LEY 1.626

DE LA FUNCION PUBLICA EL CONGRESO DE LA NACIÓN PARAGUAYA SANCIONA CON FUERZA DE LEY:

CAPITULO I

DISPOSICIONES GENERALES

Artículo 1º.-
Esta ley tiene por objeto regular la situación jurídica de los funcionarios y de los empleados públicos, el personal de confianza, el contratado y el auxiliar que presten servicio en la Administración Central, en los entes descentralizados, los gobiernos departamentales y municipales, la Defensoria del Pueblo, la Contraloría, la banca publica y los demás organismos y entidades del Estado.

Las leyes especiales vigentes y las que dicten para regular las relaciones laborales entre el personal de la administración central con los respectivos organismos y entidades del estado, se ajustaran a las disposiciones de esta ley aunque deban contemplar situaciones especiales.

Entiéndase por administración central los organismos que componen el Poder Ejecutivo, el Poder Legislativo y el Poder Judicial, sus reparticiones y dependencias.

Artículo 2º.-
Aún cuando compran una función publica, se exceptúan expresamente de lo establecido en el articulo anterior a:

a) al Presidente y el Vicepresidente de la Republica, los senadores y diputados, los gobernadores y los miembros de las Juntas Departamentales, los intendentes, los miembros de las Juntas Municipales y las personas que ejercen otros cargos originados en elección popular;

b) los ministros y viceministros del poder Ejecutivo;
c) los diplomáticos y cónsules en actividad comprendido en el ámbito de aplicación de la ley que regula la carrera diplomática y consular;
d) los militares en actividad;
e) los policías en actividad;
f) los docentes de la Universidad Nacional y de las instituciones oficiales de educación primaria, secundaria y técnica;
g) los magistrados del Poder Judicial;
h) el Contralor, Subcontralor, el Defensor del Pueblo, el Defensor del Pueblo Adjunto y los miembros del Consejo de la Magistratura;
i) el Fiscal General del Estado y los agentes fiscales.
Artículo 3º.-
En esta ley el funcionario o empleado público son términos equivalentes con un mismo alcance jurídico en cuanto a sus derechos y responsabilidades en el ejercicio de la función pública.

Artículo 4º.-
Es funcionario publico la persona nombrada mediante acto administrativo para ocupar de manera permanente un cargo incluido o previsto en el Presupuesto General de la Nación, donde desarrolle tareas inherentes a la función del organismo o entidad del Estado en el que presta sus servicios. El trabajo del funcionario publico es retribuido y se presta en relación de dependencia con el Estado.

Artículo 5º.-
Es personal contratado la persona que en virtud de un contrato y por tiempo ejecuta una obra o presta servicio al Estado. Sus relaciones jurídicas se regirán por el Código Civil, el contrato respectivo, y las demás normas que regulen la materia. Las cuestiones litigiosas que se susciten entre las partes serán de competencia del fuero civil.

Artículo 6º.-
Es personal del servicio auxiliar (Choferes, ascensoristas, limpiadores, ordenanzas, y otros de naturaleza similar), la persona nombrada para tales funciones por la máxima autoridad del organismo o entidad del Estado en que fuera a prestar servicios. El nombramiento se efectuara mediante un procedimiento de selección simplificado que será establecido en el reglamento interno del organismo o entidad respectivo.

El personal el servicio auxiliar trabajara en relación de dependencia con el Estado, su trabajo será retribuido y su relación laboral se regirá por el Código del trabajo.

Artículo 7º.-
El reglamento interno de selección y admisión de personal del servicio auxiliar y del personal contratado, se aplicara luego que hubiere sido homologado por la Secretaria de la Función Publica.

Artículo 8º.-
Son cargos de confianza y sujeto a libre disposición , los ejercidos por las siguientes personas:

a) Los ministros y viceministro del Poder Ejecutivo; los funcionarios designados con rango de ministros, el Procurador General de la Republica y los funcionarios que detenten la representación del poder Ejecutivo en las entidades binacionales u órganos administrativos;

b) Los secretario, los directores, los jefes de departamentos, divisiones y secciones, de la Presidencia de la Republica.
c) El Secretario General, el Secretario Privado, el director Administrativo y el Director Financiero que prestan servicio en el Gabinete de los ministros del Poder Ejecutivo; los presidentes y los miembros de los consejos o directorios de las entidades descentralizadas;
d) Los embajadores, cónsules y representantes nacionales ante organizaciones internacionales o eventos en los que la Republica participe oficialmente de conformidad con la Ley del Servicio Diplomático y Consular; y
e) Los directores jurídicos, económicos o similares de los organismos o entidades del Estado, con excepción de los que integran la carrera de la función pública.
Esta enumeración es taxativa.

Quienes ocupen tales cargos podrán ser removidos por disposición de quien este facultando para el efecto por la ley o, en ausencia de este, por la máxima autoridad del organismo o entidad respectivo del Estado. La remoción de estos cargos, aún por causas no imputables al funcionario, no conlleva los efectos económicos del despido. Los funcionarios que hayan sido promovidos a ocupar estos cargos conservan los derechos con anterioridad al respectivo nombramiento.

Artículo 9º.-
Cuando se produzca la cesantía de un funcionario con estabilidad que hubiere estado ocupando un cargo de confianza, el afectado podrá optar por volver a las funciones que cumplía con anterioridad o por recibir la indemnización prevista para los despidos sin causa.

Artículo 10.-
El cargo que ocupará el funcionario designado para otro calificado en esta ley como “cargo de confianza”, será cubierto provisoriamente por quien corresponda según el escalafón. Del mismo modo y, sucesivamente, se llenarán las consecuentes vacancias.

Artículo 11.-
A quienes ocupan cargos de confianza los será aplicable, mientras permanezcan en funciones, el régimen general de los funcionarios de carrera.

CAPITULO II

DE LA CARRERA ADMINISTRATIVA DE LA INCORPORACIÓN DE LOS FUNCIONARIOS PUBLICOS

Artículo 12.-
Institúyase la carrera de la función pública, la que se regirá por los principios y pautas establecidos en esta ley.

Artículo 13.-
Quienes cumplan con los requisitos establecidos en esta ley tendrán derecho a concurrir, en igualdad de condiciones, al sistema de selección para acceder a la función pública previsto en el Artículo 15.

Artículo 14.-
Los interesados en ingresar a la función pública deberán reunir las siguientes condiciones:

a) tener nacionalidad paraguaya;

b) contar con dieciocho años de edad como mínimo y cuarenta y cinco años como máximo.

c) justificar el cumplimiento de las obligaciones personales previstas por la Constitución Nacional y las leyes;

d) poseer la idoneidad y capacidad, necesarias para el ejercicio del cargo, comprobadas mediante el sistema de selección establecido para el efecto;

e) estar en pleno goce de los derechos civiles y políticos;

f) presentar certificado de antecedentes judiciales y policiales; y,

g) no registrar antecedentes de mal desempeño de la función pública.

Artículo 15.-
El sistema de selección para el ingreso y promoción en la función pública será el de concurso público de oposición

Se entenderá por concurso público de oposición, el conjunto de procedimientos técnicos, que se basará en un sistema de ponderación y evaluación de informes, certificados, antecedentes, cursos de capacitación y exámenes, destinados a medir los conocimientos, experiencias e idoneidad del candidato, expresándolos en valores cuantificables y comparables, conforme al reglamento general que será preparado por la Secretaría de la Función Pública y aprobado por decreto del Poder Ejecutivo.

