

DPI - ISS - 02 - 04

DIRECCIÓN GENERAL
DE BIBLIOTECAS
SHID

Servicio de Investigación y Análisis

División de Política Interior

**ESTUDIO COMPARATIVO RELATIVO A
LOS ESTATUTOS DE LOS
PARLAMENTARIOS EN DIVERSOS
PAISES DEL MUNDO**

Lic. Claudia Gamboa Montejano
División de Política Interior

Marzo, 2004

Avenida Congreso de la Unión Núm. 66; Colonia El Parque;
Código Postal 15969 México D.F.;
Teléfonos: 5628-1300, 5628-1318 extensión 4804; Fax: 5628-1316
e-mail: claudia.gamboa@congreso.gob.mx

**ESTUDIO COMPARATIVO RELATIVO A LOS ESTATUTOS DE LOS
PARLAMENTARIOS EN DIVERSOS PAISES DEL MUNDO**

INDICE

	Pag.
Marco Teórico Conceptual.	3
Datos Relevantes de la regulación estatutaria de los parlamentarios en diversos países.	5
Principales temas que regulan los ordenamientos en la materia.	10
Cuadros comparativos de la regulación estatutaria de los parlamentarios en diversos países del mundo: • Argentina • España • Francia • Portugal • Brasil • Perú • Chile • Colombia • Inglaterra • Canadá • Estados Unidos	12

MARCO TEORICO CONCEPTUAL.

Se exponen a grandes rasgos algunas consideraciones de carácter teórico doctrinal, que nos permiten identificar algunas características de este tipo de instrumentos normativos en particular.

En primer lugar, se señala que se entiende por **Estatuto:**

“M. Establecimiento, regla que tiene fuerza de ley para el gobierno de algún cuerpo.”¹

“ ... 1. Establecimiento, regla que tiene fuerza de ley para el gobierno de un cuerpo 2. Por extensión cualquier ordenamiento eficaz para obligar...”²

Estatuto Personal. “ La expresión “estatuto” deriva de la palabra latina *statum* que se emplea para designar un cuerpo normativo que incluye normas de conducta humana relativas a las personas o a las cosas, ...”³.

Relacionado en este ámbito, se contempla el término de Código de Ética, sobre éste se mencionan algunas consideraciones:

Ética:

“...la Ética, de acuerdo al concepto aristotélico en su traducción original, significa modo de ser, y es la forma en que un individuo o una entidad se constituye a sí mismo en el terreno del carácter, es decir, la forma en que despliega todo su potencial por sí y para sí.”⁴

“. Criterios a tomar en cuenta en un Código de Ética para la función pública

“... cuando se habla de implantaciones de Código de ética no sólo se tocan términos como moralidad e imparcialidad, sino también igualdad, eficacia, economía, transparencia, etc.

Es que el campo de las actuaciones estatales es diverso y en algunos casos contradictorios, Humberto Njaim (La corrupción un problema de Estado:1995) señala que "al ser los fines del Estado diversos y contradictorios generan un clima de confusiones que hace que ésta se convierta en un caldo de cultivo para la aparición de prácticas corruptas". Es por ello que se establecen técnicas de control administrativo, financiero, de gestión o penal. Y cada uno de ellas toman en cuenta algún modelo de código de conducta a fin de prevenir la

¹ Primer Diccionario Ilustrado de la Lengua Española. Tomo I D. Luis de Bustamante y Ríos y D. José del Vilar. A. Elias. Compañía, Editor.. Pag. 977.

² Diccionario Universal de Términos Parlamentarios. Instituto de Investigaciones Parlamentarias de la LVI Legislatura de la Cámara de Diputados. México, 1997. pag. 421.

³ Diccionario Jurídico Mexicano, Instituto de Investigaciones Jurídicas de la UNAM. Editorial Porrúa, México. 1998.Pag. 1347.

⁴Fuente: http://www.utvm.edu.mx/OrgJun03/codigo_etica.htm

⁵ Fuente: <http://www.revistaprobidad.info/010/art05.html>

aparición de prácticas corruptas que busquen desviar hacia otros fines las atenciones estatales.

De todo lo dicho consideramos que para que opere realmente un código de ética deben tenerse en cuenta las siguientes consideraciones:

- Buscar en el Estado el fundamento moral de su autoridad política
- ...
 - Cuándo hallamos reunido todas las normas que regulan la función pública y encontrado un código de ética (sin importar su tamaño o el nombre que se le dé) preguntémonos ¿es necesario o no un código de ética? dependiendo de la respuesta pasemos al siguiente punto.
 - Si decimos que no, habría que tener en cuenta que los códigos de ética sirven a la universalización de las normas de conducta de los funcionarios público y facilitan su no dispersión.
 - Si decimos que aún es necesario, tomemos en cuenta los siguientes criterios: Establecer los fines, alcances y limitaciones de la función pública,
 - ...
 - Señalar un capítulo abierto sobre definiciones operativas respecto de los criterios que se van a usar para medir la gestión pública. Tales son: Igualdad, Moralidad, Honradez, Eficacia, Economía, Celeridad, Imparcialidad, Transparencia, Discrecionalidad y Responsabilidad.

..."

- **Datos relevantes de la regulación estatutaria de los parlamentarios en diversos países.**

PAIS	Instrumento Jurídico que lo contempla	DATOS RELEVANTES
ARGENTINA	*Reglamento de la H. Cámara de Diputados. Capítulo II De los Diputados	Contiene las frases protocolarias que se enuncian al momento de recibir el cargo de Diputado.
ESPAÑA	*Reglamento del Congreso Título I Del Estatuto de los Diputados.	Aborda los derechos de los Diputados , entre éstos, que cada Diputado en lo individual puede recabar de la Administración Pública, datos informes o documentos a través de la Presidencia del Congreso. Las prerrogativas parlamentarias , señalándose que los diputados gozarán de inviolabilidad, aun después de haber cesado en su mandato. Existe una Comisión del Estatuto de los Diputados. Se señala el procedimiento en caso de detención o cualquier otra actuación judicial o gubernativa en contra de un Diputado. En la sección deberes de un Diputado , se menciona que están obligados, entre otras cosas, a no divulgar las actuaciones que, según lo dispuesto en el Reglamento, puedan tener carácter de secretas. También se señala que no podrán invocar o hacer uso de su condición de parlamentarios para el ejercicio de actividad mercantil, industrial o profesional. , también se menciona la incompatibilidad de actividades . En la Adquisición, Suspensión y pérdida de la condición de Diputado , se señala las distintas causas que los motiven.

FRANCIA	*Reglamento de la Asamblea Nacional Título I de la Organización y Funcionamiento de la Asamblea Capítulo XIV de la Disciplina y la Inmunidad	Dentro de las medidas disciplinarias se tiene contemplada la “ censura simple ”, “ censura con expulsión temporal ”. Se prohíbe a los diputados, invocar o dejar que se utilice su condición de tales en empresas financieras, industriales o comerciales o en el ejercicio de profesiones liberales o de otra naturaleza y, en general, utilizar su título de diputados con fines ajenos al ejercicio de su mandato. También afiliarse a asociaciones o agrupaciones de defensa de intereses particulares, locales o profesionales o suscribir con ellas compromisos relativos a su propia actividad parlamentaria, cuando la adhesión o los compromisos implicaren aceptación de un mandato imperativo. Se prevé la formación de una Comisión que analice las solicitudes de suspensión de la detención, de medidas privativas o restrictivas de la libertad o de medidas de actuación judicial en contra de un diputado.
	*Estatuto de los Diputados	Contiene las siguientes secciones: Elección; naturaleza del mandato; terminación del mandato, en la cual se señala que existe inhabilitación cuando el diputado se encuentra en una situación de inelegibilidad durante su mandato, o cuando se niega abandonar ciertas funciones o actividades incompatibles con su mandato ; de las cuentas de campaña y declaración del patrimonio que debe presentar ; de las disposiciones para garantizar el libre ejercicio de su mandato, y por último habla de las percepciones.
PORUGAL	*Reglamento de la Asamblea de la República Título I Diputados y Grupos Parlamentarios Capítulo I Diputados	Trata sobre el inicio y término del mandato; verificación de la elección legal de los diputados; de la suspensión, substitución y renuncia; de la perdida del mandato, siendo en este caso, entre otros, cuando falte sin motivo justificado a determinado número de reuniones del Pleno; habla también de los derechos y deberes de los diputados.
	*Estatuto de los Diputados	Habla sobre el mandato, menciona los motivos que pueden originar una sustitución temporal, del tiempo de separación a los cargos públicos si se desea aspirar a ser Diputado; Dentro de los motivos de perdida del mandato por haber sido judicialmente condenados por participación en organizaciones ideológicas fascistas o racistas. De inmunidad parlamentaria y el proceso que sigue la Asamblea para su suspensión. Señala las condiciones del ejercicio del mandato. Existe la posibilidad de indemnizar a los diputados que en ejercicio de sus funciones sean víctimas de actos

