contrato. Sanción: permanente.

	11
	Catálogo electrónico
	Julio 2007
	

	12
	Órdenes de compra electrónicas
	Septiembre 2007
	

	13
	Incumplimientos
	Octubre 2007
	

	14
	Nivel de Stock
	Diciembre 2007
	

	15
	Oferta electrónica
	Febrero 2008
	

	16
	Fluctuaciones
	Marzo 2008
	

	17
	Registro del compromiso
	Mayo 2008
	

	18
	calificaciones
	Junio 2008
	

Fuente: Ministerio de Finanzas Públicas

Asimismo, a la presente fecha se tienen los siguientes datos:

1285 unidades compradoras pertenecientes a:

· 98 entidades del gobierno central, entidades descentralizadas, autónomas y fuerzas armadas (100% del total)

· 325 municipalidades (97% del total)

· 38 entidades públicas de otro tipo.

· 15 organismos internacionales (BM, BID, BCIE, UNOPS, PNUD, UNFPA, Comisión Europea, GTZ, AECI, Cepredenac, OIM, Plan Trifinio, IICA, Cooperación Italiana, Visión Mundial)

· 5 fideicomisos que manejan fondos públicos

· 197 entidades privadas no lucrativas

· 1 entidad privada lucrativa (sociedad anónima)

Estos datos fueron consultados en la página www.guatecompras.gt, al 28 de octubre de 2007 del Ministerio de Finanzas Públicas.

Cuadro No. 7

Entidades que utilizan GUATECOMPRAS

(2003-2007)

	Mes
	Entidades que usaron el sistema
	Unidades que usaron el sistema

	oct-2003
	1
	2

	nov-2003
	2
	6

	dic-2003
	5
	9

	ene-2004
	8
	16

	feb-2004
	19
	30

	mar-2004
	37
	73

	abr-2004
	48
	98

	may-2004
	58
	118

	jun-2004
	68
	140

	jul-2004
	75
	164

	ago-2004
	97
	212

	sep-2004
	150
	292

	oct-2004
	229
	395

	nov-2004
	257
	430

	dic-2004
	272
	452

	ene-2005
	282
	491

	feb-2005
	292
	513

	mar-2005
	299
	535

	abr-2005
	316
	572

	may-2005
	330
	605

	jun-2005
	348
	643

	jul-2005
	356
	668

	ago-2005
	373
	693

	sep-2005
	389
	717

	oct-2005
	395
	732

	nov-2005
	400
	749

	dic-2005
	407
	764

	ene-2006
	416
	788

	feb-2006
	441
	833

	mar-2006
	470
	887

	abr-2006
	503
	932

	may-2006
	550
	996

	jun-2006
	571
	1040

	jul-2006
	588
	1067

	ago-2006
	601
	1089

	sep-2006
	610
	1113

	oct-2006
	615
	1127

	nov-2006
	627
	1148

	dic-2006
	639
	1166

	ene-2007
	643
	1174

	feb-2007
	646
	1189

	mar-2007
	653
	1206

	abr-2007
	657
	1219

	may-2007
	666
	1243

	jun-2007
	672
	1260

	jul-2007
	677
	1275

	ago-2007
	686
	1293

	sep-2007
	694
	1314

	oct-2007
	704
	1332

	1

Fuente: www.guatecompras.gob.gt Estadísticas Gerenciales, actualizado al 31 de octubre 2007.

B) Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

La implementación de la recomendación relacionada con GUATECOMPRAS, se ha ido realizando conforme el cronograma de actividades que se ha trazado. Se puede verificar en la siguiente página www.guatecompras.gt
C) De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Principalmente el Ministerio de Finanzas Públicas que es la entidad rectora de dicho sistema, así como las Instituciones del Estado que están obligadas a utilizar el sistema GUATECOMPRAS. Para el monitoreo de su debida implementación, han intervenido la Comisión Presidencial para la Transparencia y Contra la Corrupción, Contraloría General de Cuentas y diversas organizaciones de sociedad civil encargadas del monitoreo como Acción Ciudadana y el Sistema del Monitoreo de la Obra Pública –SIMOP-.

1.2.2 Continuar adoptando las medidas que estime pertinentes para que los fondos recaudados se manejen de manera transparente.

El Gobierno de Guatemala sigue adoptando medidas para que los fondos recaudados se manejen de manera transparente. Puede consultarse la información disponible sobre los mecanismos que han sido implementados en el Portal de Transparencia del Ministerio de Finanzas Públicas www.minfin.gob.gt

1.2.3 Efectuar una mayor difusión de los sistemas electrónicos existentes para promover una mayor transparencia:

A) Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

Para efectuar una mayor difusión de los sistemas electrónicos se han implementado una serie de acciones, entre ellas actualizar, mejorar, ampliar y modificar los portales o sitios Web de Gobierno. Entre ellos, el Portal de Transparencia del Ministerio de Finanzas Públicas www.minfin.gob.gt; o http://transparencia.minfin.gob.gt y el portado de transparencia municipal, http://siafmuni.minfin.gob.gt; el portal de GUATECOMPRAS www.guatecompras.gob.gt; Sistema integrado de administración financiera y auditoria gubernamental SIAF-SAG www.siafsag.gob.gt; Sistema integrado de administración municipal –SIAF-MUNI, www.siafnuni.minfin.gob.gt; Sistema de contabilidad integrado de la administración pública SICOIN, www.sicoin.minfin.gob.gt; Sistema de programación y gestión de metas presidenciales por resultados -SIGOB- www.sigob.segeplan.gob.gt; Foros de participación: http://snit.segeplan.gob.gt que es un noticiero virtual con boletines informativos sobre Consejos de Desarrollo, en ellos se han desarrollado tres foros presenciales abiertos, a los cuales asiste un promedio de 1050 personas, representantes de entidades de gobierno, organizaciones de la sociedad civil, organismos internacionales, organizaciones campesinas, de mujeres, indígenas y jóvenes, así como de empresas privadas. Para el Sistema Nacional de Planificación Estratégica http://sinit.segeplan.gob.gt, para el módulo de seguimiento del Sistema Nacional de Inversión Pública –SNIP- que permite verificar el grado de avance físico y financiero de los proyectos http://snip.segeplan.gob.gt; o al www.segeplan.gob.gt, portal del Ministerio de Economía en defensa del consumidor www.diaco.gob.gt; el portal de la Contraloría General de Cuentas www.contraloria.gob.gt; el portal de la Superintendencia de Administración Tributaria –SAT- www.sat.gob.gt

B) Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

Principalmente a la falta de difusión de dichos sistemas.