Artículo 16.-
Están inhabilitados para ingresar a la función pública, así como para contratar con el Estado:

a) los condenados por sentencia firme a pena privativa de libertad, mientras dure la condena;

b) los condenados a penas de inhabilitación para el ejercicio de la función pública;

c) los condenados por la comisión de delitos electorales;

d) los declarados incapaces en juicio de conformidad a lo establecido en el artículo 73 del código civil;

e) los ex – funcionarios y empleados que hubiesen terminado su relación jurídica con el estado por causa justificada no imputable al empleador, salvo que hayan transcurrido más de cinco años de la destitución; y

f) los jubilados con jubilación completa o total de la administración pública,

Artículo 17.-
El acto jurídico por el que se dispuso el ingreso a la función pública en trasgresión a la presente ley o sus reglamentos será nulo, cualquiera sea el tiempo transcurrido. Los actos del afectado serán anulables, sin perjuicio de la responsabilidad civil, penal o administrativa que pudiera corresponder a los responsables del nombramiento.

La responsabilidad civil de los funcionarios, contratados y auxiliares, será siempre personal y anterior a la del Estado, que responderá subsidiariamente.

Artículo 18.-
El nombramiento de un funcionario tendrá carácter provisorio durante un período de seis meses, considerándose éste como un plazo de prueba. Durante dicho período cualquiera de las partes podrá dar por terminada la relación jurídica sin indemnización ni preaviso alguno.

Artículo 19.-
Cumplido el período de prueba sin que las partes hayan hecho uso de la facultad establecida en el artículo anterior, el funcionario adquirirá estabilidad provisoria hasta el cumplimiento del plazo previsto en el Capítulo VII de esta ley.

Artículo 20.-
La estabilidad definitiva prevista en el Capítulo VII de esta ley, será adquirida por los funcionarios públicos siempre que, dentro del plazo establecido, aprueben las evaluaciones contempladas en el reglamento interno del organismo o la entidad del Estado en que se encuentre prestando servicio.

Artículo 21.-
Los funcionarios públicos que resulten reprobados en dos exámenes consecutivos de evaluación serán desvinculados de la función pública, dentro de un plazo no mayor a treinta días.

Artículo 22.-
Las actuaciones del funcionario público durante el período de prueba serán válidas, sin perjuicio de su responsabilidad personal por las consecuencias de su gestión. Las actuaciones realizadas en contravención de la ley o los reglamentos son nulas y de ningún valor, aún cuando provengan del funcionarios que hayan superado el período de prueba.

Artículo 23.-
La discapacidad física no será impedimento para el ingreso a la función pública.

CAPÍTULO III

DE LA CONTRATACIÓN TEMPORARIA
Artículo 24.-
Para atender necesidades temporales de excepcional interés para la comunidad, que sean afines a sus objetivos y a los requerimientos de un mejor servicio, los organismos o entidades del Estado podrán contratar a personas físicas de conformidad con lo dispuesto en el Artículo 5º de esta ley.

Artículo 25.-
Se consideran necesidades temporales de excepcional interés para la comunidad las siguientes:

a) combatir brotes epidémicos;

b) realizar censos, encuestas o eventos electorales;

c) atender situaciones de emergencia pública; y

d) ejecutar servicios profesionales especializados.

Artículo 26.-
Las contrataciones en los casos mencionados en el artículo anterior tendrán una duración determinada y una remuneración específica por un monto global y por un plazo que no podrá exceder los doce meses, salvo que subsistan las causas que motivaron la contratación.

Artículo 27.-
La contratación se efectuará por acto administrativo de la más alta autoridad del organismo o entidad respectivo, previo concurso de méritos para los casos previstos en los incisos b) y d) del artículo 25, y por contratación directa para los casos contemplados en los incisos a) y c) del mismo artículo.

Artículo 28.-
Los contratados en virtud de lo dispuesto en este capítulo no podrán, bajo pena de nulidad del contrato y la responsabilidad penal, civil y administrativa de la autoridad contratante, desarrollar funciones o tareas distintas a aquéllas para las que fueron contratados.

Artículo 29.-
Para las contrataciones mencionadas en este capítulo deberán estar contempladas las previsiones en el Presupuesto General de la Nación para el período correspondiente.

CAPITULO IV

DE LA CLASIFICACION, PROMOCION Y REMUNERACIÓN DE LOS CARGOS

Artículo 30.-
Cargo es la función o trabajo que debe desempeñar un funcionario. El cargo publico es creado por ley, con la denominación y a remuneración prevista en el Presupuesto de la Nación.

Los caros tendrán un orden jerárquico. El funcionario que los ocupa se regirá por el principio según el cual a mayor facultad corresponde mayor responsabilidad.

Artículo 31.-
Jerarquía es el orden en que se organizan los cargos en relación con la preeminencia de cada uno de ellos.

Artículo 32.-
Categoría es la clasificación presupuestaria de cada cargo. Para su determinación se considerará el orden jerárquico del mismo.

Artículo 33.-
El Poder Ejecutivo, a propuesta de la Secretaria de la Función Pública, reglamentará por decreto la carrera de la Función Público, caracterizada como un conjunto orgánico y sistemático de cargos jerárquicos, categorizados, organizados funcionalmente y agrupados en forma homogénea.

Los funcionarios públicos que ingresen a la carrera, formarán parte del cuadro permanente de la función pública.

Artículo 34.-
Al funcionario le corresponderá un cargo contemplado en la clasificación respectiva. La clasificación de los cargos de funcionarios públicos se hará por separado y constituirá la base para determinar la remuneración de los mismos en el anexo del personal del Presupuesto General de la Nación, bajo el principio de igualdad entre quienes cumplen tareas similares en todos los organismos y entidades del Estado.

Artículo 35.-
La promoción del funcionario público solo se hará previo concurso de oposición en razón de las calificaciones obtenidas y los meritos, aptitudes y notoria honorabilidad, comprobados mediante evaluaciones periódicas realizadas con la frecuencia que establece la Secretaria de la Función Pública o, en carácter extraordinario, a requerimiento del organismo o entidad del Estado correspondiente.

Artículo 36.-
El Presupuesto General de la Nación fijará anualmente en el Anexo del personal los sueldos correspondientes a cada cargo, la naturaleza del mismo, su categoría y el número de funcionarios presupuestados para cada organismo o entidad del Estado. El Ministro de Hacienda elaborará su propuesta, previo dictamen de la Secretaria de la Función Pública. No se fijarán sueldos proporcionalmente inferiores al salario mínimo legal establecido por el Poder Ejecutivo, para actividades diversas no especificadas de los trabajadores del sector privado.

Solamente quienes ejerzan cargos que conllevan la representación legal de la institución en que cumplen sus tareas podrán percibir gastos de representación. Estos funcionarios no percibirán recargos por las horas de trabajo que excedan la jornada legal.

CAPITULO V

DEL TRASLADO DE LOS FUNCIONARIOS PUBLICOS

Artículo 37.-
El funcionario público podrá ser trasladado por razones de servicio. El traslado será dispuesto por la autoridad competente y deberá ser de un cargo a otro de igual o similar categoría y remuneración.

El traslado podrá realizarse dentro del mismo organismo o entidad, o a otros distintos, y dentro o fuera del municipio de residencia del funcionario.

Artículo 38.-
El traslado del funcionario, de un municipio a otro, deberá hacerse por mutuo acuerdo entre el funcionario y el organismo o entidad respectivo, o cuando medien las siguientes razones de servicio:

a) urgencia por cubrir vacancias que comprometan el funcionamiento del servicio.

b) Experiencia y especiales condiciones profesionales del funcionario que hagan necesaria la prestación de sus servicios en determinados municipios o departamento.

c) El traslado de la seda del mismo organismo o entidad del Estado.

d) Indisponibilidad del personal calificado necesario en el municipio o departamento respectivo; y

e) Por exigencias de la propia naturaleza del cargo.

Artículo 39.-
Si el traslado se produjera del municipio de residencia del funcionario a otro distante por lo menos a cincuenta kilómetros, y siempre que no se tratara de una comisión por corto tiempo, el organismo o entidad del Estado pagara al traslado la remuneración especial por desarraigo para cubrir los siguientes conceptos:

a) los pasajes del funcionario, de su cónyuge, de los ascendientes y descendientes bajo su inmediata dependencia;

b) el flete por servicios de transporte de los efectos personales, enseres y demás artículos del hogar; y

c) una bonificación equivalente a un mes de sueldo.