		<p>que impliquen peligro a su vida, integridad física o moral.</p> <p>Dentro de los derechos de los diputados está el uso y aportación de una arma en los términos legales.</p> <p>Hace una enunciación de los puestos incompatibles mientras dure el mandato de Diputados, así como de los impedimentos de actividades, listado que es muy extenso y preciso.</p> <p>Señala la existencia de una Comisión de Etica.</p> <p>Existe un registro de la Asamblea, en el que deben de inscribir los Diputados los posibles intereses particulares que pudiesen tener.</p> <p>En caso de presentar alguna iniciativa que represente algún interés personal o particular deben de señalarlo a la Asamblea.</p> <p>Se señalan los casos que eventualmente pudiesen tener conflicto de intereses.</p> <p>Pueden haber diputados “antiguos” y diputados “honoríficos”.</p>
BRASIL	*Reglamento Interno de la Cámara de Diputados Título VII De los Diputados Capítulo I del Ejercicio de su Mandato.	<p>Se regula entre otras cosas: Que el Diputado en caso de abandonar el territorio nacional, deberá avisar a la Mesa Directiva; que deberá declarar sus bienes y posesiones antes del término de su mandato. Se prohíbe a los Diputados tener contratos o relación con órganos, empresas públicas, o concesionarias del servicio público o en su caso patrocinar alguna relacionada con algún interés económico</p>
	* Código de Etica y Decoro Parlamentario de la Cámara de Diputados.	<p>Contiene: Prohibición de defraudar por cualquier medio o forma, los reglamentos de los trabajos legislativos para alterar el resultado de la deliberación, omitir intencionalmente información relevante o presentar información falsa.</p> <p>Señala la composición de la Comisión de Etica y Decoro Parlamentario, señala las penalidades aplicables al proceso disciplinario, estando entre éstas: la censura verbal o escrita, la suspensión de prerrogativas parlamentarias, suspensión temporal del ejercicio o perdida del mandato.</p> <p>Dentro de las funciones de la Comisión de Etica está el de organizar y mantener un sistema de información de cada diputado con los datos relevantes que el ordenamiento señala.</p>
	* Reglamento del Consejo de Etica y Decoro Parlamentario	<p>Dispone cual es el funcionamiento y organización de los trabajos de este Consejo, en la Cámara de Diputados.</p> <p>Entre otras secciones, contiene la regulación del Proceso Disciplinario: Instauración del proceso, la defensa, la sección probatoria, el desahogo de las pruebas, y los recursos.</p>

PERU	*Reglamento del Congreso Capítulo II Estatuto de los Congresistas	Contiene: Denominación de los miembros del Congreso, irrenunciabilidad de cargo y vacancia, inmunidad de arresto y proceso de desafuero, inviolabilidad de opinión, exclusividad de la función de diputado, enumeración de las funciones incompatibles al cargo de Congresista, entre ellas, la de ser: gerente, representante, mandatario, abogado, etc. del directorio de empresas que tienen con el Estado contratos de obras, de suministros, o que administran rentas o prestan servicios públicos, caso similar en cuanto empresas o instituciones privadas, del sistema bancario, financiero o de seguros. También dentro de las prohibiciones expresas está el de intervenir a favor de terceros en causas pendientes de resolución ante el Poder Judicial.
CHILE	*Reglamento de la Cámara de Diputados. Libro Primero de la Cámara de Diputados Título I De los Diputados.	Se menciona el juramento que habrán de hacer los Diputados al tomar posesión de su cargo, así como el trámite a seguir para que un Diputados pueda ausentarse del país, y justificar los viajes relacionados con su actividad parlamentaria También se refiere al trámite para ocupar una vacante.
COLOMBIA	* Reglamento del Congreso: el Senado y la Cámara de Representantes Cap. III De las Facultades y Prohibiciones	Señala cuales son las facultades de cada Cámara. Dentro de las prohibiciones al Congreso y a cada una de sus Cámaras menciona, el de decretar a favor de personas, o entidades, donaciones, gratificaciones, auxilios, indemnizaciones, pensiones u otras erogaciones que no estén destinadas a satisfacer créditos o derechos reconocidos con arreglo a la ley preexistente. Se señala la existencia de una Comisión de Etica y Estatuto del Congresista.
INGLATE -RRA	* Código de Conducta de los Miembros del Parlamento	Entre otras obligaciones para los miembros del Parlamento señala: Deliberar en aras del interés público y no para beneficio financiero o material de ellos mismos, sus familiares o amigos. No colocarse bajo ninguna obligación distinta a sus deberes oficiales. Declarar cualquier interés privado, que se relacione con sus deberes públicos. Habrá un Registro de Intereses de los Miembros, en que deberán de registrar los posibles conflictos de intereses que en un futuro puedan tener con ciertas materias.

CANADA	<p>* Reglamento Interno</p> <p>Señala entre otras cosas que: Ningún Miembro tiene derecho a votar sobre un asunto en él que él o ella tenga un interés monetario directo, y el voto de cualquier Miembro que esté interesado será anulado.</p> <p>El ofrecimiento de cualquier cantidad de dinero u otro beneficio de cualquier Miembro de esta Cámara, para la promoción de cualquier asunto que dependa o negociado en el Parlamento, es un crimen grave, y ataque lo establecido en la Constitución.</p> <p>Si cualquier persona ha sido electa y declarada Miembro de esta Cámara, o se ha esforzado para serlo, mediante soborno o cualquiera otra práctica corrupta, la Cámara procederá con extrema severidad contra todas esas personas que han estado interesadas intencionadamente en dicho soborno u otra práctica de corrupción.</p>
ESTADOS UNIDOS	<p>*Manual de Etica del Senado</p> <p>Existe una Comisión de Reglas de Conducta de los parlamentarios, entre otros dedicados a la supervisión y fiscalización del comportamiento de los Senadores. Hay una exhaustiva regulación de los distintos obsequios y regalos que pueden recibir los Senadores, así como el monto de su precio, y la obligación de manifestarlos; la prohibición de aceptar cierto tipo de regalos.</p> <p>Otra sección regula los conflictos de intereses y de las percepciones que no pueden obtenerse en actividades distintas a la parlamentaria.</p> <p>También existe la prohibición de ocupar oficinas que no pertenezcan al Senado o en su caso no sean oficiales, cual es el uso que debe de darse a las áreas del Senado.</p> <p>De las contribuciones a las campañas de las transacciones, o actividades permitidas en las campañas electorales.</p>
	<p>*Manual de Etica de los Miembros, Funcionarios y Empleados de la Casa de Representantes.</p> <p>Señala que cualquiera de los miembros, funcionarios y empleados, no pueden recibir ningún tipo de compensación, en beneficio personal de ninguna fuente, de acuerdo a la influencia inadecuada que puedan tener con base en su posición en el Congreso. Señala los montos límites en cuanto a la recepción de obsequios.</p> <p>Que ninguno de los mencionados podrá recibir honorarios por realizar algún discurso, publicación escrita o una actividad similar.</p> <p>Que deberá de tener separadas las cuentas de campaña a las personales.</p> <p>No debe existir ningún tipo de racismo, ni discriminación.</p> <p>Señala los criterios a seguir en caso de haber estado relacionado judicialmente con algún asunto.</p>

PRINCIPALES TEMAS QUE ABARCA LA REGULACIÓN EN MATERIA ESTATUTARIA⁶ DE LOS PARLAMENTARIOS EN DIVERSOS PAISES DEL MUNDO.

TEMAS	ARGENTINA	ESPAÑA	FRANCIA	PORTUGAL	BRASIL
Dieta	X (Art. 28 Reg. Int.)	X (Arts 8, 9 Reg.)	X (Est. Dip.)	X (Art. 14-19 Est. Dip.)	
Inmunidad		X (Arts. 11-14 Reg.)	X (Art. 80 Reg.) X (Est. Dip.)	X (Arts. 10, 11 Est. Dip.)	X (Arts. 231-237Reg. Int.)
Orden, Disciplina y Cortesía	X (Arts. 16,17,25-27 Reg. Int.)	X (Arts.6, 15,16 Reg.)	X (Arts.70-78 Reg.)	X (Art. 6 Reg.) X (23-27 Est. Dip.))	X (Arts.226,232 Reg. Int.) X (1-10 (Cod. Et.))
Prohibición de otras actividades en calidad de Parlamentario		X (Arts.17 Reg.)	X (Arts.79 Reg.)	X (Art. 21 Est. Dip.)	n (Art. 231 Reg. Int.)
Declaración Patrimonial		X (Arts.18 Reg.)	X (Est. Dip.)		X (229 Reg. Int.) X (18 Cod. Et.)
Normas sobre incompatibilidad		X (Arts.19 Reg.)	X (Est. Dip.)	X (20 Est. Dip.)	X (231 Reg. Int.)
Cuentas de campaña			X (Est. Dip.)	X (3,4 Reg.) X (8,9 Est. Dip.)	
Sustitución o perdida del mandato	X (Arts.18, 19, 21Reg. Int.)			X (7. Est. Dip.)	X (230-238 Reg. Int.)

⁶ Cabe Señalar que esta información se circunscribe a la regulación que en su denominación habla sobre los estatutos de los parlamentarios, esto indpenedientemente de que en otros artículos o normas pueda encontrarse información relacionada con el tema.