C) De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Dentro de los organismos internos que participan en la implementación de difusión de sistemas electrónicos se encuentran:

· Ministerio de Finanzas Públicas

· Secretaria de Planificación y Programación de la Presidencia –SEGEPLAN-

· Contraloría General de Cuentas

· Ministerio de Economía

· Superintendencia de Administración Tributaria –SAT-

1.3 Normas de conducta y mecanismos en relación con las medidas y sistemas para exigir a los funcionarios públicos informar a las autoridades competentes sobre los actos de corrupción en la función pública de los que tengan conocimiento.

1.3.1 Adoptar mecanismos adicionales para alentar a los servidores públicos a realizar denuncias de corrupción, y promover programas de capacitación.

1.3.2 Implementar programas de capacitación para los servidores públicos, en relación con las normas sobre la responsabilidad de denunciar ante las autoridades competentes los actos de corrupción de los que tengan conocimiento; y de difusión de los medios puestos a su alcance para el cumplimiento de tal obligación.

A) Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

La Comisión Presidencial para la Transparencia y Contra la Corrupción conjuntamente con el Instituto Nacional de Administración Pública, han promovido cursos de capacitación a funcionarios y empleados públicos. Asimismo se han repartido en todas las entidades del Organismo Ejecutivo, afiches y material escrito que promueven los valores del funcionario público y el mecanismo de denuncias en general para combatir la corrupción.

B) Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

Se necesita implementar un programa integral de difusión para lograr que los servidores públicos denuncien actos de corrupción, sin temor a que puedan ser sujetos de represalias de alguna naturaleza.

C) De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Comisión Presidencial para la Transparencia y contra la Corrupción y el Instituto Nacional de Administración Pública –INAP-

2. Sistemas para la Declaración de los ingresos, activos y pasivos

Fortalecer las declaraciones patrimoniales, buscando:

a. Regular las condiciones, procedimientos y demás aspectos que sean procedentes, en que corresponda dar publicidad a las declaraciones juradas patrimoniales, con sujeción a los principios fundamentales del ordenamiento jurídico de la República de Guatemala.

b. Optimizar los sistemas de análisis del contenido de las declaraciones juradas patrimoniales, con el objeto de que las mismas sirvan también como una herramienta útil para la detección y prevención de los conflictos de intereses, cuando corresponda, además de su utilización como instrumento idóneo para la detección de posibles casos de enriquecimiento ilícito.

c. Fortalecer las previsiones relativas a la verificación, por parte de la Contraloría General de Cuentas, del contenido de las declaraciones que se presentan al ingresar al cargo,

d. Adecuar los formularios para la presentación de declaraciones, de tal manera que en ellos se requiera a los declarantes consignar la información exigida en la Ley de Probidad.

A) Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

Las declaraciones juradas patrimoniales a septiembre de 2007, han tenido el siguiente comportamiento:

Cuadro No. 8

Declaración Jurada Patrimonial

Año 2007

	Primera Declaración Jurada Patrimonial
	Ampliación a las Declaraciones
	Cierres
	Totales

	5911
	3495
	2345
	11751

Fuente: Dirección de Probidad de la Contraloría General de Cuentas

Se encuentra en desarrollo la implementación de la Declaración de Probidad en forma electrónica, cuyo esquema de desarrollo es el siguiente:

Gráfica 2

Propuesta de implementación de la Declaración Jurada Patrimonial

en forma electrónica

[image: image1]
Fuente: Contraloría General de Cuentas.
Se trabaja en una propuesta de modificación al formulario que se utiliza actualmente, Este proyecto está en discusión para su aprobación. Contempla algunos aspectos para detectar un posible conflicto de intereses.

B) Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

Principalmente, la ausencia de una norma legal que penalice (como delito) la no presentación de la declaración jurada patrimonial. Dentro de las reformas al Código Penal presentada por el Organismo Ejecutivo al Congreso de la República se encuentra la creación del delito de Incumplimiento de presentación de declaración jurada patrimonial.

C) De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Contraloría General de Cuentas, Comisión Presidencial para la Transparencia y Contra la Corrupción.

3. Fortalecimiento de los órganos de control superior y de mecanismos de coordinación institucionales.

A. Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

En el Marco de la Política de Fortalecimiento Institucional de la Contraloría General de Cuentas, se han realizado las siguientes acciones:

· Obtención de recursos financieros que permitieron concluir e inaugurar la construcción del nuevo edificio que albergará las Oficinas Centrales de la Contraloría General de Cuentas, así como la compara de mobiliario y equipo.

· Se fortaleció el área de Auditoría, efectuando un reordenamiento para reincorporar al personal con plazas de Auditor que no ejercían dichas funciones, y promoviendo a más de 450 Auditores en una cadena de ascensos que fomenta la carrera administrativa.

· Se inició el proceso de cambio en la administración financiera-administrativa institucional, a fin de incorporar a la Institución como entidad descentralizada en Sistema de Contabilidad Integrada (SICOIN-WEB) a partir de enero 2008, así como la elaboración de las políticas institucionales en materia de recursos humanos, las cuales están en proceso de aprobación.

· Se realizó una reestructuración organizativa y se fortalecieron las siguientes áreas clave:

· Dirección de Asuntos Jurídicos

· Sistema de Información Gerencial (SIG)

· Unidad de Contratos

· Implementación de nuevos procedimientos para agilizar los trámites en la Dirección de Probidad (Declaraciones Patrimoniales), así como equipamiento para sistematización en esta área.

· Asistencia técnica de la Firma Consultora KPMG, con el apoyo financiero de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID), habiéndose efectuado un diagnóstico institucional y el apoyo y acompañamiento en la implementación de mejoras en las áreas de auditoría, recursos humanos, financiera, informática y cooperación internacional.

· Suscripción del Convenio de Cooperación con el Ministerio de Auditoría Nacional de la República de China (Taiwán), con el propósito de realizar acciones tendientes al fortalecimiento institucional. En ese marco, se obtuvo una donación de equipo de cómputo.