El organismo de origen hará el pago, salvo que el traslado se hubiese producido a solicitud del organismo de destino. El pago se efectivizará antes de producido el traslado.

CAPITULO VI

DE LA TERMINACIÓN DE LA RELACION JURÍDICA ENTRE EL ESTADO Y SUS FUNCIONARIOS

Artículo 40.-
La relación jurídica entre un organismo o entidad del Estado y sus funcionarios terminará por:

a) renuncia

b) jubilación

c) supresión o fusión del cargo

d) destitución

e) muerte; y

f) cesantía por inhabilidad física o mental debidamente comprobada.

Artículo 41.-
Cumplido el periodo de prueba establecido en la presente ley, el funcionario público cuya relación jurídica con el Estado termine por supresión o fusión del cargo, salvo por el término máximo de un año, percibirá la indemnización prevista en el Código del Trabajo para el despido sin causa y por la falta de preaviso.

El funcionario público cesado por esta causal, tendrá prioridad para la reincorporación a otro organismo público que requiriese de nuevas incorporación de personal.

Artículo 42.-
Cuando un funcionario público fuera imputado de hechos tipificados como punibles será suspendido en el cargo por e tiempo que dure el proceso. Si hubiese sido absuelto o sobreseído definitivamente en el proceso penal respectivo, el funcionario será repuesto en el cargo que desempeñaba en el tiempo de la suspensión o en otro equivalente.

Artículo 43.-
La destitución del funcionario público será dispuesta por la autoridad que ki designó y deberá estar precedida de fallo condenatorio recaído en el correspondiente sumario administrativo.

Artículo 44.-
La renovación judicial de la destitución del funcionario público, producirá su inmediata reposición en el cargo que ocupaba o en otro de similar categoría y remuneración y se le pagará los salarios caídos.

Artículo 45.-
Si no fuera posible la reincorporación del funcionario público en el plazo de dos meses de haber quedado firme y ejecutoriada la sentencia respectiva, al afectado tendrá derecho a la indemnización equivalente a la establecida en el Código del Trabajo para el despido sin causa. Si hubiese adquirido la estabilidad, la indemnización será también la establecida por la legislación laborales para tales casos.

Artículo 46.-
El Presupuesto General de la Nación deberá incluir las partidas necesarias para el pago de las indemnizaciones previstas en este capítulo.

CAPITULO VII

DE LA ESTABILIDAD DEL FUNCIONARIO PUBLICO

Artículo 47.-
Se entenderá por estabilidad el derecho de los funcionarios públicos a conservar el cargo y la jerarquía alcanzados en el respectivo escalafón. La estabilidad se adquirirá a los dos años ininterrumpidos de servicio en la función pública.

Artículo 48.-
La terminación de la relación jurídica entre el Estado y los funcionarios públicos con estabilidad, se regirá por lo establecido en esta ley y, supletoriamente, por el Código del Trabajo.

CAPITULO VIII

DE LOS DERECHOS DE LOS FUNCINARIOS PUBLICOS
Artículo 49.-
Los funcionarios públicos tendrán derecho a:

a) percibir el salario y demás remuneraciones prevista por la ley;

b) vacaciones anuales remuneradas;

c) lo permisos reconocidos en esta ley;

d) los descansos establecidos en el Código del Trabajo;

e) percibir el aguinaldo anual;

f) la estabilidad en el cargo de conformidad a lo establecido en el presente ley;

g) acogerse a los beneficios de la seguridad social que establezca la ley respectiva, con derecho a que se acumulen los aportes realizados a las distintas cajas de jubilaciones o pensiones, previa transferencia de dichos aportes que las cajas deberán hacerse entre si para dicho efecto;

h) renunciar al cargo;

i) interponer los recursos administrativos y las acciones judiciales que hagan a la defensa de sus derechos;

j) la igualdad, sin discriminación alguna, de oportunidades y de trato en el cargo;

k) ser promovido de conformidad a los procedimientos establecidos en esta ley;

l) prestar sus servicios en el lugar en el que fuera nombrado;

m) capacitarse para desempeñar mejor su tarea;

n) organizarse con fines sociales, económicos, culturales y gremiales, y

o) participar en huelgas con las limitaciones establecidas en la Constitución y la ley.

Artículo 50.-
Se regirán por las disposiciones del Código del Trabajo, las cuestiones relativas a:

a) las vacaciones;

b) las protección a la funcionaria en estado de gravidez y en periodo de lactancia. Si por razones de salud el permiso debiera extenderse por más de doce semanas, su prolongación no podrá, en total, excederse de seis meses. En casos de adopción de un menor de dos años; seis semanas;

c) al matrimonio;

d) la paternidad; y

e) fallecimiento del cónyuge, hijos o padres; por diez días corridos.

Los funcionarios serán autorizados, un vez por año, a asistir, como alumnos o profesores, a los cursos de capacitación o adiestramiento que respondan a programas del organismo o entidad en que presten servicios. Si fuere por un tiempo mayor se requerirá del permiso de la máxima autoridad del organismo o entidad del estado, previo parecer de la Secretaria de la Función Pública.

Artículo 51.-
 La negociación colectiva de contratos de trabajo se regirá por la ley especial que regule la materia, debiendo siempre considerarse el interés general implícito en el servicio público.

Artículo 52.-
La renuncia presentada por el funcionario público se considerará aceptada si la autoridad competente no se pronuncia dentro de los diez días hábiles, a partir de su presentación.

Artículo 53.-
Cuando termine la relación jurídica entre el Estado y sus funcionarios, sin que estos estén en condiciones de acogerse a la jubilación, tendrán derecho a la devolución de sus aportes jubilatorios en el plazo máximo de un año.

Artículo 54.-
Podrá asimismo concederse permiso especial, sin goce de sueldo, en los siguientes casos:

a) para prestar servicios en otra repartición, hasta un año;

b) para usufructuar una beca de estudios o capacitación, hasta tres años; y

c) para ejercer funciones en organismos públicos internacionales, hasta cuatro años.

Al término del permiso especial; el funcionario público podrá ocupar la primera vacancia que hubiere en el organismo o entidad respectivo, en la categoría que le corresponda.

El cargo dejado por el funciona público beneficiario de lo previsto en el inc. b) será ocupado por otro en forma provisoria hasta tanto la ausencia del becario.

Artículo 55.-
El permiso especial sin goce de sueldo producirá la vacancia en el cargo. No obstante, el funcionario podrá optar por seguir aportando a la caja de jubilación respectiva, de conformidad con lo establecido para el efecto en la ley correspondiente.

Artículo 56.-
En caso de permiso para usufructuar una beca en los términos del inciso b) del Artículo 54 de esta ley, si la beca hubiese sido solventada por el Estado, el funcionario estará obligado a reintegrarse a la función por un tiempo mínimo equivalente a la duración del permiso. Si se retirase antes de este plazo, el funcionario deberá reembolsar al Estado, proporcionalmente al tiempo que faltara para completar el plazo, los montos en que el Estado hubiera incurrido en razón de la beca.