TEMAS	PERU	CHILE	COLOMBIA	INGLATERA	CANADA	ESTADOS UNIDOS	
						(Manual de Etica del Senado)	(Manual de Etica Casa de Rep.)
Dieta	X (Art. 21, 22 Reg. Int.)				X (Art. 22 Reg. Int.)	X (Cap. 2, 7)	
Inmunidad	X (Art. 16 Reg. Int.)						
Orden, Disciplina y Cortesía	X (Arts. 22-24 Reg. Int.)	X (Arts. 32,33,34 y 36 Reg. Int.)	X (Art. 51 Reg. Int.)	X (Cod.Cond.)	X (Aarts. 15-19 Reg. Int.)	X ((Cap. 1)	X (Cap. 1)
Prohibición de otras actividades en calidad de Parlamentario	X (Art. 18 Reg. Int.)		X (Art. 52 Reg. Int.)	X (Cod.Cond.)	X (Arts. 21,23,24 Reg. Int.)	X (Cap. 4)	X (Cap. 3, 9)
Declaración Patrimonial						X (Cap. 2)	X (Cap. 2, 4)
Normas sobre incompatibilidad	X (Art. 19 Reg. Int.)		X (Art. 59 Reg. Int.)	X (Cod.Cond.)		X (Cap. 3)	X (Cap. 9)
Cuentas de campaña					X (Art. 24 Reg. Int.)	X (Cap. 5)	X (Cap. 8)
Sustitución o perdida del mandato	X (Arts. 15, 25 Reg. Int.)	X (Arts. 39-41 Reg. Int.)			X (Art. 20 Reg. Int.)		

Cuadros comparativos de la regulación estatutaria de los parlamentarios en diversos países del mundo:

ARGENTINA	ESPAÑA
REGLAMENTO DE LA H. CAMARA DE DIPUTADOS	REGLAMENTO DEL CONGRESO
<p style="text-align: center;">Capítulo II</p> <p style="text-align: center;">De los Diputados</p> <p>Art. 10. — Los diputados serán recibidos por la Cámara después de prestar juramento de acuerdo con una de las siguientes fórmulas, a su elección:</p> <p>1º «¿Juráis desempeñar fielmente el cargo de diputado y obrar en todo de conformidad con lo que prescribe la Constitución Nacional?»</p> <p>«Sí, juro.»</p> <p>2º «¿Juráis por Dios, por la Patria y estos Santos Evangelios desempeñar fielmente el cargo de diputado y obrar en todo de conformidad con lo que prescribe la Constitución Nacional?»</p> <p>«Sí, juro.»</p> <p>«Si así lo hicierais, Dios os ayude; y si no, El y la Patria os lo demanden.»</p> <p>3º «¿Juráis por Dios y la Patria desempeñar fielmente el cargo de diputado y obrar en todo de conformidad con lo que prescribe la Constitución Nacional?»</p> <p>«Sí, juro.» «Si así lo hicierais, Dios os ayude; y si no, El y la Patria os lo demanden.»</p> <p>4º «¿Juráis por la Patria desempeñar fielmente el cargo de diputado y obrar en todo de conformidad con lo que prescribe la Constitución Nacional?»</p> <p>«Sí, juro.»</p> <p>«Si así no lo hicierais, la Patria os lo demande.»</p> <p>Art. 11. — En caso de vacancia, el diputado electo que deba ocuparla, asumirá en la primera reunión posterior a la fecha del otorgamiento del diploma por la autoridad competente.</p> <p>Art. 12. — El juramento será tomado en voz alta por el presidente, estando todos de pie.</p> <p>Art. 13. — El tratamiento de la Cámara será el de honorable, mas sus miembros no tendrán ninguno especial.</p> <p>Art. 14. — <u>Los diputados no constituirán Cámara fuera de la Sala de sus sesiones, salvo los casos de fuerza mayor.</u></p> <p>Art. 15. — Para formar quórum legal será necesaria la presencia de la mayoría absoluta de sus miembros, entendiéndose como tal cuando los</p>	<p style="text-align: center;">TÍTULO I. Del Estatuto de los Diputados</p> <p style="text-align: center;">CAPÍTULO PRIMERO: De los derechos de los Diputados</p> <p>Artículo 6.</p> <p>Los Diputados tendrán el derecho de asistir con voto a las sesiones del Pleno del Congreso y a las de las Comisiones que formen parte. Podrán asistir, sin voto, a las sesiones de las Comisiones de que no formen parte.</p> <p>Los Diputados tendrán derecho a formar parte, al menos, de una Comisión y a ejercer las facultades y desempeñar las funciones que este Reglamento les atribuye.</p> <p>Artículo 7.</p> <p>Para el mejor cumplimiento de sus funciones parlamentarias, los Diputados, previo conocimiento del respectivo Grupo Parlamentario, <u>tendrán la facultad de recabar de las Administraciones Públicas los datos, informes o documentos que obren en poder de éstas.</u></p> <p><u>La solicitud se dirigirá, en todo caso, por conducto de la Presidencia del Congreso y la Administración requerida deberá facilitar la documentación solicitada o manifestar al Presidente del Congreso, en plazo no superior a treinta días y para su más conveniente traslado al solicitante, las razones fundadas en Derecho que lo impidan.</u></p> <p>Artículo 8.</p> <p>Los Diputados percibirán una asignación económica que les permita cumplir eficaz y dignamente su función.</p> <p>Tendrán igualmente derecho a las ayudas, franquicias e indemnizaciones por gastos que sean indispensables para el cumplimiento de su función.</p> <p>Todas las percepciones de los Diputados estarán sujetas a las normas tributarias de carácter general.</p> <p>La Mesa del Congreso fijará cada año la cuantía de las percepciones de los Diputados y sus modalidades dentro de las correspondientes consignaciones presupuestarias.</p> <p>Artículo 9.</p> <p>Correrá a cargo del Presupuesto del Congreso el abono de las cotizaciones a</p>

<p>miembros presentes superen a los miembros ausentes.</p> <p>Art. 16. — Los diputados están obligados a asistir a todas las sesiones desde el día en que fueren recibidos.</p>	<p>la Seguridad Social y a las Mutualidades de aquellos Diputados que, como consecuencia de su dedicación parlamentaria, dejen de prestar el servicio que motivaba su afiliación o pertenencia a aquéllas.</p>
<p>Art. 17. — Ningún diputado podrá faltar a las sesiones sin permiso de la Cámara. Esta decidirá en votación especial si las licencias solicitadas se conceden con goce de dieta o sin él.</p>	<p>El Congreso de los Diputados podrá realizar con las Entidades Gestoras de la Seguridad Social los conciertos precisos para cumplir lo dispuesto en el apartado anterior y para afiliar, en el régimen que proceda, a los Diputados que así lo deseen y que con anterioridad no estuvieren dados de alta en la Seguridad Social.</p>
<p>Se exceptuará de estas autorizaciones la solicitud de licencia por maternidad, la que se otorgará por el término de noventa días: cuarenta y cinco días anteriores y cuarenta y cinco días posteriores al parto o hasta sesenta días acumulables desde la fecha del parto con goce de dieta.</p>	<p>Lo establecido en el apartado 1 se extenderá, en el caso de funcionarios públicos que por su dedicación parlamentaria estén en situación de excedencia, a las cuotas de clases pasivas.</p>
<p>Art. 18. — No se concederá licencia con goce de dieta a ningún diputado que no se hubiese incorporado a la Cámara.</p>	<p>CAPITULO SEGUNDO: De las prerrogativas parlamentarias</p>
<p>Tampoco a los que no hubiesen asistido a ninguna sesión del año legislativo en que aquélla se solicite ni a los que durante el mismo hubiesen faltado a quince sesiones, aun con permiso de la Cámara, salvo cuando el pedido se funde en razones de enfermedad, licencia por maternidad en los términos indicados en el segundo párrafo del artículo 17 o en el desempeño de una misión.</p>	<p>Artículo 10</p>
<p>Junto con el pedido de licencia se pondrá en conocimiento de la Cámara el número de inasistencias del solicitante, a los fines expresados en este artículo.</p>	<p>Los Diputados gozarán <u>de inviolabilidad, aun después de haber cesado en su mandato</u>, por las opiniones manifestadas en el ejercicio de sus funciones.</p>
<p>Art. 19. — Las licencias se concederán siempre por tiempo determinado, transcurrido el cual se perderá el derecho a la dieta por el tiempo en que aquéllas fueren excedidas.</p>	<p>Artículo 11</p>
<p>La licencia accordada a un diputado caduca con la presencia de éste en el recinto.</p>	<p>Durante el período de su mandato, los <u>Diputados gozarán, asimismo, de inmunidad y sólo podrán ser detenidos en caso de flagrante delito</u>. No podrán ser inculpados ni procesados sin la previa autorización del Congreso.</p>
<p>Art. 20. — Los diputados que se ausentaren sin licencia perderán su derecho a la dieta correspondiente al tiempo que durase su ausencia, con inclusión en todo caso de la del mes en que se hubiesen ausentado.</p>	<p>Artículo 12</p>
<p>Art. 21. — Los permisos que la Cámara accordase a algunos de sus miembros para desempeñar <u>empleos o comisiones del Poder Ejecutivo nacional o que le fueren encomendados por las provincias</u>, sólo podrán durar por el año legislativo en que fueren otorgados y no podrán ser concedidos, en caso alguno, con la autorización de ejercer simultáneamente las funciones legislativas. En cambio, cuando los permisos fueren otorgados para ejercer comisiones que le hubiere encomendado la Cámara al legislador, el cuerpo</p>	<p>El Presidente del Congreso, una vez conocida la detención de un Diputado o <u>cualquiera otra actuación judicial o gubernativa que pudiere obstaculizar el ejercicio de su mandato, adoptará de inmediato cuantas medidas sean necesarias para salvaguardar los derechos y prerrogativas de la Cámara y de sus miembros.</u></p>
<p>Artículo 13</p>	<p>Recibido un suplicatorio, en solicitud de la autorización del Congreso a que se refiere el artículo 11, el Presidente, previo acuerdo adoptado por la Mesa, lo remitirá, en el plazo de cinco días, a la <u>Comisión del Estatuto de los Diputados</u>. No serán admitidos los suplicatorios que no fueren cursados y documentados en la forma exigida por las leyes procesales vigentes.</p>
<p>Artículo 14</p>	<p><u>La Comisión deberá concluir su trabajo en el plazo máximo de treinta días, tras la audiencia del interesado.</u> La audiencia podrá evacuarse por escrito en el plazo que la Comisión fije u oralmente ante la propia Comisión.</p>
<p>Artículo 15</p>	<p>Concluido el trabajo de la Comisión, la cuestión, debidamente documentada,</p>