· Suscripción de Convenio de Cooperación Interinstitucional con la Contraloría General de la República de Colombia, permitiendo el intercambio de experiencias exitosas para el fortalecimiento institucional.

· Se suscribió un Convenio y se conformó el Foro de Discusión, Propuesta y Seguimiento, con la Coalición por la Transparencia, conformada por el Centro de Investigaciones Económicas Nacionales (CIEN), la Cámara de Comercio de Guatemala y Acción Ciudadana (Capítulo Guatemala de Transparencia Internacional); la Comisión Extraordinaria de Transparencia del Congreso de la República, y el Comisionado Presidencial para la Transparencia y contra la Corrupción. Con los miembros del Foro se estableció un Plan Operativo de Fortalecimiento de la Contraloría para los años 2007-2010, habiéndose iniciado su ejecución.

· Se suscribieron Convenios de Cooperación Nacional para el fortalecimiento institucional con la Universidad de San Carlos de Guatemala (USAC) y la Secretaría de Coordinación Ejecutiva de la Presidencia (SCEP)

· Se obtuvo una donación de la Superintendencia de Administración Tributaria (SAT) de equipo de cómputo que está siendo utilizado tanto para actividades de capacitación, como para el trabajo de fiscalización de los auditores gubernamentales.

· Se realizó el Primer Encuentro Nacional de Auditores Gubernamentales “Fortalecimiento del Proceso de Auditoría”, dirigido a 500 auditores gubernamentales de la Institución, en el cual se abordarán temas tales como legislación aplicable, el papel del Ministerio Público en el proceso, modificaciones presupuestarias del Sector Público, fideicomisos, la auditoría concurrente, el uso de las herramientas informáticas (Sistema de Auditoría Gubernamental –SAG-, Sistema Nacional de Inversión Pública –SNIP-, Sistema de Contabilidad Integrada –SICOIN-, GUATECOMPRAS), evaluación de los planes operativos anuales, evaluación del control interno, el proceso de la auditoría externa.

· Se está fomentando la profesionalización del personal institucional, dándole prioridad a la educación media y universitaria, así como promoviendo la participación de personal en cursos y seminarios en el exterior. Asimismo, se diseñó un Diplomado en Evaluación de la Gestión por Resultados, a ser impartido a inicios del año 2008, con la colaboración del Instituto Nacional de Administración Pública (INAP).

El fortalecimiento al Órgano de Control Superior (Contraloría General de Cuentas), se puede dividir en tres ejes fundamentales: Combate a la corrupción e impunidad; reestructuración de la institución y de las relaciones con los órganos fiscalizados; dignificación de la institución a lo interno y externo.

Cuadro No. 9
Combate a la Corrupción e Impunidad

Fortalecimiento al Órgano de Control Superior

	Unidad Responsable
	Naturaleza
	Objetivos

	Centro Nacional de Denuncias
	Recibe, tramita internamente y comunica resultados a la sociedad
	Genera un espacio para la acción ciudadana en el combate a la corrupción

	Oficina de comunicación y divulgación Institucional
	Responsable oficial de la información de y hacia la sociedad.
	Crear un ente de intermediación con los medios de comunicación y la entidad

	Sensibilización social anticorrupción (Auditoria Social)
	Conjunto de estrategias para desarrollar y motivar a la sociedad en la lucha anticorrupción.
	Destacar y afirmar en la sociedad, a través de actividades permanentes, la necesidad de apoyar la lucha.

	Inspectoría General
	Unidad especializada en el control y prevención del ilícito penal interno (CGC) y externo (sector público)
	Realizar una acción prioritaria para la investigación y control del fraude, la corrupción e impunidad en la administración pública.

	Fortalecimiento de la Oficina de Ética y Moral
	Acciones para consolidar y apoyar la integración de sus instancias de acción, metodologías y programas de trabajo.
	Promoción y vigilancia de los valores éticos y morales en los servidores públicos y otros fiscalizados.

Fuente: Contraloría General de Cuentas

Cuadro No. 10
Reestructuración de la Institución y de las Relaciones con los Fiscalizados

Segundo Eje Fundamental

	Unidad Responsable
	Naturaleza
	Objetivos

	Modernización de la Contraloría General de Cuentas
	Reorganización y reestructuración institucional (reingeniería)
	Impulsar cambios y modernizar la institución, desconcentración y reducción de tiempos y procesos fiscalizadores.

	Acompañamiento para implantar la nueva organización
	Asesoría y consultorías de apoyo en el proceso de cambio y despegue del nuevo esquema
	Búsqueda de asesoría y asistencia especializada de entes con experiencia en reestructuraciones.

Fuente: Contraloría General de Cuentas

Cuadro No. 11
Dignificación de la Institución a lo Interno y lo Externo

Tercer Eje Fundamental

	Unidad Responsable
	Naturaleza
	Objetivos

	Instancias de participación ciudadana (Auditoria Social)
	Constituir y apoyar en la organización de personas y colectivos de la sociedad civil, para mejorar el proceso fiscalizador
	Crear y desarrollar mecanismos de participación ciudadana, para el control concurrente de la gestión gubernamental nacional y local, de apoyo al ente fiscalizador.

	Fortalecimiento del proceso de profesionalización
	Diseño y desarrollo de una nueva organización del Centro de Profesionalización Gubernamental de la CGC y del proceso de enseñanza aprendizaje
	Fortalecer la capacidad del CEPROG para dar cobertura a todos los entes del sector público, en materia de su competencia; Mantener un proceso de investigación y desarrollo permanente para mejorar la capacitación en el servicio.

	Cooperación internacional
	Coordinación de las cooperaciones técnicas, administrativas y financieras que Organismos Internacionales proporcionen para la modernización de la Contraloría General de Cuentas.
	Organizar eficientemente la cooperación internacional para aprovechar al máximo la misma.

Establecer prioridades de ejecución de los proyectos y tener los controles y de su desarrollo.

Establecer mecanismos de control.

Fuente: Contraloría General de Cuentas

B. Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

Una de las dificultades más serias que se tiene para implementar esta recomendación, es la falta de recursos económicos para que la Contraloría General de Cuentas pueda realizar a cabalidad las funciones que tiene designadas por ley.