CAPITULO IX

DE LAS OBLIGACIONES DE LOS FUNCIONARIOS PÚBLICOS

DE LAS PROHIBICIONES

Artículo 57.-
 Son obligaciones del funcionario público, sin perjuicio e lo que se establezca en los reglamentos internos de los respectivos organismos o entidades del Estado, las siguientes:

a) Realizar personalmente el trabajo a su cargo en las condiciones de tiempo, forma, lugar y modalidad que determinen las normas dictadas por la autoridad competente;

b) Cumplir la jornada de trabajo que establece esta Ley;

c) Asistir puntualmente al trabajo y prestar sus servicios con eficiencia, diligencia, urbanidad, corrección y disciplina, y portar identificación visible para la atención al público dentro del horario establecido y, cuando fuere necesario, en horas extraordinarias;

d) Acatar las decisiones de los superiores jerárquicos relativas al trabajo que realiza cuando ellas no sean manifiestamente contrarias a las leyes y reglamentos;

e) Observar una conducta acorde con la dignidad del cargo;

f) Guardar el secreto profesional en los asuntos que revistan carácter reservado en virtud de la ley, del reglamento, de su propia Naturaleza o por instrucciones especiales;

g) Observar estrictamente el principio de probidad administrativa, que implica una conducta honesta y leal en el desempeño de su cargo, con preeminencia del interés público sobre el privado;

h) Denunciar con la debida prontitud a la justicia ordinaria o ala autoridad competente los hechos punibles o irregularidades que lleguen a su conocimiento en el ejercicio del cargo;

i) Presentar declaración jurada de bienes y rentas, en el tiempo y en la forma que determinan la Constitución Nacional y la Ley;

j) Concurrir a la citación por la instrucción de un sumario administrativo o prestar declaración en calidad de testigo;

k) Someterse periódicamente a los exámenes psicofísicos que determine la reglamentación pertinente;

l) Permanecer en el cargo en caso de renuncia, por el plazo máximo de treinta días, si antes no fuese reemplazado;

m) Cumplir las disposiciones constitucionales, legales y reglamentarias sobre incompatibilidad y acumulación de cargos públicos;

n) Capacitarse en el servicio;

o) Velar por la economía y conservación del patrimonio público a su cargo; y,

p) Abstenerse de realizar actividades contrarias al orden público y al sistema democrático, consagrado por la Constitución Nacional.

Artículo 58.-
Cuando el funcionario de trabajo se ausente por razones de salud, deberá justificar su ausencia con la presentación del certificado médico correspondiente, dentro de las cuarenta y ocho horas. Caso contrario se considerará como día no trabajado.

El permiso por causa de salud no podrá exceder de noventa días.

-el jefe de la sección, departamento o dirección de la repartición pública donde se desempeñe el afectado podrá, en cualquier momento, disponer la verificación del estado de salud del funcionario.

Artículo 59.-
La jornada ordinaria de trabajo efectivo, salvo casos especiales previstos en la reglamentación de la presente Ley, será de cuarenta y ocho horas semanales. Las ampliaciones de la jornada ordinaria de trabajo diario que se hiciesen para extender el descanso semanal no constituirán trabajo extraordinario.

El trabajo extraordinario en ningún caso podrá exceder de tres horas diarias u ocho horas semanales y sólo podrá ser autorizado por escrito y en cada caso por el superior jerárquico de la sección, departamento o dirección de la repartición pública en la que se necesitase.

Se considerarán horas extraordinarias las que se trabajen después de cumplida la jornada de trabajo.

Artículo 60.- Queda prohibido al funcionario, sin perjuicio de lo que se establezca en los reglamentos respectivos:

a) Utilizar la autoridad o influencia que pudiera tener a través del cargo, o la que se derive por influencia de terceras personas para ejercer presión sobre la conducta de sus subordinados;

b) Trabajar en la organización o administración de actividades políticas en las dependencias del Estado;

c) Usar la autoridad que provenga de su cargo para influir o afectar el resultado de alguna elección, cualquiera sea su naturaleza;

d) Ejecutar actividades ocupando tiempo de la jornada de trabajo o utilizar personal material o información reservada o confidencial de la dependencia para fines ajenos a lo establecido para el organismo o entidad donde cumple sus tareas; y en especial, ejercer cualquier actividad política partidaria dentro del mismo;

e) Vestir o cargar insignias o uniformes de naturaleza proselitista dentro de las instalaciones del Estado;

f) Recibir obsequios, propinas, comisiones o aprovechar ventaja en razón del cargo para ejecutar, abstenerse de ejecutar, ejecutar con mayor esmero o con retardo cualquier acto inherente a sus funciones;

g) Discriminar la atención de los asuntos a su cargo poniendo o restando esmero en los mismos, según de quién provengan o para quién sean;

h) Intervenir directamente, por interpósita persona o con actos simulados, en la obtención de concesiones del Estado o de cualquier privilegio por parte del mismo que importe beneficio propio o de terceros;

i) Aceptar manifestación pública de adhesión, homenaje u obsequios de parte de sus subordinados, por razones referidas al cargo mientras se encuentre en ejercicio del mismo;

j) Mantener vinculaciones que le signifiquen beneficios con personas físicas o jurídicas fiscalizadas por el organismo en que se encuentra prestando servicios;

k) Obtener directa o indirectamente beneficios originados en contratos, comisiones, franquicias u otros actos que formalice en su carácter de funcionario;

l) Efectuar o patrocinar para terceros trámites o gestiones administrativas o judiciales, se encuentren o no directamente bajo su representación;

m) Dirigir, administrar, asesorar, patrocinar, representar o prestar servicios remunerados o no, a personas físicas o jurídicas que gestionen o exploten concesiones de la Administración en el orden estatal, departamental o municipal, o que fueran proveedores o contratistas de las mismas;

n) Retirar, sin previa anuencia de la autoridad competente, cualquier documento u objeto de la repartición;

o) Ejercer una industria o comercio relacionado con las actividades del organismo o entidad del Estado en que presta servicio, sea personalmente o como socio o miembro de la dirección, administración o sindicatura de sociedades con fines de lucro. También es incompatible con toda ocupación que no pueda conciliarse con las obligaciones o la dignidad del cargo;

p) Aceptar comisiones, empleo o pensiones de otros estados, sin autorización del Poder Ejecutivo.

Artículo 61.- Ningún funcionario público podrá percibir dos o más remuneraciones de organismos o entidades del Estado. El que desempeñe interinamente más de un cargo tendrá derecho a percibir el sueldo mayor.

Artículo 62.- Exceptúase de la disposición del artículo anterior a la docencia de tiempo parcial. Ella será compatible con cualquier otro cargo, toda vez que sea fuera del horario de trabajo y no entorpezca el cumplimiento de las funciones respectivas.

Artículo 63.- El incumplimiento de las disposiciones del presente capítulo será sancionado, previo sumario administrativo, independientemente de cualquier otra responsabilidad civil o penal que traiga aparejado.

CAPÍTULO X

DEL RÉGIMEN DISCIPLINARIO

Artículo 64.- Los funcionarios públicos incurrirán en responsabilidad administrativa por incumplimiento de sus deberes u obligaciones o por infringir las prohibiciones establecidas en esta ley y las leyes análogas, haciéndose pasibles de las sanciones disciplinarias determinadas en este capítulo.

Artículo 65.- Las medidas disciplinarias se aplicarán tomando en cuenta la gravedad de la falta cometida y las circunstancias atenuantes y agravantes que rodean al hecho.

Artículo 66.- Serán consideradas faltas leves las siguientes:

a) Asistencia tardía o irregular al trabajo;

b) Negligencia en el desempeño de sus funciones;

c) Falta de respeto a los superiores, a los compañeros de trabajo o al público; y,

d) Ausencia injustificada.

Artículo 67.-
Serán aplicadas a las faltas leves las siguientes sanciones disciplinarias:

a) Amonestación verbal;

b) Apercibimiento por escrito; y,

c) Multa equivalente al importe de uno a cinco días de salario.