<p>podrá disponer que el mismo lo sea con la autorización del ejercicio simultáneo de sus funciones como diputado, cuando ello fuere compatible por razones funcionales.</p>	<p>será sometida al primer Pleno ordinario de la Cámara.</p>
<p>En el caso de los permisos previstos en la primera parte del apartado anterior, los mismos serán siempre otorgados sin goce de haberes, salvo que la comisión otorgada al diputado fuere sin goce de haberes y que estuviere suficientemente justificada la percepción de los mismos.</p>	<p>Artículo 14 En el plazo de ocho días, contados a partir del acuerdo del Pleno de la Cámara sobre concesión o denegación de la autorización solicitada, el Presidente del Congreso dará traslado del mismo a la autoridad judicial, advirtiéndole de la obligación de comunicar a la Cámara los Autos y Sentencias que se dicten y afecten personalmente al Diputado.</p>
<p>En caso de producirse alguna de las situaciones de vacancia transitoria previstas en el presente artículo, la Cámara podrá disponer la incorporación del diputado suplente, quien cesará en sus funciones cuando se reincorpore el titular.</p>	<p>El suplicatorio se entenderá denegado si la Cámara no se hubiere pronunciado en el plazo de sesenta días naturales, computados durante el período de sesiones a partir del día siguiente al del recibo del suplicatorio.</p>
<p>Art. 22. — Abierta la sesión, la Secretaría formulará la nómina de los diputados presentes y ausentes, indicando con relación a estos últimos cuáles se encuentran con licencia y cuáles faltan con aviso o sin aviso. La Secretaría comunicará inmediatamente esa nómina a la Contaduría de la Cámara si no se hubiera obtenido quórum. Si la sesión se declarara abierta con quórum a la hora reglamentaria, la nómina de los ausentes será pasada media hora después.</p>	<p>CAPÍTULO TERCERO: De los deberes de los Diputados Artículo 15 Los Diputados tendrán el deber de asistir a las sesiones del Pleno del Congreso y de las Comisiones de que formen parte.</p>
<p>Art. 23. — Los diputados que se considerasen accidentalmente impedidos para concurrir a una citación de la Cámara, darán aviso por escrito al presidente. A los diputados que sin permiso de la Cámara faltaren durante el mes a más de tres reuniones de tablas consecutivas o no, con o sin aviso, no se les abonará la dietas correspondientes a las reuniones en que hubiesen estado ausentes en el mes calendario, inclusive las correspondientes a las tres primeras inasistencias, y aunque dichas reuniones no se hubiesen realizado por falta de quórum.</p>	<p>Artículo 16 Los Diputados están obligados a adecuar su conducta al Reglamento y a respetar el orden, la cortesía y la disciplinaria parlamentarias, así como a <u>no divulgar las actuaciones que, según lo dispuesto en aquél, puedan tener excepcionalmente el carácter de secretas.</u></p>
<p>Para practicar el descuento, la Contaduría dividirá la dieta de cada diputado por el número de reuniones de tablas que la Cámara haya resuelto celebrar durante el mes.</p>	<p>Artículo 17 <u>Los Diputados no podrán invocar o hacer uso de su condición de parlamentarios para el ejercicio de actividad mercantil, industrial o profesional.</u></p>
<p>Art. 24. — Durante la sesión ningún diputado podrá ausentarse del recinto de la Cámara sin cumplir con lo preceptuado por el artículo 178 del Reglamento. Si lo hiciere, la Presidencia lo pondrá en conocimiento de la Cámara y la Secretaría pasará la nota establecida en el artículo 22 a la Contaduría, a los efectos de la sanción consignada en el artículo 23.</p>	<p>Artículo 18 Los Diputados estarán obligados a <u>formular declaración de sus bienes patrimoniales</u> en los términos previstos en la Ley Orgánica del Régimen Electoral General.</p>
<p>Art. 25. — Cuando algún diputado se hiciese notar por su inasistencia, el presidente lo hará presente a la Cámara para que ésta tome la resolución que</p>	<p>Artículo 19 Los Diputados deberán observar en todo momento las <u>normas sobre incompatibilidades</u> establecidas en la Constitución y en la Ley Electoral. <u>La Comisión del Estatuto de los Diputados elevará al Pleno sus propuestas sobre la situación de incompatibilidades de cada Diputado en el plazo de veinte días siguientes</u>, contados a partir de la plena asunción por el mismo de la condición de Diputado o de la comunicación, que obligatoriamente habrá de realizar, de cualquier alteración en la declaración formulada a efectos de</p>

estime conveniente.

Art. 26. — Toda vez que por falta de quórum no pudiese haber sesión, la Secretaría hará publicar los nombres de los asistentes y de los inasistentes, expresando si la falta ha sido con aviso o sin él.

Si la sesión es levantada durante su transcurso por la misma causa, la Presidencia ordenará pasar lista y se aplicará el descuento de dieta establecido en el artículo 23.

Al final de cada mes y del año legislativo la Secretaría confeccionará una estadística sobre la asistencia de cada diputado a las sesiones de la Cámara y la dará a publicidad, insertándola en el Diario de Sesiones.

Es obligación de los diputados que hubiesen concurrido, esperar media hora después de la designada para la sesión.

Art. 27. — En caso de inasistencia reiterada de la mayoría de los diputados, la minoría podrá reunirse en el recinto de las sesiones, para acordar los medios de compelir a los inasistentes.

Art. 28. — Los diputados tendrán derecho al goce de la dieta desde el día de su incorporación a la Cámara.

incompatibilidades.

Declarada y notificada la incompatibilidad, el Diputado incursa en ella tendrá ocho días para optar entre el escaño y el cargo incompatible. Si no ejercitara la opción en el plazo señalado, se entenderá que renuncia a su escaño.

CAPITULO CUARTO: De la adquisición, suspensión y pérdida de la condición de Diputado

Artículo 20

El Diputado proclamado electo adquirirá la condición plena de Diputado por el cumplimiento conjunto de los siguientes requisitos:

1º Presentar en la Secretaría General la credencial expedida por el correspondiente órgano de la Administración electoral.

2º Cumplimentar su declaración de actividades en los términos previstos en la Ley Orgánica del Régimen Electoral General.

3º Prestar, en la primera sesión del Pleno a que asista la promesa o juramento de acatar la Constitución.

Los derechos y prerrogativas serán efectivos desde el momento mismo en que el Diputado sea proclamado electo. Sin embargo, celebradas tres sesiones plenarias sin que el Diputado adquiera la condición de tal, conforme al apartado precedente, no tendrá derechos ni prerrogativas hasta que dicha adquisición se produzca.

Artículo 21

El Diputado quedará suspendido en sus derechos y deberes parlamentarios:

En los casos en que así proceda, por aplicación de las normas de disciplina parlamentaria establecidas en el presente Reglamento.

Cuando, concedida por la Cámara la autorización objeto de un suplicatorio y firme el Auto de procesamiento, se hallare en situación de prisión preventiva y mientras dure ésta.

El Diputado quedará suspendido en sus derechos, prerrogativas y deberes parlamentarios cuando una sentencia firme condenatoria lo comporte o cuando su cumplimiento implique la imposibilidad de ejercer la función parlamentaria.

Artículo 22

El Diputado perderá su condición de tal por las siguientes causas:

Por decisión judicial firme que anule la elección o la proclamación del Diputado.