C. De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Contraloría General de Cuentas, Congreso de la República por medio de la Comisión Extraordinaria de Transparencia, Comisión Presidencial para la Transparencia y Contra la Corrupción, y organizaciones de sociedad civil por medio de la Coalición por la Transparencia, conformada por Acción Ciudadana, Centro de Estudios Económicos Nacionales –CIEN- y Cámara de Comercio de Guatemala. Universidad de San Carlos de Guatemala, Secretaría de Coordinación Ejecutiva de la Presidencia –SCEP-, Superintendencia de Administración Tributaria –SAT-, Ministerio de Finanzas Públicas, Secretaría de Planificación y Programación de la Presidencia –SEGEPLAN-, Instituto Nacional de Administración Pública –INAP- y cooperación internacional, Agencia de los Estados Unidos para el Desarrollo Internacional (USAID), República de China (Taiwán).
4. Mecanismos para estimular la participación de la sociedad civil y de las organizaciones no gubernamentales en los esfuerzos destinados a prevenir la corrupción.

a. Mecanismos para el acceso a la información

i. Alentar a la adopción de legislación integral sobre el acceso a la información que, entre otros aspectos, regule la recepción de solicitudes para responder a éstas oportunamente, y para la apelación en casos de que dichas solicitudes de denieguen, y que establezcan sanciones en los casos de incumplimiento de proveer información, tomando en consideración las iniciativas legales que existen al respecto.

ii. Implementar programas de capacitación y difusión sobre los mecanismos para el acceso a la información, con el objeto de facilitar su comprensión por parte de los servidores públicos y de los ciudadanos y de optimizar la utilización de tecnología disponible para tal efecto.

b. Mecanismos de consulta

i. Fortalecer los mecanismos existentes para permitir la consulta de sectores interesados en relación con el diseño de políticas públicas y la elaboración de proyectos de leyes, decretos o resoluciones en los diferentes organismos del Estado.

ii. Fortalecer el Sistema de Consejos de Desarrollo y los mecanismos existentes y desarrollar otros mecanismos idóneos que permitan consultas públicas en otras áreas adicionales a las que ya estén contempladas.

A) Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

Para el tema de la ley de Libre Acceso a la Información, se han presentado varios anteproyecto, aproximadamente 9 distintos, apadrinados por diversos entes, tanto gubernamentales como de la sociedad civil, sin embargo, tampoco se ha aprobado ninguno. Estas iniciativas se pueden consultar en el sitio web del congreso de la República: www.congreso.gob.gt

Dentro de los mecanismos que impulsa el Estado guatemalteco, que permitan la consulta de sectores interesados en relación con el diseño de políticas pública, la Secretaría General de Planificación en su portal electrónico www.segeplan.gob.gt contiene las políticas públicas del Estado. Por su parte la oficina del Comisionado Presidencial para la Transparencia y Contra la Corrupción en su acuerdo de creación Acuerdo Gubernativo No. 91-2004, indica que dentro de sus atribuciones se encuentran asesorar al Presidente de la República en la elaboración de políticas generales, proyectos de ley, reglamentaciones y procedimientos para la prevención y combate a la corrupción, así como la promoción de una cultura de transparencia.

Dentro del desarrollo de las actividades el Comisionado Presidencial para la Transparencia y Contra la Corrupción, se elaboraron las Normas Generales de Acceso a la Información Pública en el Organismo Ejecutivo y sus Dependencias”
; ”Normas de Ética del Organismo Ejecutivo
; Rotulación de Obras y Proyectos
, como una herramienta para la auditoria social. Existen proyectos de ley que se encuentran en el Congreso de la República de Guatemala como: el de enriquecimiento ilícito, reformas al Código Penal, Acceso a la Información Pública entre otras. A nivel de Acuerdos Gubernativos, se encuentra la reforma al reglamento de la ley de Probidad y Responsabilidades de Funcionarios y Empleados Públicos, que regule el tema de conflictos de intereses.

Con relación al tema de los Consejos de Desarrollo, se han realizado diferentes acciones. La Secretaría de Planificación de la Presidencia –SEGEPLAN- se encuentra utilizando el Sistema Nacional de Inversión Pública –SNIP-
 en ella se muestran los proyectos que se han desarrollado desde el año 2001, teniendo un estimado de 34,500 proyectos en diferentes etapas. Puede consultarse a través de Internet www.segeplan..gob.gt o http://snip.segeplan.gob.gt.

Existe un programa permanente de capacitación y asistencia técnica hacia los consejos de desarrollo y unidades ejecutoras, fortaleciéndolos y mejorando el impacto de la inversión pública que se realiza a través de los mismos. Se cuentan con otros sistemas para fortalecer a los Consejos de Desarrollo, como lo son: el Sistema Nacional de Planificación Estratégica Territorial –SNIPET-
 este puede ser consultado por medio de la dirección electrónica http://sinit.segeplan.gob.gt y de sus correspondientes módulos de seguimiento y evaluación, así como sus programas de capacitación.
B) Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

La no aprobación de la normativa.

C) De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Comisión Presidencial para la Transparencia y Contra la Corrupción, Secretaría de Planificación de la Presidencia de la República -SEGEPLAN-, Secretaría Ejecutiva de la Presidencia.

4.4 Mecanismos para estimular la participación de la gestión pública.

4.4.1 Establecer mecanismos adicionales a los existentes, para fortalecer la participación de las organizaciones de la sociedad civil y no gubernamentales en los esfuerzos para prevenir la corrupción

A. Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

Como mecanismos para fortalecer la participación de las organizaciones de la sociedad civil y no gubernamentales en los esfuerzos para prevenir la corrupción se realizó en mayo de 2006, con diversas instituciones de gobierno y organizaciones de sociedad civil, la Mesa de Diálogo de Transparencia y Auditoría Social, en el marco del Acuerdo Nacional para la Implementación del Gasto Social para la Reducción de la Pobreza, en ella, se definieron 36 acciones concretas en áreas de prevención, control y combate a la corrupción, que se presentaron al Ejecutivo y que éste se comprometió a poner en práctica.

La emisión del Acuerdo Gubernativo No. 536-2006, que regula la obligación de todas las instituciones del Organismo Ejecutivo, de poner en conocimiento de todas las personas, mediante rótulos o vallas, de las obras o proyectos que ejecuten con motivo del ejercicio de su función pública, constituye un logro en esta materia. De esta forma se pretende que se ejercite una auditoría social por parte de los propios interesados y en sus propias comunidades, en la ejecución de las obras o proyectos.