Artículo 68.-
Serán faltas graves las siguientes:

a) Ausencia injustificada por más de tres días continuos o cinco alternos en el mismo trimestre;

b) Abandono del cargo;

c) Incumplimiento de una orden del superior jerárquico, cuando ella se ajuste a sus obligaciones;

d) Reiteración o reincidencia en las faltas leves;

e) Incumplimiento de las obligaciones o transgresión de las prohibiciones establecidas en la presente ley;

f) Violación del secreto profesional, sobre hechos o actos vinculados a su función que revistan el carácter reservado en virtud de la ley, el reglamento o por su naturaleza;

g) Recibir gratificaciones, dádivas o ventajas de cualquier índole por razón del cargo;

h) Malversación, distracción, retención o desvío de bienes públicos y la comisión de los hechos punibles tipificados en el Código Penal contra el Estado y contra las funciones del Estado;

i) El incumplimiento de las obligaciones de atender los servicios esenciales por quienes hayan sido designados para el efecto, conforme a los artículos 130 y131 de esta Ley;

j) Nombrar o contratar funcionarios en transgresión a lo dispuesto en esta ley y sus reglamentos; y,

k) Los demás casos no previstos en esta ley, pero contempladas en el Código del Trabajo y las demás leyes como causas justificadas de terminación del contrato por voluntad unilateral del empleador.

Artículo 69.-
Serán aplicadas a las faltas graves las siguientes sanciones disciplinarias:

a) Suspensión del derecho a promoción por el periodo de un año;

b) Suspensión en el cargo sin goce de sueldo de hasta treinta días; o

c) Destitución o despido, con inhabilitación para ocupar cargos público por dos a cinco años.

Las faltas establecidas en los incisos h), i), j), y k) del artículo anterior serán sancionadas con la destitución.

Artículo 70.-
Las sanciones administrativas por las faltas leves serán aplicadas por el jefe de la repartición pública donde preste sus servicios, sin sumario administrativo previo. Si el inculpado se considerase inocente por la pena de amonestación o apercibimiento, podrá solicitar la instrucción de un sumario administrativo.

Artículo 71.-
Las sanciones disciplinarias correspondientes a las faltas graves serán aplicadas por la máxima autoridad del organismo o entidad del Estado en que el afectado preste sus servicios, previo sumario administrativo, sin perjuicio de remitir los antecedentes a la jurisdicción penal ordinaria, si el hecho fuese punible.

Artículo 72.-
Si el funcionario ocasionase un perjuicio al Estado, éste tendrá acción contra los bienes del mismo para el resarcimiento correspondiente.

CAPITULO XI

DEL SUMARIO ADMINISTRATIVO

Artículo 73.-
Sumario administrativo es el procedimiento establecido para la investigación de un hecho tipificado como falta grave en el Capítulo X de la presente ley.

Artículo 74.-
A pedido de la máxima autoridad del organismo o entidad del que depende el funcionario, la Secretaria de la Función Pública nombrará un Juez Instructor. En todo lo referente al trámite sumarial, la autoridad administrativa de la institución como parte actora y al funcionario afectado como demandado, ajustarán sus actuaciones a lo que disponga el Juez Instructor.

Artículo 75.-
El sumario administrativo podrá ser iniciado de oficio o por denuncia de parte, y en el mismo se dará intervención al acuerdo para ejercer libremente su defensa, por si o por apoderado.

Artículo 76.-
El sumario concluirá con la resolución definitiva dentro de los sesenta días de su inicio. Las excepciones y los incidentes presentados durante el proceso sumarial, serán resueltos al momento de dictarse la resolución definitiva.

Artículo 77.-
La resolución que recayese en el sumario administrativo será fundada y se pronunciará sobre la comprobación de los hechos investigados, la culpabilidad o inocencia del encausado y, en su caso, la sanción correspondiente, quedando la aplicación de la pena a cargo de la máxima autoridad del organismo o entidad respectivo, quien deberá implementarla en el plazo de cinco días.

La decisión podrá ser objeto de la acción contencioso administrativa dentro del perentorio plazo de diez días hábiles de su notificación formal a las partes.

Artículo 78.-
El Juez Instructor podrá solicitar a la autoridad que lo designó, una prórroga del plazo para resolver. La concesión de la prórroga se resolverá dentro de los cinco días de haberse solicitado, no podrá ser superior a veinte días y se concederá por una sola vez.

Los plazos de este artículo se computarán en días corridos, vencidos los mismos sin pronunciamiento de la autoridad, se entenderá que la solicitud ha sido resuelta favorable al sumario.

En caso de que el Juez Instructor no emitiera su resolución dentro del plazo, incurrirá en incumplimiento de las obligaciones previstas en la presente ley, haciéndose pasible de las sanciones previstas en ella para las faltas graves.

Transcurrido el plazo para resolver, sin que hubiese pronunciamiento del juez Instructor, se considerará automáticamente concluida la causa sin que afecte la honorabilidad del funcionario.

Artículo 79.-
Cuando la falta imputada al funcionario constituyese, además, un hecho punible de acción penal pública, el juez Instructor se limitará a verificar la verosimilitud de las acusación y de comprobarse dicho presupuesto, la autoridad competente suspenderá al funcionario en el cargo con goce de sueldo, hasta tanto se dicte auto de prisión preventiva o equivalente.

En estos casos, el sumario administrativo queda suspendido y quedará suspendido el proceso judicial, prolongándose la suspensión en el cargo hasta que se dicte sentencia. Si ésta absolviese al encausado, el mismo deberá ser repuesto en el cargo de conformidad a lo dispuesto en esta ley; si lo condenase, se procederá a su inmediata destitución.

Artículo 80.-
El sumario administrativo es independiente de cualquier proceso que se inicie contra el funcionario en la justicia ordinaria, salvo lo establecido en el artículo anterior.

 Artículo 81.-
La sanción administrativa aplicada a un funcionario público por la comisión de una falta se aplicará sin perjuicio de la responsabilidad civil y penal que pudieran corresponderle por el hecho imputado.

 Artículo 82.-
La responsabilidad administrativa del funcionario público se extingue:

a) por muerte
b) por cumplimiento de la sanción; o
c) por prescripción de la acción disciplinaria.
Artículo 83.-
La facultad del organismo o entidad del Estado para aplicar las sanciones previstas en esta ley, prescribe al año contado desde el día en que se hubiese tenido conocimiento de la acción u emisión que origina la sanción. No obstante, si hubiese hechos punibles, la acción disciplinaria prescribirá conjuntamente con la acción penal. La prescripción de la acción se interrumpe con el sumario administrativo.

Artículo 84.-
La multa aplicada al funcionario en concepto de sanción se extinguirá con su muerte.

Artículo 85.-
Para el sumario administrativo se aplicará supletoriamente el trámite previsto en el Código Procesal Civil para el juicio de menor cuantía.

CAPITULO XII

DE LAS ACCIONES

Artículo 86.-
Las cuestiones litigiosas suscitadas entre os funcionarios públicos y el Estado serán competencia del Tribunal de Cuentas.

Artículo 87.-
El recurso de reconsideración sólo procederá contra las resoluciones dictadas por la autoridad administrativa, cuando ellas no emanasen de la máxima autoridad jerárquica del organismo o entidad respectivo y no tendrá efecto suspensivo. Cuando la resolución hubiese sido dictada por la máxima autoridad del organismo o entidad, quedará expedita la vía para su apelación ante la instancia judicial.

Artículo 88.-
El recurso de reconsideración deberá interponerse en el plazo de cinco días a partir de la notificación de la resolución que la motive. El recurso será resuelto dentro de quince días de su presentación, transcurrido dicho plazo sin pronunciamiento de la autoridad competente, se considerará rechazado el recurso.

Artículo 89.-
El derecho de accionar juntamente prescribe:

a) en cuanto a los actos referentes a destitución o despido injustificado y falta de preaviso, a los sesenta días corridos; y

b) a los doce meses en los demás casos, salvo cuando otro plazo fuere establecido en la ley.

Los plazos se contaran desde la fecha de su notificación al afectado o, en su caso, desde la fecha de publicación oficial del acto impugnado.

CAPITULO XIII

DEL DESARROLLO INSTITUCIONAL

Artículo 90.-
Para el logro de la eficiencia administrativa y la profesionalización del personal público, se adoptarán políticas y acciones en materia de organización y funcionamiento de las dependencias de los entes estatales.