	<p>Por fallecimiento o incapacitación del Diputado, declarada ésta por decisión judicial firme.</p> <p>Por extinción del mandato, al expirar su plazo o disolverse la Cámara, sin perjuicio de la prórroga en sus funciones de los miembros, titulares y suplentes, de la Diputación Permanente, hasta la constitución de la nueva Cámara.</p> <p>Por renuncia del Diputado ante la Mesa del Congreso.</p>
--	--

FRANCIA	PORTUGAL	BRASIL
REGLAMENTO DE LA ASAMBLEA NACIONAL	REGIMENTO DA ASSEMBLEIA DA REPÚBLICA	REGIMENTO INTERNO DA CÂMARA DOS DEPUTADOS
<p>Título I De la Organización y Funcionamiento de la Asamblea. CAPITULO XIV De la disciplina y la inmunidad</p> <p>Artículo 70</p> <p>1 Son aplicables a los miembros de la Asamblea las siguientes sanciones disciplinarias: 2 la llamada al orden; 3 la llamada al orden con mención en el acta; 4 la censura; 5 la censura con expulsión temporal.</p> <p>Artículo 71</p> <p>1 Sólo el Presidente podrá llamar al orden. 2 Será llamado al orden todo orador que lo perturbe. 3 Ningún diputado que, no estando autorizado a hablar, haya sido llamado al orden podrá obtener la palabra para justificarse hasta que finalice la sesión, a menos que el Presidente acuerde otra cosa. 4 Será llamado al orden con mención en el acta todo diputado que en la misma sesión hubiere</p>	<p>Título I Deputados e grupos parlamentares Capítulo I Deputados Secção I Mandato</p> <p>Artigo 1.º (Início e termo do mandato)</p> <p>1 - O mandato dos Deputados inicia-se com a primeira reunião da Assembleia da República após eleições e cessa com a primeira reunião após as eleições subsequentes, sem prejuízo da suspensão ou da cessação individual do mandato.</p> <p>2 - O preenchimento das vagas que ocorrerem na Assembleia, bem como a substituição temporária de Deputados por motivo relevante, são regulados por lei eleitoral.</p> <p>Artigo 2º (Verificação de Poderes)</p> <p>1 - Os poderes dos Deputados são verificados pela Assembleia da República, precedendo parecer da comissão referida</p>	<p>TÍTULO VII DOS DEPUTADOS CAPÍTULO I DO EXERCÍCIO DO MANDATO</p> <p>Art. 226. O Deputado deve apresentar-se à Câmara durante a sessão legislativa ordinária ou extraordinária, para participar das sessões do Plenário e das reuniões de Comissão de que seja membro, além das sessões conjuntas do Congresso Nacional, sendo-lhe assegurado o direito, nos termos deste Regimento, de:</p> <p>I - oferecer proposições em geral, discutir e deliberar sobre qualquer matéria em apreciação na Casa, integrar o Plenário e demais colegiados e neles votar e ser votado;</p> <p>II - encaminhar, através da Mesa, pedidos escritos de informação a Ministro de Estado;</p> <p>III - fazer uso da palavra;</p> <p>IV - integrar as Comissões e representações externas e desempenhar missão autorizada;</p> <p>V - promover, perante quaisquer autoridades, entidades ou órgãos da administração federal, estadual ou municipal, direta ou indireta e fundacional, os interesses públicos ou reivindicações coletivas de âmbito nacional ou das comunidades representadas;</p> <p>VI - realizar outros cometimentos inerentes ao exercício do</p>

<p>sido ya llamado al orden.</p> <p>5 Será asimismo llamado al orden, quedando constancia en el acta, todo diputado que haya dirigido a uno o más de sus colegas injurias, provocaciones o amenazas.</p> <p>6 La llamada al orden con mención en el acta llevará aparejada la privación de pleno derecho, durante un mes, de una cuarta parte de la asignación económica correspondiente a los diputados.</p> <p>Artículo 72</p> <p>1 Se pronunciará la censura contra todo diputado:</p> <p>2 1º - Que, tras una llamada con mención en el acta, no haya acatado las intimaciones del Presidente;</p> <p>3 2º - Que haya provocado una alteración de orden en el Pleno.</p> <p>Artículo 73</p> <p>1 Se decretará la <u>censura con expulsión temporal del Palacio de la Asamblea contra todo diputado:</u></p> <p>2 1º - Que se haya resistido a la <u>censura simple</u> o que haya sido sometido a ella dos veces;</p> <p>3 2º - Que haya recurrido a la violencia en sesión;</p> <p>4 3º - Que se haya hecho culpable de ultrajes contra la Asamblea o su Presidente;</p> <p>5 4º - <u>Que se haya hecho culpable de injurias, provocaciones o amenazas contra el Presidente de la República, el Primer Ministro, los miembros del Gobierno o las Cámaras a que se refiere la Constitución;</u></p> <p>6 La censura con expulsión temporal llevará aparejada la prohibición de participar en los trabajos de la Asamblea y de volver a</p>	<p>no n.º 2 do artigo 39.º ou, na sua falta, de uma comissão de verificação de poderes, de composição consonante com os critérios do artigo 31.º.</p> <p>2 - A verificação de poderes consiste na apreciação da regularidade formal dos mandatos e na apreciação da elegibilidade dos Deputados cujos mandatos sejam impugnados por facto que não tenha sido objecto de decisão judicial com trânsito em julgado.</p> <p>3 - O direito de impugnação cabe a qualquer Deputado e é exercido até ao encerramento da discussão do parecer.</p> <p>4 - O Deputado cujo mandato seja impugnado tem o direito de defesa perante a Comissão e perante o Plenário e exercer as suas funções até deliberação definitiva deste, por escrutínio secreto.</p> <p>5 - O prazo para instrução, no caso de ter havido impugnação, não pode exceder 30 dias, improrrogáveis.</p> <p>Artigo 3.º</p> <p>(Suspensão, substituição e renúncia)</p> <p>A suspensão do mandato, a substituição de Deputados e a renúncia ao mandato efectuam-se nos termos do Estatuto dos Deputados e demais legislação aplicável.</p> <p>Artigo 4.º</p> <p>(Perda do mandato)</p> <p>1 - <u>A perda do mandato verifica-se:</u></p> <p>a) <u>Nos casos previstos no Estatuto dos Deputados;</u></p> <p>b) <u>Quando o Deputado não tome assento na Assembleia até à quarta reunião ou deixe de comparecer a quatro reuniões do</u></p>	<p>mandato ou atender a obrigações político-partidárias decorrentes da representação.</p> <p>Art. 227. O comparecimento efetivo do Deputado à Casa será registrado diariamente, sob responsabilidade da Mesa e da presidência das Comissões, da seguinte forma:</p> <p>I - às sessões de debates, através de lista de presença em postos instalados no <i>hall</i> do edifício principal e dos seus anexos;</p> <p>II - às sessões de deliberação, mediante registro eletrônico até o encerramento da Ordem do Dia ou, se não estiver funcionando o sistema, pelas listas de presença em Plenário;</p> <p>III - nas Comissões, pelo controle da presença às suas reuniões.</p> <p>Art. 228. <u>Para afastar-se do território nacional</u>, o Deputado deverá dar prévia ciência à Câmara, por intermédio da Presidência, indicando a natureza do afastamento e sua duração estimada.</p> <p>Art. 229. O Deputado apresentará à Mesa, <u>para efeito de posse e antes do término do mandato, declaração de bens e de suas fontes de renda</u>, importando infração ao Código de Ética e Decoro Parlamentar a inobservância deste preceito.</p> <p>Art. 230. O Deputado que se afastar do exercício do mandato para ser investido em cargo referido no inciso I do <i>caput</i> do art. 56 da Constituição Federal fará comunicação escrita à Casa, bem como ao reassumir o lugar.</p> <p>§ 1º Ao comunicar o seu afastamento, o Deputado apresentará o ato de nomeação e o termo de posse.</p> <p>§ 2º Ao reassumir o lugar, o Deputado apresentará o ato de exoneração.</p> <p>§ 3º É de quinze dias o prazo para o Deputado reassumir o exercício do mandato, quando <u>exonerado de cargo a que se refere o caput, sob pena de sua omissão tipificar falta de decoro parlamentar</u>.</p> <p>§ 4º Enquanto não for feita a comunicação a que se refere o § 2º, o suplente em exercício participará normalmente dos debates e das votações.</p> <p>84 Inciso com nova redação dada</p>
--	--	---