Por su parte la Secretaría General de Planificación y Programación de la Presidencia de la República –SEGEPLAN- ha implementado básicamente tres grandes líneas de acción: el Sistema de Metas de Gobierno –SIGOB-; el Sistema Nacional de Inversión Pública –SNIP
-, y la Red para la Transparencia y Calidad en la Inversión Pública.

El SIGOB
 www.sigob.segeplan.gob.gt constituye una herramienta de gestión y eficiencia, facilita la transparencia y la participación ciudadana en el seguimiento y monitoreo de las metas de Gobierno y está conformado por distintos clasificadores de búsqueda de la información que se enmarcan en la Política General de Gobierno (lineamientos de Gobierno 2004-2008, Programa de Reactivación Económica y Social; Metas del Milenio y Acuerdos de Paz)

El SNIP http://snip.segeplan.gob.gt consiste en un portal electrónico que contiene información en tiempo real de la programación de la obra pública, es decir que por vía Internet se puede obtener información de todas las unidades ejecutoras del Estado que realizan inversión pública, a efecto se pueda realizar una auditoria social para el monitoreo de la misma.

SEGEPLAN ha continuado impulsando la Red para la Transparencia y Calidad en la Inversión Pública, que constituye un foro integrado por actores públicos y de la sociedad civil para apoyar en el uso transparente de los recursos públicos y calidad del gasto. Las actividades de esta Red propiciaron la convocatoria de las Mesas de Diálogo ya indicadas anteriormente, que en la actualidad se le da seguimiento bajo la coordinación de la Vicepresidencia de la República.

4.4.2 Propiciar, a través de la Contraloría General de Cuentas y cuando corresponda, el establecimiento de mecanismos de participación ciudadana.

La Contraloría General de Cuentas, según su Ley Orgánica de la Contraloría General de Cuentas, artículo 3, indica que debe apoyar el diseño e implementación de mecanismos de participación ciudadana, entre otros. En cumplimiento de las disposiciones inició desde abril de 2005, una serie de eventos orientados al tema de auditoria social como un mecanismo para contribuir a la sensibilización de funcionarios y empleados públicos en los temas de rendición de cuentas, acceso a la información pública, probidad, transparencia y calidad de gasto, así como a organizaciones de sociedad civil a nivel nacional. Se realizaron en la primera fase 28 seminarios regionales, en 20 departamentos, para un total de 3,791 personas capacitadas; 55 seminarios municipales con asistencia 1,214 personas; conformación de 64 Comités de Auditoria Social –COAS- en 8 departamentos. En la fase II, realizadas de enero 2007 a la fecha se han realizado capacitaciones para elaboración de Planificaciones anuales, se conformaron 17 nuevas Comisiones de Auditoria Social y se realizaron 40 seminarios municipales para un total de 536 asistentes. La Fase III, para el año 2008, se continuará con la sensibilización y el fortalecimiento de las Comisiones de Auditoria Social, y el uso de los sistemas informáticos como SNIP, SIAF-MUNI, SIAFITO-MUNI, SICOIN WEB, GUATECOMPRAS, entre otros. Crear un Centro Nacional de Denuncias y su correspondiente seguimiento.

4.4.3 Continuar avanzando hacia eliminación de las denominadas “leyes de desacato”

Estas “leyes de desacato” contenidas en los artículos 411, 412 y 413 del Código Penal, fueron declarados inconstitucionales en sentencia de la Corte de Constitucionalidad, recaída en el expediente No. 122-2005 el 20 de abril de 2006. Al haber sido declarados inconstitucionales dichos artículos, ya no son constitutivos de delito.

4.4.4 Diseñar y poner en funcionamiento programas para difundir los mecanismos para estimular la participación de la gestión pública cuando sea apropiado, capacitar y facilitar las herramientas necesarias a la sociedad civil y a las organizaciones no gubernamentales para la utilización adecuada de tales mecanismos.

Existen diferentes programas de capacitación con el objetivo de difundir los mecanismos para estimular la participación de la gestión pública, entre ellos, el Ministerio de Finanzas Públicas, tiene un programa de capacitación permanente para el uso adecuado de GUATECOMPRAS y de SIAF SAG
, dirigidas a proveedores, compradores y contralores.

El Instituto Nacional de Administración Pública –INAP- ha desarrollado la siguiente agenda académica:

Cuadro No. 12

Cursos impartidos por INAP

(2005-2007)
	TEMA
	No. De Cursos
	No. De Participantes
	Fechas

	Ética y Valores
	3
	137
	Varias fechas

	Diplomado en Gerencia Social
	2
	65
	octubre 2006 y mayo 2007

	Participación Ciudadana y Auditoria Social
	2
	65
	octubre 2006 y mayo 2007

	Qué debo conocer como servidor público
	3
	175
	 Varias fechas

	Qué debo conocer como servidor público (Municipal)
	3
	117
	diciembre 2006, abril 2007, mayo-junio 2007

	Fomentando en valores a las instituciones
	3
	189
	diciembre 2006, abril 2007, mayo-junio 2007

	Gestión con valor público
	1
	99
	Varias fechas

	Liderazgo para el cambio e Introducción a la Ética
	
	255
	may-07

	Políticas Nacionales de Transparencia en el marco del VI Congreso de Administración Pública
	1
	108
	Del 2 al 4 de mayo de 2007

	Libre Acceso a la Información Pública en el Organismo Ejecutivo y sus Dependencias (Acuerdo 645-2005 y sus Reformas)
	2
	
	18 al 21 de junio 2007 y del 23 al 26 de julio de 2007.

	
	20
	1210
	

Fuente: Datos proporcionados por INAP

B. Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

C. De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Dentro de los organismos internos que han participado, se encuentra la Comisión Presidencial para la Transparencia y Contra la Corrupción, la Secretaría de Planificación de la Presidencia –SEGEPLAN; Contraloría General de Cuentas; Ministerio de Finanzas Públicas, Instituto Nacional de Administración Pública –INAP-

4.5 Mecanismos de participación en el seguimiento de la gestión pública.

4.5.1 Promover, cuando corresponda, formas adicionales de participación que permiten, faciliten o asistan a las organizaciones de la sociedad civil y no gubernamentales en el desarrollo de actividades para el seguimiento de la gestión pública.