Las estructuras orgánicas de las instituciones serán objeto de continuo análisis y evaluación, a los efectos de buscar su permanente adecuación a las funciones y necesidades de los servicios públicos.

Se incorporarán procedimientos y métodos de trabajo con vista al uso racional de los recursos, así como tecnologías aplicables en la gestión pública.

Artículo 91.-
El Poder Ejecutivo reglamentará la utilización de los medios modernos que se incorporen al servicio de la Administración Pública tales como:

a) medios de comunicación en telefonía, fax, internet;

b) medios de registro impresoras, computadoras, máquinas copiadoras;

c) medios de control, tarjetas magnéticas para control de personal y cobro de sueldos; y

d) otros medios similares cuya utilización resulte necesaria.

Artículo 92.-
En la reglamentación prevista en el artículo anterior se definirá la modalidad de aplicación y los requisitos para determinar el grado de responsabilidad de los funcionarios actuantes además de preservar los derechos de terceros respecto a las implicancias resultantes del uso e los mismos en la función pública.

CAPITULO XIV

DE LA SECRETARIA DE LA FUNCION PUBLICA

Artículo 93.-
Créase la Secretaria de la Función Pública, dependiente de la Presidencia de la República, con la responsabilidad de vigilar el cumplimiento de esta ley y de promover por medio de normas técnicas los objetivos de la función pública.

Artículo 94.-
La Secretaria de la Función Pública será ejercida por un Secretario designado por el Presidente de la República de una terna de candidatos seleccionada conforme al procedimiento establecido en el artículo 15, a cuyo efecto la Junta Consultiva convocará a concurso público de oposición por vencimiento del mandato o el producirse la acefalía.

El Secretario de la Función pública durará cinco años en sus funciones.

Artículo 95.-
Créase la Junta Consultiva de la Secretaria de la Función Pública, conformada por un representante del poder Ejecutivo, un representante de la Cámara de Senadores, un representante de la Cámara de Diputados y un representante del Poder Judicial, con la finalidad de asesorar al Secretario de la Función pública.

Artículo 96.-
Serán atribuciones de la Secretaría de la Función Pública:

a) Formular la política de recursos humanos del sector público, tomando en consideración los requerimientos de un mejor servicio, así como de una gestión eficiente y transparente;

b) Organizar y mantener actualizado un registro sexado de la función pública;

c) Preparar el reglamento general de selección, admisión, calificación, evaluación y promoción del personal público, basado en un concurso público de oposición;

d) Participar en el estudio y análisis de las normas que regulen el sistema de jubilación y pensión a cargo del Estado;

e) Detectar las necesidades de capacitación del funcionario público y establecer los planes y programas necesarios para la misma;

f) Asesorar a la Administración Central, Entes Descentralizados, Gobiernos Departamentales y Municipales, acerca de la política sobre recursos humanos a ser implementada;

g) Supervisar la organización y funcionamiento de los organismos o entidades del Estado, encargadas de los recursos humanos de la función pública;

h) Proponer el sistema de clasificación y descripción de funciones de los cargos de los organismos y entidades del Estado y mantenerlos actualizados, así como el escalafón para funcionarios públicos;

i) Asesorar a organismos y entidades del Estado para la racionalización en materia de escalafones y proponer criterios para la formulación de la política de remuneración a los funcionarios públicos;

j) Recabar los informes necesarios para el cumplimiento de sus fines, de todas las reparticiones públicas;

k) Realizar estudios sobre materias de su competencia para la toma de decisiones que afecten a los funcionarios públicos;

l) Promover el acceso de la mujer a los cargos de decisión en la función pública;

m) Homologar y registrar los reglamentos internos y los contratos colectivos de condiciones de trabajo, dentro de los organismos y entidades del Estado cuando ellos reúnan los requisitos de fondo y forma para su validez;

n) Aprobar los proyectos de reglamento de selección, admisión, calificación y promoción del personal público, presentados por las diversas reparticiones públicas; y,

o) Designar los jefes de instrucción para los sumarios administrativos.

Artículo 97.-
La Secretaría de la Función Pública adoptará una estructura funcional que le permita desarrollar su cometido, la que será establecida por decreto del Poder Ejecutivo. Los recursos estarán previstos en el Presupuesto General de la Nación.

Artículo 98.-
Las disposiciones de esta ley serán aplicadas con criterio de centralización normativa y descentralización operativa.

Artículo 99.-
La Secretaria de la función Pública será e organismo central normativo para todo cuanto tenga relación con la función pública y con el desarrollo institucional. Las oficinas de recursos humanos u otras equivalentes, de los organismos o entidades del Estado serán las unidades operativas descentralizadas.

Artículo 100.-
La Secretaria de la función Pública organizará un registro de abogados integrantes del plantel de funcionarios de los entes públicos y designará de entre los mismos, por sorteo, a los jueces instructores para la conducción de los sumarios administrativos.

Procederá la recusación contra el juez sumariante por las causales enunciadas en el Código Procesal Civil. La misma será resuelta por el Secretario de la Función Pública.

Artículo 101.-
La Secretaria de la función Pública elevará anualmente al Poder Ejecutivo un informe de las actividades cumplidas y de los proyectos y programas en ejecución.

Artículo 102.-
La Secretaría de la Función Pública fiscalizará la implementación y el cumplimiento de las disposiciones de esta ley y sus reglamentos.

Artículo 103.-
La ley establece el régimen del seguro social de los funcionarios públicos con los beneficios y prestaciones que contemplarán, entre otros, los riesgos de maternidad, accidentes, enfermedades laborales y no laborales, invalidez, vejez y muerte, el de jubilaciones y el de pensiones.

Artículo 104.- La financiación del sistema del seguro social mencionado en este capítulo, estará a cargo de los funcionarios públicos y del Estado, en las condiciones y la proporción que establezca la ley.

Artículo 105.- Los haberes jubilatorios serán actualizados automáticamente en los mismo porcentajes de sueldos dispensados a los funcionarios en actividad, considerando las categorías y cargos correspondientes, de conformidad al Artículo103 de la Constitución Nacional.

Artículo 106.- La jubilación será obligatoria cuando el funcionario público cumpla sesenta y cinco años de edad. Será otorgada por resolución del Ministerio de Hacienda o por la autoridad facultada al efecto por leyes especiales.

Artículo 107.- El funcionario público que fuera trasladado de un organismo o entidad del Estado a otro que cuenta con un régimen de jubilación diferente al que pertenecía, inclusive al sector privado, tendrá las siguientes opciones:

a) continuar en la caja a la que pertenece; o,

b) incorporarse a la otra caja de jubilaciones conservando su antigüedad, transfiriendo a la caja a la que se incorpore el monto de su aporte acumulado en el régimen de donde proviene. En tal caso, seguirá aportando conforme al régimen de la caja a la que se incorpore.

Igual derecho tendrá el funcionario que hubiera renunciado o hubiere sido casado y se reincorporase a la función pública, siempre que no hubiese retirado su aporte.

La Secretaria de la función pública supervisará el cumplimiento del sistema de transferencia entre las cajas de jubilaciones del sector público.

CAPITULO XVI

DE LA SINDICALIZACION

Artículo 108.-
Los funcionarios públicos tienen derecho a organizarse en sindicatos, sin necesidad de autorización previa.

Artículo 109.-
Los sindicatos de los funcionarios públicos adquirirán personería gremial con su inscripción en el órgano administrativo correspondiente.

Artículo 110.-
El derecho a sindicalización y el de huelga se regirá por esta ley, debiendo siempre considerarse el interés general implícito en el servicio público. La declaración de legalidad e ilegalidad de las huelgas en el sector público se tramitará por el procedimiento establecido para el recurso de amparo.