<p>presentarse en el Palacio de la Asamblea hasta que expire el decimoquinto día de sesión siguiente a aquel en que se hubiere dictado la medida.</p>	<p><u>Plenário por cada sessão legislativa, salvo motivo justificado.</u></p>	<p>pela Resolução no 1, de 1995. 85 Artigo com nova redação dada pela Resolução no 16, de 2000.</p>
<p>7 En caso de negativa del diputado de atender al requerimiento de abandonar la Asamblea en Pleno que le haya hecho el Presidente, se suspenderá la sesión. En este caso y asimismo en caso de que se aplique la censura con expulsión temporal por segunda vez a un diputado la expulsión se extenderá a treinta días de sesión.</p>	<p>2 - A justificação das faltas a que se refere a alínea b) do nº 1 deve ser apresentada ao Presidente da Assembleia no prazo de cinco dias a contar do termo do facto justificativo.</p>	<p>Art. 231. No exercício do mandato, o Deputado atenderá às prescrições constitucionais e regimentais e às contidas no Código de Ética e Decoro Parlamentar, sujeitando-se às medidas disciplinares nelas previstas.</p>
<p>Artículo 74</p> <p>1 En caso de violencia física de un miembro de la Asamblea contra uno de sus colegas, podrá el Presidente proponer a la Mesa la sanción de censura con expulsión temporal. De no hacerlo el Presidente, podrá cualquier diputado solicitarlo por escrito a la Mesa.</p>	<p>3 - A perda de mandato é declarada pela Mesa em face do conhecimento comprovado de qualquer dos factos referidos no n.º 1, precedendo parecer da comissão referida no n.º 2 do artigo 39.º, de acordo com o disposto no Estatuto dos Deputados.</p>	<p>§ 1º Os Deputados são invioláveis por suas opiniões, palavras e votos.</p>
<p>2 Cuando en las condiciones expuestas se proponga contra un diputado la censura con expulsión temporal, el Presidente convocará la Mesa, la cual oirá al diputado. La Mesa podrá aplicar en este caso una de las sanciones del artículo 70, acuerdo que será comunicado por el Presidente al diputado. Si la Mesa se pronunciare por la censura con expulsión temporal, el diputado será conducido hasta la puerta del Palacio por el Ujier Mayor.</p>	<p>4 - A decisão da Mesa é notificada ao interessado e publicada no <i>Diário</i>.</p>	<p>§ 2º Desde a expedição do diploma, os Deputados não poderão ser presos, salvo em flagrante de crime inafiançável.</p>
<p>Artículo 75</p> <p>1 La censura simple y la censura con expulsión temporal se decretarán por la Asamblea en Pleno mediante posición de sentado y levantado y sin debate alguno, a propuesta del Presidente.</p>	<p>5 - O Deputado posto em causa tem o direito de ser ouvido e de recorrer para o Plenário nos 10 dias subsequentes, mantendo-se em funções até deliberação definitiva deste, por escrutínio secreto.</p>	<p>§ 3º (Revogado).</p>
<p>2 Tendrá en todo caso derecho a ser oído o a</p>	<p>6 - Qualquer outro Deputado tem igualmente o direito de recorrer no mesmo prazo, mediante requerimento escrito e fundamentado, que é publicado no <i>Diário</i>.</p>	<p>§ 4º Os Deputados serão submetidos a julgamento perante o Supremo Tribunal Federal.</p>
<p>3 La censura simple y la censura con expulsión temporal se decretarán por la Asamblea en Pleno mediante posición de sentado y levantado y sin debate alguno, a propuesta del Presidente.</p>	<p>7 - O Plenário delibera sem debate prévio, tendo o Deputado posto em causa o direito de usar da palavra nos termos do artigo 87º.</p>	<p>§ 5º Os Deputados não serão obrigados a testemunhar sobre informações recebidas ou prestadas em razão do exercício do mandato, nem sobre as pessoas que lhes confiaram ou deles receberam informações.</p>
<p>4 La censura simple y la censura con expulsión temporal se decretarán por la Asamblea en Pleno mediante posición de sentado y levantado y sin debate alguno, a propuesta del Presidente.</p>	<p>8 - Da deliberação do Plenário que confirma a declaração de perda do mandato, ou a declare, há lugar a recurso para o Tribunal Constitucional, nos termos da alínea g) do nº 2 do artigo 223.º da Constituição e da lei.</p>	<p>§ 6º A incorporação de Deputados às Forças Armadas, embora militares e ainda que em tempo de guerra, dependerá de licença da Câmara.</p>
<p>5 La censura simple y la censura con expulsión temporal se decretarán por la Asamblea en Pleno mediante posición de sentado y levantado y sin debate alguno, a propuesta del Presidente.</p>	<p>Secção II</p>	<p>§ 7º As imunidades parlamentares subsistirão quando os Deputados forem investidos nos cargos previstos no inciso I do art. 56 da Constituição Federal.</p>
<p>6 La censura simple y la censura con expulsión temporal se decretarán por la Asamblea en Pleno mediante posición de sentado y levantado y sin debate alguno, a propuesta del Presidente.</p>	<p>9 - Os Deputados não poderão:</p>	<p>§ 8º Os Deputados não poderão:</p>
<p>7 La censura simple y la censura con expulsión temporal se decretarán por la Asamblea en Pleno mediante posición de sentado y levantado y sin debate alguno, a propuesta del Presidente.</p>	<p>I - desde a expedição do diploma:</p>	<p>I - desde a expedição do diploma:</p>
<p>8 La censura simple y la censura con expulsión temporal se decretarán por la Asamblea en Pleno mediante posición de sentado y levantado y sin debate alguno, a propuesta del Presidente.</p>	<p>a) firmar ou manter contrato com pessoa jurídica de direito público, autarquia, empresa pública, sociedade de economia mista ou empresa concessionária de serviço público, salvo quando o contrato obedecer a cláusulas uniformes;</p>	<p>a) firmar ou manter contrato com pessoa jurídica de direito público, autarquia, empresa pública, sociedade de economia mista ou empresa concessionária de serviço público, salvo quando o contrato obedecer a cláusulas uniformes;</p>
<p>9 La censura simple y la censura con expulsión temporal se decretarán por la Asamblea en Pleno mediante posición de sentado y levantado y sin debate alguno, a propuesta del Presidente.</p>	<p>b) aceitar ou exercer cargo, função ou emprego remunerado, inclusive os de que sejam demissíveis ad nutum, nas entidades constantes da alínea anterior;</p>	<p>b) aceitar ou exercer cargo, função ou emprego remunerado, inclusive os de que sejam demissíveis ad nutum, nas entidades constantes da alínea anterior;</p>

<p>que se oiga a uno de sus colegas en su nombre el diputado contra quien se solicite una de estas dos sanciones disciplinarias.</p>	<p>Poderes e Deveres dos Deputados Artigo 5.º (Poderes dos Deputados)</p>	<p>II - desde a posse: a) ser proprietários, controladores ou diretores de empresa que goze de favor decorrente de contrato com pessoa jurídica de direito público, ou nela exercer função remunerada;</p>
<p>Artículo 76 1 <u>La censura simple llevará aparejada, preceptivamente, la privación durante un mes de la mitad de la asignación económica del diputado.</u></p>	<p>1 - Constituem poderes dos Deputados, a exercer singular ou conjuntamente, nos termos do Regimento, designadamente os seguintes:</p>	<p>b) ocupar cargo ou função de que sejam demissíveis ad nutum, nas entidades referidas no inciso I, a; c) patrocinar causa em que seja interessada qualquer das entidades a que se refere o inciso I, a; d) ser titular de mais de um cargo ou mandato público eletivo.</p>
<p>2 <u>La censura con expulsión temporal llevará aparejada, preceptivamente, la privación por dos meses de la mitad de dicha asignación económica.</u></p>	<p>a) Apresentar projectos de revisão constitucional;</p>	<p>Art. 232. O Deputado que se desvincular de sua bancada perde, para efeitos regimentais, o direito a cargos ou funções que ocupar em razão dela, exceto em relação aos cargos da Mesa, observado o disposto no § 4o do art. 26.</p>
<p>Artículo 77 1 Cuando un diputado intente paralizar la libertad de las deliberaciones y las votaciones del Pleno y, después de haber cometido agresiones contra uno o más de sus colegas, se negare a obedecer las llamadas al orden del Presidente, éste levantará la sesión y convocará la Mesa.</p>	<p>b) Apresentar projectos de lei, de referendo, de resolução e de deliberação ; c) Apresentar propostas de alteração; d) Requerer a apreciação de decretos-leis para efeitos de cessação de vigência ou de alteração;</p>	<p>Art. 233. As imunidades constitucionais dos Deputados subsistirão durante o estado de sítio, só podendo ser suspensas mediante o voto de dois terços dos membros da Casa, em escrutínio secreto, restrita a suspensão aos atos praticados fora do recinto do Congresso Nacional, que sejam incompatíveis com a execução da medida.</p>
<p>2 La Mesa podrá proponer al Pleno que decrete la censura con expulsión temporal, extendiéndose en este caso a seis meses la privación de la mitad de la asignación económica prevista en el artículo anterior.</p>	<p>e) Requerer a urgência do processamento de qualquer projecto ou proposta de lei ou de resolução ou de projecto de deliberação, bem como a apreciação de qualquer decreto-lei para efeitos de cessação de vigência ou de alteração; f) Apresentar moções de censura ao Governo;</p>	<p>§ 1o Recebida pela Mesa a solicitação da suspensão, aguardar-se-á que o Congresso Nacional autorize a decretação do estado de sítio ou de sua prorrogação.</p>
<p>3 Si durante las sesiones que hayan motivado esta sanción, se hubieren cometido actos graves de violencia, el Presidente lo comunicará en el acto al Fiscal General (<i>Procureur général</i>).</p>	<p>g) Participar nas discussões e votações; h) Fazer perguntas ao Governo sobre quaisquer actos deste ou da Administração Pública; i) Propor a constituição de comissões eventuais;</p>	<p>§ 2o Aprovada a decretação, a mensagem do Presidente da República será remetida à Comissão de Constituição e Justiça e de Redação, que dará parecer e elaborará o projeto de resolução no sentido da respectiva conclusão.</p>
<p>Artículo 77-1</p>	<p>j) Propor a realização de audições parlamentares;</p>	<p>§ 3o Na apreciação do pedido, serão observadas as disposições sobre a tramitação de matéria em regime de urgência.</p>
<p>1 El fraude en las votaciones, especialmente en lo relativo al carácter personal del voto, llevará aparejada la privación por un mes de la cuarta parte de la asignación económica a que se refiere el artículo 76. En caso de reincidencia</p>	<p>l) Requerer e obter do Governo ou dos órgãos de qualquer entidade pública os elementos e as informações que considerem úteis para o exercício do seu mandato, assim como publicações oficiais</p>	<p>Art. 234. Os ex-Deputados Federais, além de livre acesso ao Plenário, poderão utilizar-se dos seguintes serviços prestados na Casa, mediante prévia autorização do Presidente da Câmara para os de que tratam os incisos I e IV: I - reprografia; II - biblioteca; III - arquivo;</p>