4.5.2. Diseñar y poner en funcionamiento para difundir los mecanismos de participación en el seguimiento de la gestión pública dirigidos a la sociedad civil y capacitar y facilitar las herramientas necesarias a la misma y a las organizaciones no gubernamentales para la utilización adecuada de tales mecanismos.

A. Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

La Secretaría de Planificación y Programación de la Presidencia –SEGEPLAN, ha implementado el módulo de seguimiento del Sistema Nacional de Inversión Pública –SNIP- que permite verificar el grado de avance físico y financiero de los proyectos. Este es utilizado por ministerios, secretarias, fondos y entidades descentralizadas, autónomas y semiautónmas, por medio de sus correspondientes unidades ejecutoras por medio de www.segeplan.gob.gt o http://snip.segeplan.gob.gob.gt.

Se cuenta con un programa de capacitación a la Contraloría General de Cuentas para el módulo de seguimiento, que se inicio en junio de 2007. Al mes de agosto de 2007 se han capacitado 125 auditores y funcionales de alto nivel.

El Sistema Nacional de Planificación Estratégica Territorial, constituye un mecanismo para el proceso de identificación de actores, el cual incluye búsqueda de actores claves, tanto del sector público como el privado, que busca entre otras cosas, la participación de la sociedad civil organizada que incluya mujeres y pueblos indígenas. Se tiene conformado el grupo de Agentes de Planificación que en la actualidad cuenta con 378 entidades, entre ellas organizaciones de la sociedad civil. La Comisión de Seguimiento y evaluación de la PET, está conformada en su mayoría por organizaciones de sociedad civil, se encuentra en la fase de análisis territorial.

B. Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

C. De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Secretaría de Planificación y Programación de la Presidencia –SEGEPLAN-, Contraloría General de Cuentas y organizaciones de sociedad civil.

5. ASISTENCIA Y COOPERACIÓN (ARTÍCULO XIV DE LA CONVENCIÓN)
La República de Guatemala ha adoptado medidas en materia de asistencia recíproca y cooperación técnica mutua, de acuerdo con lo dispuesto en el artículo XIV de la Convención, tal como se describe y analiza en el aparte 5 del capítulo II de este informe.
A. Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir:

En ciudad de Guatemala, del 15 al 18 de Noviembre de 2006, se llevó a cabo la 12ª. Conferencia Internacional Anticorrupción, que tuvo como tema principal: “Hacia un Mundo más Justo. ¿Por qué la Corrupción sigue bloqueando el camino? Esta actividad constituyó un importante foro al que asistieron más de 1200 delegados de 125 países, donde se discutió y reflexionó sobre el flagelo de la corrupción y su impacto negativo en las sociedades y Gobiernos actuales, llegándose a importantes conclusiones y declaraciones.

Una de las actividades más relevantes de dicha Conferencia, lo constituyó la firma de la “Declaración de Guatemala para una Región Libre de Corrupción”
, suscrita por los Presidentes de la región de Centro América, Panamá y República Dominicana, en la cual se fijan metas precisas para el combate a la corrupción (14 compromisos) que se deben implementar para el año 2010.

Dentro del marco de esta 12ª. Conferencia Internacional Anticorrupción, igualmente se firmó por parte de los Responsables de los Órganos e Instituciones competentes de Transparencia y Anti-corrupción de los países de Centro América, Panamá y República Dominicana, un Acuerdo de Entendimiento y Cooperación Técnica, en consonancia con el artículo XIV de la Convención Interamericana contra la Corrupción.

Otro hecho importante lo constituye que Guatemala ratificó la Convención de las Naciones Unidas contra la Corrupción, habiendo sido depositado el instrumento ante la Secretaría General de las Naciones Unidas con fecha 3 de noviembre de 2006, con lo cual la República de Guatemala demuestra su claro interés en la lucha frontal contra la corrupción. Se nombró al Ministerio Público como autoridad central.

B. Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

C. De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Comisión Presidencial para la Transparencia y Contra la Corrupción

6. AUTORIDADES CENTRALES (ARTÍCULO XVIII DE LA CONVENCIÓN)
La República de Guatemala ha dado cumplimiento al artículo XVIII de la Convención al designar al Comisionado para la Transparencia y Contra la Corrupción como autoridad central para los propósitos de la asistencia y cooperación internacional previstas en la Convención.
7. RECOMENDACIONES GENERALES
A. Por favor determinar la medida o medidas sugeridas por el Comité o la medida o medidas alternativas que se han tomado para implementar la anterior recomendación y describir brevemente las acciones concretas que se han ejecutado en relación con las medidas adoptadas. Si lo considera conveniente, por favor indicar la página en “Internet” en que pueda obtenerse información más detallada sobre las medidas adoptadas y acciones ejecutadas para implementar la anterior recomendación, identificando con precisión la información de dicha página a la que desea remitir

Dentro de las recomendaciones generales formuladas a Guatemala, se encuentra la relacionada a la capacitación necesaria para el cumplimiento de las normas destinadas a la transparencia y combate a la corrupción. Para tal efecto, la Comisión para la Transparencia y contra la Corrupción, como Autoridad Central, ha diseñado programas de capacitación con el concurso del Instituto Nacional de Administración Pública, para impartir conjuntamente, las Normas de Libre Acceso a la Información Pública en el Organismo Ejecutivo y sus Dependencias, teniendo una programación que se contempla en la Agenda Académica 2007 del INAP
, así como otras capacitaciones a diversas instituciones del Estado.

Como parte de un programa permanente de capacitaciones el Ministerio de Finanzas Públicas ofrece a funcionarios, proveedores y usuarios programas de capacitación para el uso adecuado de GUATECOMPRAS y de SIAF SAG
.

B. Por favor referirse brevemente a las eventuales dificultades observadas en los procesos de implementación de la anterior recomendación. Si lo considera conveniente, por favor también indicar la página en Internet en que pueda obtenerse información más detallada al respecto, identificando con precisión la información de dicha página a la que desea remitir:

C. De considerarlo conveniente, por favor informar qué organismos internos han participado en la implementación de las recomendaciones, e identificar necesidades específicas de asistencia técnica o de otro genero vinculadas con la implementación de la anterior recomendación. Asimismo, de estimarlo pertinente por favor indicar también la página en “Internet” en que se desarrollen con mayor detalle los aspectos a que aquí se refiera, identificando con precisión la información de dicha página a la que desea remitir:

Comisión Presidencial para la Transparencia y Contra la Corrupción, Ministerio de Finanzas Públicas.
II. RECOMENDACIÓN: (Por favor transcribir el texto de la segunda recomendación que le ha realizado el Comité a su Estado en el informe por país y sobre la cual va a informar sobre avances realizados).