Artículo 111.-
A los fines de su inscripción, los sindicatos deberán presentar a la autoridad administrativa competente, en original o copia autenticada por escribano público, los siguientes recaudos:

a) acta constitutiva, original y copia autenticada;

b) ejemplar de los estatutos aprobados por la Asamblea;
c) nómina de los miembros fundadores y u respectivas firmas; y
d) nómina de los miembros de la comisión Directiva, del organismo electoral y de fiscalización.
Artículo 112.-
El acta constitutiva del sindicato expresará:

a) lugar y fecha de la asamblea constitutiva;

b) nombre y apellidos, firma, cédula de identidad, edad, estado civil, nacionalidad, profesión u oficio de los miembros fundadores asistentes;
c) domicilio;
d) objeto; y
e) forma en que será dirigido y administrado el sindicato.
Artículo 112.-
El estatuto del sindicato expresará:

a) la denominación que distinga al sindicato de otros;

b) su domicilio;
c) sus propósitos;
d) el modo de elección de sus autoridades, su composición, duración, remoción y periodicidad de elección de los mismos, garantizándose el cumplimiento de la regla de proporcionalidad mediante aplicación del sistema D`Hont que garantice la participación de los asociados por medio del voto universal, libre, igual y secreto, con escrutinio público y fiscalización. Las autoridades y delegados del sindicato podrán ser reelectos por un solo período consecutivo o alternado.
e) La enunciación de los cargos directivos o administrativos y las atribuciones y obligaciones de los miembros que los desempeñen;
f) La periodicidad de las Asambleas Generales Ordinarias, que no podrá ser inferior a doce meses, y los motivos de las extraordinarias, forma se sus deliberaciones y plazo en l cual deben hacerse las respectivas convocatorias, a solicitud de por lo menos el 15% (quince por ciento) de los asociados que estén al día con su cuota, las que deberán celebrarse dentro de los diez días contados desde la fecha de la publicación de la convocatoria. La convocación de las asambleas se publicará por tres días en un diario de gran circulación. Si la Comisión Directiva no la convoca, los interesados podrán solicitar que lo haga la autoridad administrativa del trabajo, previa constatación de los hechos.
g) Los requisitos para la admisión o la exclusión de los asociados;
h) Los derechos y obligaciones de los socios;
i) Las cuentas sociales, su forma de pago, cobro y las garantías para su depósito;
j) La época y forma de presentación y publicación del balance o estado de los fondos sociales;
k) El procedimiento de presentación de las cuentas de la administración;
l) El modo de llevar los siguientes libros obligatorios: 1) registro de socios y su movimiento de entrada y salida; 2) de caja, controlado por dos miembros de la Comisión Directiva; b)de inventario. Estos libros deberán ser rubricados por la Autoridad Administrativa del Trabajo.

m) Las causas y el procedimiento para la remoción de los miembros directivos. El estatuto dispondrá que toda solicitud dirigida a la comisión Directiva por la mayoría del 51% (cincuenta y uno por ciento) de afiliados al día, para convocar a asamblea extraordinaria para considerar el pedido de remoción de los miembros directivos, sea presentada a la Comisión Directiva, l que deberá dar curso a esa solicitud en el plazo de diez días, y que, en caso contrario, será convocada por la autoridad administrativa del trabajo;

n) Las sanciones disciplinarias;

o) Las reglas para la liquidación de los bienes del sindicato y el destino de los mismos, y;

p) El procedimiento para reformar los estatutos.

Artículo 114.-
La nomina de los miembros de la Comisión Directiva y del organismo electoral y de fiscalización irá acompañada de la copia autenticada de la cédula de identidad correspondiente y la indicación del lugar y puesto de trabajo, así como la dirección particular de los mismos.

Artículo 115.-
La nomina de los miembros fundadores del sindicato a que se hace referencia, se expresará en planilla numerada en la que se indiquen nombres y apellidos, firma de los mismos, domicilio, número de cédula de identidad, lugar y puesto de trabajo.

Artículo 116.-
Para que las decisiones adoptadas en las asambleas de los sindicatos sean válidas, deberán cumplirse los siguientes requisitos:

a) que la Asamblea haya sido convocada en la forma y con la anticipación prevista en el estatuto;

b) que las decisiones sean adoptadas por el voto favorable de las mayoría calificada de votos; y
c) que se labre acta y ésta sea firmada por el presidente, secretario y cuanto menos dos socios designados por la asamblea. El acta contendrá el número, nombre y apellido de los socios presentes, una síntesis de las deliberaciones y el texto completo de las decisiones adoptadas.
Artículo 117.-
Corresponderá a la decisión de la Asamblea General:

a) la elección de autoridades o, en su caso, la remoción de las mismas;

b) la probación o enmienda de los estatutos y reglamentos;
c) la fijación del monto de las cuotas gremiales y de las contribuciones especiales;
d) la aprobación del contrato colectivo de trabajo;
e) la declaración de huelga;
f) la fusión con otras asociaciones o el retiro de una federación o confederación.
g) La expulsión de los asociados;
h) La aprobación del presupuesto anual; e,
i) Toda cuestión referida a los fines sindicales que por su importancia pudiera afectar a los asociados.
En los casos previsto en los incisos a), e), f) y g), las resoluciones serán adoptadas por el voto secreto de los asambleístas. Las decisiones que tengan que ver con los incisos b), e) y g) deberán contar, además, con el voto que represente las dos terceras partes de afiliados presentes en la asamblea. En los demás casos el voto podrá ser público.

En el caso del inc. E) la autoridad administrativa del trabajo fiscalizará al acto electoral.

 Las elecciones que se lleven a cabo en los sindicatos serán organizadas por el Tribunal Electoral del Sindicato, de cuya competencia será la preparación del padrón, la convocatoria y el registro de las listas. Los reclamos que se interpongan contra los actos electorales serán substanciados y resueltos por la Justicia Electoral.

Artículo 118.-
La inscripción de un sindicato será reconocida por resolución de la autoridad administrativa del trabajo en el plazo de treinta días corridos, a contar desde la presentación de la solicitud respectiva.

Si en dicho plazo no se dicta la pertinente resolución se tendrá por válida la inscripción.

Artículo 119.-
La personería gremial del sindicato surtirá todos sus efectos legales cuando se registre la inscripción prevista en el Artículo 118 de esta ley.

Artículo 120.-
La resolución dictada por la autoridad administrativa del trabajo denegando la inscripción, será recurrible directamente ante el Tribunal de Cuentas dentro del plazo perentorio de diez días hábiles, a contar del día siguiente de la notificación.

Artículo 121.-
Serán nulas y de ningún valor los actos ejecutados por un sindicato no inscripto de conformidad con lo dispuesto en esta ley.

Artículo 122.-
Las disposiciones del Código del Trabajo que establecen las finalidades, derechos, obligaciones y prohibiciones de los sindicatos, así como las causales de cancelación de su inscripción, con el consiguiente retiro de la personería gremial, serán aplicables a los sindicatos de los funcionarios públicos en forma supletoria a la presente ley.

La demanda para el retiro de la personería gremial podrá ser planteada pr la institución en la que funciona el sindicato.

Artículo 123.-
También regirán supletoriamente las normas del Código del Trabajo que regulsn sobre federaciones y confederaciones de sindicatos, y las relativas a su extinción o disolución.

Artículo 124.-
Queda garantizada la estabilidad del dirigente sindical prevista en la Constitución, en los casos y con las limitaciones reguladas en esta ley, rigiendo supletoriamente la legislación laboral.

Artículo 125.-
Los dirigentes que gozan de estabilidad sindical la adquieren desde el momento de su elección y hasta seis meses después de la pérdida de esa condición y no podrán ser trasladados ni enviados en comisión, salvo su aceptación expresa.

Artículo 126.-
La autoridad administrativa del trabajo remitirá a la Secretaría de la Función Pública una copia auténtica de la resolución por la cual reconoce al sindicato, junto con la nómina de los integrantes de la comisión Directiva, la de los miembros del Tribunal electoral y del organismo de fiscalización.