<p>durante el mismo período de sesiones, la privación se impondrá por seis meses.</p>	<p>que obedecam ao referido critério;</p>	<p>IV - processamento de dados; V - assistência médica; VI - assistência farmacêutica.</p>
<p>2 La Mesa resolverá a propuesta de los Secretarios sobre la aplicación del apartado anterior.</p>	<p>m) Requerer a constituição de comissões parlamentares de inquérito;</p>	<p>CAPÍTULO II DA LICENÇA</p>
<p>Artículo 78</p>	<p>n) Requerer ao Tribunal Constitucional a declaração de inconstitucionalidade ou ilegalidade de normas para efeitos do artigo 281º da Constituição.</p>	<p>Art. 235. O Deputado poderá obter licença para:</p>
<p>1 Si se cometiere un acto delictivo por un diputado en el recinto del Palacio mientras esté reunido el Pleno, se suspenderá la deliberación.</p>	<p>o) Interpor recurso para o Tribunal Constitucional da deliberação do Plenário da Assembleia referida no n.º 8 do artigo anterior.</p>	<p>I - desempenhar missão temporária de caráter diplomático ou cultural;</p>
<p>2 El Presidente pondrá inmediatamente el hecho en conocimiento del Pleno.</p>	<p>2 - Para o regular exercício do seu mandato constituem poderes dos Deputados:</p>	<p>II - tratamento de saúde;</p>
<p>3 Si el acto a que se refiere el apartado 1 se hubiere cometido durante una suspensión o después de levantarse la sesión, el Presidente pondrá el hecho en conocimiento del Pleno al reanudarse la sesión o al comienzo de la sesión siguiente.</p>	<p>a) Tomar lugar nas salas do Plenário e das comissões e usar da palavra nos termos do Regimento;</p>	<p>III - tratar, sem remuneração, de interesse particular, desde que o afastamento não ultrapasse cento e vinte dias por sessão legislativa;</p>
<p>4 El diputado será oído para que pueda explicarse, si así lo solicite pero, si lo ordenare el Presidente, abandonará el Salón de Sesiones y quedará retenido en el Palacio.</p>	<p>b) Desempenhar funções específicas na Assembleia;</p>	<p>IV - investidura em qualquer dos cargos referidos no art. 56, I, da Constituição Federal.</p>
<p>5 En caso de resistencia del diputado o de tumulto en el Pleno, el Presidente levantará la sesión en el acto.</p>	<p>c) Propor alterações ao Regimento.</p>	<p>§ 1º Salvo nos casos de prorrogação da sessão legislativa ordinária ou de convocação extraordinária do Congresso Nacional, não se concederão as licenças referidas nos incisos II e III durante os períodos de recesso constitucional.</p>
<p>6 La Mesa informará en el acto al Fiscal General del delito que se hubiere cometido en el Palacio de la Asamblea.</p>	<p>Artigo 6. (Direitos e deveres dos Deputados)</p>	<p>§ 2º Suspender-se-á a contagem do prazo da licença que se haja iniciado anteriormente ao encerramento de cada semiperíodo da respectiva sessão legislativa, exceto na hipótese do inciso II quando tenha havido assunção de Suplente.</p>
<p>Artículo 79</p> <p>1 Sin perjuicio de los casos previstos en el artículo L.O. 150 y sancionados en el artículo L.O.151 del Código Electoral, <u>se prohíbe a los diputados, os pena de las sanciones disciplinarias previstas en los artículos 70 a 76 del presente Reglamento, invocar o dejar que se utilice su condición de tales en empresas</u></p>	<p>1 - Constituem deveres dos Deputados:</p> <ul style="list-style-type: none"> a) Comparecer às reuniões do Plenário e das comissões a que pertençam; b) Desempenhar os cargos na Assembleia e as funções para que sejam designados, sob proposta dos respectivos grupos parlamentares; c) Participar nas votações; d) Respeitar a dignidade da Assembleia e dos Deputados; e) Observar a ordem e a disciplina fixadas no Regimento e acatar a autoridade do Presidente da Assembleia; f) Contribuir, pela sua diligência, para a 	<p>§ 3º A licença será concedida pelo Presidente, exceto na hipótese do inciso I, quando caberá à Mesa decidir.</p> <p>§ 4º A licença depende de requerimento fundamentado, dirigido ao Presidente da Câmara, e lido na primeira sessão após o seu recebimento.</p> <p>§ 5º O Deputado que se licenciar, com assunção de Suplente, não poderá reassumir o mandato antes de findo o prazo, superior a cento e vinte dias, da licença ou de suas prorrogações.</p>
		<p>Art. 236. Ao Deputado que, por motivo de doença comprovada, se encontre impossibilitado de atender aos deveres decorrentes do exercício do mandato, será concedida licença para tratamento de saúde.</p>

<p><u>financieras, industriales o comerciales o en el ejercicio de profesiones liberales o de otra naturaleza y, en general, utilizar su título de diputados con fines ajenos al ejercicio de su mandato.</u></p>	<p>eficácia e o prestígio dos trabalhos da Assembleia e, em geral, para a observância da Constituição.</p>	<p>Parágrafo único. Para obtenção ou prorrogação da licença, será necessário laudo de inspeção de saúde, firmado por três integrantes do corpo médico da Câmara, com a expressa indicação de que o paciente não pode continuar no exercício ativo de seu mandato.</p>		
<p><u>2 Les quedará prohibido asimismo, so pena de las mismas sanciones, afiliarse a asociaciones o agrupaciones de defensa de intereses particulares, locales o profesionales o suscribir con ellas compromisos relativos a su propia actividad parlamentaria, cuando la adhesión o los compromisos implicaren aceptación de un mandato imperativo.</u></p>	<p>2 - O Deputado tem direito a dispor de gabinete próprio, individualizado, para o exercício das suas funções.</p>	<p>Art. 237. Em caso de incapacidade civil absoluta, julgada por sentença de interdição ou comprovada mediante laudo médico passado por junta nomeada pela Mesa da Câmara, será o Deputado suspenso do exercício do mandato, sem perda da remuneração, enquanto durarem os seus efeitos.</p>		
<p>Artículo 80</p>				
<p>1 Se constituirá al principio de la legislatura y cada año siguiente, excepto el que preceda a la renovación de la Asamblea, al comienzo del período ordinario de sesiones, una comisión de quince miembros titulares y quince suplentes, encargados de <u>examinar las solicitudes de suspensión de la detención, de medidas privativas o restrictivas de la libertad o de medidas de actuación judicial contra un diputado.</u> Los nombramientos se harán procurando reproducir la composición política de la Asamblea Nacional y, a falta de acuerdo entre los presidentes de grupos sobre una lista de candidatos, mediante representación proporcional de los grupos según el procedimiento previsto en el artículo 25. Se asignará a cada titular un suplente que no podrá, sin embargo, sustituirle sino para la totalidad del examen de una solicitud.</p>	<p><u>eficácia e o prestígio dos trabalhos da Assembleia e, em geral, para a observância da Constituição.</u></p>			
<p>2 Será aplicable a la comisión que se constituya en virtud del presente artículo lo dispuesto en el capítulo X sobre trabajos de las</p>	<p>2 - O Deputado tem direito a dispor de gabinete próprio, individualizado, para o exercício das suas funções.</p>			
<p>Parágrafo único. Para obtenção ou prorrogação da licença, será necessário laudo de inspeção de saúde, firmado por três integrantes do corpo médico da Câmara, com a expressa indicação de que o paciente não pode continuar no exercício ativo de seu mandato.</p> <p>Art. 237. Em caso de incapacidade civil absoluta, julgada por sentença de interdição ou comprovada mediante laudo médico passado por junta nomeada pela Mesa da Câmara, será o Deputado suspenso do exercício do mandato, sem perda da remuneração, enquanto durarem os seus efeitos.</p> <p>§ 1º No caso de o Deputado se negar a submeter-se ao exame de saúde, poderá o Plenário, em sessão secreta, por deliberação da maioria absoluta dos seus membros, aplicar-lhe a medida suspensiva.</p> <p>§ 2º A junta deverá ser constituída, no mínimo, de três médicos de reputada idoneidade profissional, não pertencentes aos serviços da Câmara dos Deputados ou do Senado Federal.</p>				
<p style="text-align: center;">CAPÍTULO III DA VACÂNCIA</p>				
<p>Art. 238. As vagas, na Câmara, verificar-se-ão em virtude de:</p>				
<p>I - falecimento;</p>				
<p>II - renúncia;</p>				
<p>III - perda de mandato.</p>				
<p>Art. 239. A declaração de renúncia do Deputado ao mandato deve ser dirigida por escrito à Mesa, e independe de aprovação da Câmara, mas somente se tornará efetiva e irrevogável depois de lida no expediente e publicada no <i>Diário da Câmara dos Deputados</i>.</p>				
<p>§ 1º Considera-se também haver renunciado:</p>				
<p>I - o Deputado que não prestar compromisso no prazo estabelecido neste Regimento;</p>				
<p>II - o Suplente que, convocado, não se apresentar para entrar em exercício no prazo regimental.</p>				
<p>§ 2º A vacância, nos casos de renúncia, será declarada em sessão pelo Presidente.</p>				