NOTA: Se repetirían los puntos a que se refieren las letras A), B) y C) y así sucesivamente en relación con cada una de las demás recomendaciones sobre las que verse el informe de avance.
ESTRUCTURA TEMÁTICA DE LOS INFORMES POR PAÍS

1.
NORMAS DE CONDUCTA Y MECANISMOS PARA HACER EFECTIVO SU CUMPLIMIENTO (ARTÍCULO III, PÁRRAFOS 1 Y 2 DE LA CONVENCIÓN)

1.1
Normas de conducta para prevenir conflictos de intereses y mecanismos para hacer efectivo su cumplimiento

[image: image4.wmf][image: image5.wmf]1.2
Normas de conducta y mecanismos para asegurar la preservación y el uso adecuado de los recursos asignados a los funcionarios públicos

1.3
Medidas y sistemas que exijan a los funcionarios públicos informar a las autoridades competentes sobre los actos de corrupción en la función pública de los que tengan conocimiento

2.
SISTEMAS PARA LA DECLARACIÓN DE LOS INGRESOS, ACTIVOS Y PASIVOS (ARTÍCULO III, PÁRRAFO 4 DE LA CONVENCIÓN)

3. ÓRGANOS DE CONTROL SUPERIOR EN RELACIÓN CON LAS DISPOSICIONES SELECCIONADAS (ARTÍCULO III, PÁRRAFOS 1, 2, 4 y 11 DE LA CONVENCIÓN)

4.
MECANISMOS PARA ESTIMULAR LA PARTICIPACIÓN DE LA SOCIEDAD CIVIL Y DE LAS ORGANIZACIONES NO GUBERNAMENTALES EN LOS ESFUERZOS DESTINADOS A PREVENIR LA CORRUPCIÓN (ARTÍCULO III, PÁRRAFO 11 DE LA CONVENCIÓN)

4.1
Mecanismos de participación en general

4.2
Mecanismos para el acceso a la información

4.3
Mecanismos de consulta

4.4
Mecanismos para estimular la participación en la gestión pública

4.5
Mecanismos de participación en el seguimiento de la gestión pública

5.
ASISTENCIA Y COOPERACIÓN (ARTÍCULO XIV DE LA CONVENCIÓN)

6.
AUTORIDADES CENTRALES (ARTÍCULO XVIII DE LA CONVENCIÓN)

7.
RECOMENDACIONES GENERALES

ANEXOS AL INFORME DE EVALUACIÓN 2da. RONDA GUATEMALA

1. Ley de Servicio Civil, Decreto No. 1748 del Congreso de la República.

2. Ley de Servicio Civil del Organismo Judicial, Decreto No. 48-99 del Congreso de la República

3. Ley de Servicio Civil del Organismo Legislativo, Decreto 44-96 del Congreso de la República

4. Ley de Servicio Civil del Ministerio de la Defensa Nacional, Decreto No 72-90

5. Ley de Servicio Civil del Ministerio de Relaciones Exteriores, Decreto Ley 148 del Congreso de la República.

6. Ley de Dignificación y Catalogación del Magisterio Nacional. Decreto 1485 del Congreso de la República.

7. Ley de Servicio Municipal, Decreto 1-87 del Congreso de la República.

8. Ley de la Carrera Judicial, 41-99 del Congreso de la República.

9. Ley de Compras y Contrataciones del Estado, Decreto No. 1056-92 el Congreso de la República.

10. Código Penal 17-73

11. Código Procesal Penal 51-92

12. Ley de la Contraloría General de Cuentas

13. Cuadro de instrumentos electrónicos para la Transparencia

14. Acuerdo Gubernativo No. 458-2007 –SIGOB-

15. Acuerdo Gubernativo No. 91-2004 –Creación Comisión para la Transparencia y Contra la Corrupción.

16. Acuerdo Gubernativo No. 645-2005 y sus reformas Normas General de Acceso a la Información Pública en el Organismo Ejecutivo y sus Dependencias.

17. Acuerdo Gubernativo No. 197-2004, Normas de Ética del Organismo Ejecutivo.

18. Acuerdo Gubernativo 536-2006. Rotulación de Obras y Proyectos.

19. Ley para la Protección de sujetos procesales y personas vinculadas a la administración de justicia penal Decreto No. 70-96 del Congreso de la República.

20. Acuerdo No. 2-2007 del Consejo del Ministerio Público, Reglamento de la Ley para la Protección de sujetos procesales y personas vinculadas a la administración de justicia penal.

21. Cuadros suministrados por el Ministerio Público sobre denuncias de corrupción.
22. Reglamentos varios de leyes de servicio civil

Páginas Web o Portales Electrónicos que se pueden consultar:

1. www.onsec.gob.gt
2. www.oj.gob.gt
3. www.congreso.gob.gt
4. www.minfin.gob.gt
5. www.guatecompras.gob.gt
6. www.segeplan.gob.gt
7. www.contraloria.gob.gt
8. www.mp.lex.gob.gt
9. http://www.comisionados.gob.gt

10. http://transparencia.minfin.gob.gt
11. www.siafsag.gob.gt
12. www.siafmuni.minfim.gob.gt
13. www.sigob.segeplan.gob.gt
14. http://snit.segeplan.gob.gt

15. www.sicoin.minfin.gob.gt

16. www.diaco.gob.gt
17. www.sat.gob.gt

18. www.inapgt.com [image: image2.png]

Revisa que esté completa

 la información

Presentan declaración

� FILENAME * MERGEFORMAT �dlci00626s01�

Vía Internet

� EMBED Unknown ���

CGC

Ingresa la información

en el sistema

Cuando se recibe la información...

Ingresa la información en el sistema

Se imprimen todas las cartas automáticamente. Si es tardía se sugiere sanción automáticamente

Si no aclara las diferencias se sanciona

Envía las cartas

 a su destino

Si hay diferencias se solicita al declarante que las aclare

� Artículo 1 Objetivo y ámbito material de aplicación de la ley. Decreto 48-99 del Congreso de la República “Ley de Servicio Civil del Organismo Judicial”

� Artículo 2. Creación del sistema de Servicio Civil del Organismo Judicial.