CAPITULO XVII

DE LA HUELGA

Artículo 127.-
Los trabajadores del sector público organizados en sindicatos, por decisión de sus respectivas asambleas, tienen el derecho de recurrir a la huelga como medida extrema en caso de conflicto de intereses, conforme con las limitaciones establecidas en la Constitución Nacional y esta ley.

Artículo 128.-
La declaración de huelga corresponderá a la decisión de las dos terceras partes de votos de los miembros presentes de la Asamblea General del Sindicato afectado, adoptada mediante el voto secreto, con un quórum mínimo de la mitad más uno de los socios registrados, quienes firmarán su asistencia en el Libro de Asamblea.

Artículo 129.-
El Ejercicio del derecho de huelga será pacífico y consistirá en la suspensión de los servicios de los trabajadores afectados, sin ocupación por los mismos de los centros de trabajo, o de cualquiera de sus dependencias y accesos.

Artículo 130.-
Se consideraran servicios públicos imprescindibles para la Comunidad aquellos cuya interrupción total o parcial pongan en peligro , la vida, la salud o la seguridad de la comunidad o parte de ella.

Estos servicios públicos imprescindibles serán:

a) la atención sanitaria y hospitalaria;

b) la producción y distribución de agua potable, energía eléctrica, gas y otros

combustibles

c) el transporte de pasajeros

d) la educación en todos los niveles; y

e) las telecomunicaciones

Artículo 131.-
Al declararse en huelga, quienes presten estos servicios Públicos imprescindibles, deberán garantizar el funcionamiento regular de dichos servicios. La autoridad administrativa del organismo o entidad afectada comunicara al sindicato propiciante, la nomina del personal necesario para el efecto.

Artículo 132.-
El conocimiento de los conflictos colectivos de intereses que se produzcan en las empresas, organismos o entidades que presten algunos de los servicios públicos imprescindibles enumerados en esta Ley , sera de competencia exclusiva del Juzgado en lo laboral de turno.

Artículo 133.-
Suscitado un conflicto colectivo de interés que no tenga solución entre las partes, cualquiera de estas deberá, antes de recurrir a medidas de acción directa, comunicarlo a la Autoridad Administrativa del Trabajo, para formalizar los tramites de la instancia obligatoria de conciliación. La autoridad administrativa del trabajo podrá asimismo intervenir de oficio si lo estima oportuno, en atención a la naturaleza del conflicto.

Se consideran medidas de acción directa todas aquellas que importen innovar las condiciones de prestación de servicio anteriores al conflicto. La autoridad administrativa del trabajo podrá intimar, previa audiencia de partes, se disponga el cese inmediato de la medida adoptada, bajo apercibimiento de solicitar la declaración de ilegalidad de la medida.

Artículo 134.-
La autoridad administrativa del Trabajo esta facultada a disponer la celebración de las audiencias que considere necesarias para lograr un acuerdo. Cuando no logre el avenimiento directo de las partes, podrá proponer una fórmula conciliatoria. Estará autorizada para realizar investigaciones, recabar asesoramiento y, en general, ordenar cualquier medida que tienda al más amplio conocimiento de la cuestión que se ventile.

Artículo 135.-
Desde el momento que la autoridad administrativa del trabajo toma conocimiento del conflicto, hasta que ponga fin a la gestión conciliatoria, no podrá mantener un plazo mayor de diez días corridos. Este plazo podrá prorrogarse por cinco días más cuando, en atención a la actitud de las partes, el conciliador estime viable la posibilidad de lograr un acuerdo.

Vencidos los plazos mencionados sin que hubiese sido aceptada una fórmula de conciliación ni suscrito compromiso arbitral, el sindicato afectado podrá recurrir a la declaración de huelga o a otros medios de acción directa que estimase conveniente.

Artículo 136.-
La resolución sobre declaración de huelga incluirá la designación de negociadores, los objetivos de la huelga y el tiempo de su duración. Esta resolución se comunicará por escrito a la autoridad administrativa del trabajo, al Juez en lo Laboral de turno y a la máxima autoridad del órgano administrativo empleador, con una antelación de por lo menos cinco días hábiles.

Artículo 137.-
Transcurrido al plazo fijado en el artículo anterior, se instalará una comisión bipartita que buscará por última vez la conciliación de los intereses encontrados. Durante este procedimiento de conciliación no se suspenderá la prestación de los servicios.

Artículo 138.-
Ningún funcionario público podrá realizar actos que impidan o dificulten de manera manifiesta al trabajo normal o la prestación de los servicios a cargo de la institución o, en su caso, atentar contra los derechos de terceros en la vía pública, haya sido declarado o no la medida de fuerza.

CAPITULO XVIII

DISPOSICIONES FINALES Y TRANSITORIAS

Artículo 139.-
Hasta tanto se constituya la Secretaría General de la Función Pública, las vacancias que se produzcan serán llenadas mediante el procedimiento establecido en el Artículo 15, que será aplicado por el organismo o entidad en el que se produjese la vacancia y supervisado por la dirección General del Personal Público.

Artículo 140.-
El Poder ejecutivo reglamentará esta ley en el plazo de ciento ochenta días, transcurridos los cuales quedarán sin efecto todas las disposiciones y reglamentos que se opongan a lo que esta ley establece para los organismos o entidades mencionadas en su Artículo 1º.

Artículo 141.-
Los organismos y entidades del Estado mencionados en el Artículo 1º de la presente ley, procederá de oficio a jubilar o pensionar a los funcionarios que cumplan con los requisitos legales establecidos para el efecto en el Capítulo XV de la presente ley.

Artículo 142.-
El Poder Ejecutivo podrá reorganizar la administración pública, previendo para los afectados un sistema de retiro voluntario basado en jubilaciones anticipadas equivalentes a los porcentajes que corresponderían de la jubilación ordinaria según el tiempo de aporte a la caja respectiva, conforme a la escala que se indica más adelante y el funcionario tenga más de cincuenta años de edad o, alternativamente, indemnizaciones compensatorias proporcionales a su antigüedad y sujetas a los montos que al respecto establezca el Código del Trabajo para el despido injustificado.

La escala correspondiente se detalla a continuación:

15 años – 50%
21 años - 68%

27 años – 88%

16 años – 53%
22 años – 71%
28 años – 92%

17 años – 56%
23 años – 74%
29 años – 96%

18 años – 59%
24 años – 77%
30 años – 100%

19 años – 62%
25 años – 80%

 20 años – 65%
26 años – 84%

Artículo 143.-
Los funcionarios que se hayan acogido al régimen jubilatorio no podrán ser reincorporados a la administración pública. La docencia y la investigación científica quedan excluidas de esta limitación.

Artículo 144.-
Los tribunales electorales del país entenderán en los casos previstos en esta ley, cuando se trate de funcionarios municipales o de los gobiernos departamentales.

Artículo 145.-
Derógase la Ley Nº 200 del 17 de julio de 1970, los artículos 2º inc. d) y artículo 412 del Código del Trabajo, y todas las demás normas que se opongan a la presente ley.

Artículo 146.-
Los derechos establecidos en esta ley, no podrán ser objeto de renuncia, transacción o limitación convencional. Será nulo todo pacto en contrario.

Artículo 147.-
Comuníquese al Poder Ejecutivo.

Aprobado el Proyecto de Ley por la Honorable Cámara de Diputados a los cinco días del mes de octubre del año dos mil, y por la Honorable Cámara de Senadores a los nueve días del mes de noviembre del año dos mil. Rechazada la objeción parcial formulada por el Poder Ejecutivo y confirmada la sanción primitiva por la honorable Cámara de Diputados el 19 de diciembre de 2.000, y por la Honorable Cámara de Senadores el 21 de diciembre de 2.000 de conformidad con lo establecido en el Artículo 208 de la Constitución Nacional.