� Artículo 1 Objeto y fines de la Ley de la Carrera Judicial.

� Artículo 4. Trabajador del Organismo Legislativo. Decreto 44-96, del Congreso de la República “Ley de Servicio Civil del Organismo Legislativo”

� � HYPERLINK "http://www.onsec.gob.gt" ��www.onsec.gob.gt�

� Decreto No. 72-90 del Congreso de la República

� Decreto Ley 148 del Congreso de la República

� Decreto 1485 del Congreso de la República

� Decreto 1-87 del Congreso de la República

� Artículo 33 de la Ley de Servicio Civil

� Artículo 34 de la Ley de Servicio Civil

� Artículo 11 de la Ley de Servicio Civil del Organismo Judicial.

� Artículo 12 de la Ley de Servicio Civil del Organismo Judicial.

� Artículo 13, de la Ley de la Carrera Judicial.

� Artículo 14 de la Ley de la Carrera Judicial.

� Artículos 9 y 10 de la Ley de Carrera Judicial.

� Artículo 10 de la Ley de la Carrera Judicial.

� Artículo 32 de la Ley de la Carrera Judicial.

� Artículo 20, de la Ley de Servicio Civil del Organismo Judicial

� Artículo 30, de la Ley de Servicio Civil del Organismo Judicial.

� Artículo 16 de la Ley de Servicio Civil del Organismo Judicial

� Artículo 80 de la Ley de Servicio Civil.

� Artículo 62 de la Ley de Servicio Civil del Organismo Judicial.

� De conformidad con lo previsto en la metodología adoptada por el Comité, se procurará que estos datos se refieran a los dos últimos años, en relación con esta y las demás disposiciones de la Convención objeto de análisis de la segunda ronda, con excepción de la relativa a los actos de corrupción previstos en el artículo VI. de la Convención, respecto de los cuales se procurará que los datos se refieran a los últimos 5 años.

� Artículo 23 de la Ley de Contrataciones del Estado.

� Artículo 71 de la Ley de Contrataciones del Estado.

� Artículo 28 de la Ley de Contrataciones del Estado.

� En la página � HYPERLINK "http://www.guatecompras.gob.gt" ��www.guatecompras.gob.gt�, podrá obtenerse toda la información relacionada con las adjudicaciones hasta la fecha y demás datos pertinentes.

� Artículo 457 del Código Penal y Artículo 298 del Código Procesal Penal.

� Artículo 297 del Código Procesal Penal.

� El tipo de cambio al 1 de octubre de 2007, es de Q7.71 por US $1.00.

� En la última página del presente formato estándar, a manera de guía, se describe dicha estructura en relación con los temas considerados en la Primera Ronda de análisis.

� Puede consultarse en � HYPERLINK "http://www.contraloria.gob.gt/legal/legal.html" ��http://www.contraloria.gob.gt/legal/legal.html�

� Puede consultarse en � HYPERLINK "http://www.comisionados.gob.gt" ��http://www.comisionados.gob.gt�

� Pueden encontrarse en la página Web del Organismo Judicial � HYPERLINK "http://www.oj.gob.gt" ��http://www.oj.gob.gt�

� Ibidem anterior

� Ibidem anterior

� Para consultas sobre la normativa de SAT, consultarla en � HYPERLINK "http://www.sat.gob.gt" ��www.sat.gob.gt�

� Acuerdo Gubernativo No. 64-2005, reformado por Acuerdo Gubernativo 535-2006.

� Acuerdo Gubernativo No. 197-2004

� Acuerdo Gubernativo 536-2006

� El Sistema Nacional de Inversión Pública, tiene como propósito central mejorar la calidad de la inversión pública. Define y ordena técnicamente el proceso de inversión, para que los recursos del Estado se utilicen para financiar las iniciativas de inversión de mayor rentabilidad social.

� Es un elemento para la gestión desconcentrada y descentralizada de la planificación del desarrollo, desde los distintos niveles de administración. La Planificación Estratégica con enfoque territorial (PET) es el modelo de planificación cuya metodología permite una amplia participación y considera el qué hacer de las instancias locales como una visión de futuro alcanzable, a través de una oportuna y adecuada integración de acciones, que impliquen el mejoramiento de las condiciones materiales de vida y de participación social. Una característica del SINPET, es que tiene en consideración las relaciones sociales diferenciadas entre los sexos, como también las identidades étnicas propias de los territorios y sectores con quienes se implementarán las actividades. Esto con el propósito de agregar un enfoque pluricultural y de género como parte del proceso de adaptación del ser humano hacia su medio ambiente y su desarrollo colectivo. Con el apoyo de las Naciones Unidas para la Agricultura y la alimentación –FAO-, se a contribuido a preparar el marco conceptual SINPET, que ha sido validado en el nivel municipal y territorial de los departamentos de San Marcos y Sololá, como parte del modelo de gestión territorial que la SEGEPLAN impulsa.

� Decreto No. 11-2007 del Congreso de la República

� Aprobado por Acuerdo Gubernativo No. 458-2007 de fecha 3 de octubre de 2007.

� Puede consultase en � HYPERLINK "http://guatecompras.gob.gt" ��http://www.guatecompras.gob.gt�

� Puede ser consultada en � HYPERLINK "http://www.comisionados.gob.gt" ��http://www.comisionados.gob.gt�

� Puede consultar en � HYPERLINK "http://www.inapgt.com" ��http://www.inapgt.com�

� Puede consultase en � HYPERLINK "http://guatecompras.gob.gt" ��http://www.guatecompras.gob.gt�

[image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.wmf][image: image10.wmf][image: image11.wmf][image: image12.png]W Guatecompras EXPRESS: 2007-2008
“La via rapida para las compras publicas”

Seguimiento de Catalogo
Facturas Electronico
(May-07) (22-Oct-07)

Calificaciones

(al proveedor y a sus
productos) Guatecompras

Pedidos de Compra
(15-Mar-08)

Incumplimientos
de Entrega
(del proveedor)

EXPRESS

Registro del
Compromiso
(en SIGES/SICOIN)

Fluctuaciones Oferta Electronica Nivel de Stock
(gestion de aumentos (sobres y urnas (comunicacion entre
o rebajas de precios) electroénicas) computadores)

. .

_1254746864