<p>comisiones.</p> <p>3 La comisión oirá al autor o al primer firmante de la solicitud y al diputado interesado o al colega a quien haya encargado su representación. Si el interesado estuviere privado de libertad, podrá la comisión hacer que sea oído en persona por uno o más de sus miembros en quienes delegue con este fin.</p> <p>4 A reserva de lo dispuesto en el apartado siguiente, las solicitudes serán incluidas de oficio por la Conferencia de Presidentes, en cuanto se haya distribuido el informe de la comisión, en la primera sesión reservada con carácter prioritario por el artículo 48, apartado segundo, de la Constitución, a las preguntas de miembros del Parlamento y a las respuestas del Gobierno, inmediatamente después de esas preguntas y respuestas. Si, en un plazo de veinte días del período de sesiones a partir de la presentación de la solicitud, el informe no hubiere sido distribuido, la Conferencia de Presidentes podrá incluir el asunto de oficio en la próxima sesión reservada con carácter prioritario por el apartado segundo del artículo 48 de la Constitución a las preguntas de los miembros del Parlamento y a las respuestas del Gobierno, inmediatamente después de dichas preguntas y respuestas.</p> <p>5 Conforme a lo dispuesto en el último apartado del artículo 26 de la Constitución, la Asamblea se reunirá de pleno derecho en sesión suplementaria para examinar cualquier <u>solicitud de suspensión de detención, de medidas privativas o restrictivas de libertad o de actuación judicial</u>. Esta sesión no podrá celebrarse más de una semana después de la</p>	<p>Art. 240. Perde o mandato o Deputado:</p> <p>I- que infringir qualquer dasproibições constantes do art. 54 da Constituição Federal;</p> <p>II - cujo procedimento for declarado incompatível com o decoro parlamentar;</p> <p>III - que deixar de comparecer, em cada sessão legislativa ordinária, à terça parte das sessões ordinárias da Câmara, salvo licença ou missão autorizada;</p> <p>IV - que perder ou tiver suspensos os direitos políticos;</p> <p>V - quando o decretar a Justiça Eleitoral, nos casos previstos na Constituição Federal;</p> <p>VI - que sofrer condenação criminal em sentença transitada em julgado.</p> <p>§ 1º Nos casos dos incisos I, II e VI, a perda domandato será decidida pela Câmara dos Deputados, em escrutínio secreto e por maioria absoluta de votos, mediante provocação da Mesa ou de Partido com representação no Congresso Nacional, assegurada ampla defesa.</p> <p>§ 2º Nos casos previstos nos incisos III a V, a perda do mandato será declarada pela Mesa, de ofício ou mediante provocação de qualquer Deputado, ou de Partido com representação no Congresso Nacional, assegurada ao representado, consoante procedimentos específicos estabelecidos em Ato, ampla defesa perante a Mesa.</p> <p>88§ 3º A representação, nos casos dos incisos I e VI, será encaminhada à Comissão de Constituição e Justiça e de Redação, observadas as seguintes normas:</p> <p>I - recebida e processada na Comissão, será fornecida cópia da representação ao Deputado, que terá o prazo de cinco sessões para apresentar defesa escrita e indicar provas;</p> <p>II - se a defesa não for apresentada, o Presidente da Comissão nomeará defensor dativo para oferecê-la no mesmo prazo;</p> <p>III - apresentada a defesa, a Comissão procederá às diligências e à instrução probatória que entender necessárias, findas as quais proferirá parecer no prazo de cinco sessões,</p>
--	--

<p>distribución del informe de la comisión o, si ésta no hubiere distribuido aún su informe, más de cuatro semanas después de presentarse la solicitud.</p> <p>6 El debate en sesión versará sobre las conclusiones de la comisión formuladas como propuesta de resolución. Si la comisión no presentara conclusiones, la discusión tendrá por objeto la solicitud dirigida a la Asamblea en Pleno. Se podrá presentar y debatir una moción de remisión a comisión del modo que se establece en el artículo 91. En caso de rechazo de las conclusiones de la comisión contrarias a la admisión de la solicitud, ésta se considerará aprobada.</p> <p>7 La Asamblea en Pleno resolverá sobre el fondo después de un debate en el que sólo podrán participar el ponente de la comisión, el Gobierno, el diputado interesado o un miembro de la Asamblea que le represente, un orador a favor y otro en contra. Toda solicitud de remisión a comisión del tipo previsto en el apartado anterior se someterá a votación después de oído el ponente y, si fuere rechazada, el Pleno oirá a continuación a los oradores previstos en el presente apartado.</p> <p>8 <u>Al habersele sometido una solicitud de suspensión de las actuaciones judiciales contra un diputado privado de libertad o sujeto a medidas privativas o restrictivas de su libertad, podrá la Asamblea en Pleno decidir únicamente la suspensión de la detención o de la totalidad o parte de las medidas en cuestión. Sólo se admitirán las enmiendas que se presenten con este objeto, siendo aplicable a su discusión el artículo 100.</u></p>		<p>concluindo pela procedência da representação ou pelo arquivamento desta; procedente a representação, a Comissão oferecerá também o projeto de resolução no sentido da perda do mandato;</p> <p>IV - o parecer da Comissão de Constituição e Justiça e de Redação, uma vez lido no expediente, publicado no <i>Diário da Câmara dos Deputados</i> e distribuído em avulsos, será incluído em Ordem do Dia.</p> <p>88 Parágrafo com nova redação dada pela Resolução no 25, de 2001.</p> <p style="text-align: center;">CAPÍTULO IV DA CONVOCAÇÃO DE SUPLENTE</p> <p>Art. 241. A Mesa convocará, no prazo de quarenta e oito horas, o Suplente de Deputado nos casos de: I - ocorrência de vaga;</p> <p>II - investidura do titular nas funções definidas no art. 56, I, da Constituição Federal;</p> <p>III - licença para tratamento de saúde do titular, desde que o prazo original seja superior a cento e vinte dias, vedada a soma de períodos para esse efeito, estendendo-se a convocação por todo o período de licença e de suas prorrogações.</p> <p>§ 1º Assiste ao Suplente que for convocado o direito de se declarar impossibilitado de assumir o exercício do mandato, dando ciência por escrito à Mesa, que convocará o Suplente imediato.</p> <p>§ 2º Ressalvadas as hipóteses de que trata o parágrafo anterior, de doença comprovada na forma do art. 236, ou de estar investido nos cargos de que trata o art. 56, I, da Constituição Federal, o Suplente que, convocado, não assumir o mandato no período fixado no art. 4º, § 6º, III, perde o direito à suplência, sendo convocado o Suplente imediato.</p> <p>Art. 242. Ocorrendo vaga mais de quinze meses antes do término do mandato e não havendo Suplente, o Presidente comunicará o fato à Justiça Eleitoral para o efeito do art. 56, § 2º, da Constituição Federal.</p>
---	--	---

9 En caso de rechazo de una solicitud, no se podrá presentar durante el mismo período de sesiones ninguna otra referente a los mismos hechos.		Art. 243. O Suplente de Deputado, quando convocado em caráter de substituição, não poderá ser escolhido para os cargos da Mesa ou de Suplente de Secretário, nem para Presidente ou Vice-Presidente de Comissão, ou integrar a Procuradoria Parlamentar.
PERU REGLAMENTO DEL CONGRESO DE PERU	CHILE REGLAMENTO DE LA CAMARA DE DIPUTADOS	COLOMBIA REGLAMENTO DEL CONGRESO: EL SENADO Y LA CÁMARA DE REPRESENTANTES
CAPITULO II Estatuto de los Congresistas	LIBRO PRIMERO DE LA CAMARA DE DIPUTADOS TITULO I DE LA CAMARA 2º DE LOS DIPUTADOS	TÍTULO II DE LAS DISPOSICIONES COMUNES AL SENADO DE LA REPÚBLICA Y A LA CÁMARA DE REPRESENTANTES CAPÍTULO TERCERO
Denominación de los miembros del Congreso Artículo 13.- Los representantes al Congreso se denominan Congresistas. En los documentos oficiales pueden utilizar debajo de su nombre, la denominación Congresista de la República.	Artículo 32 Los Diputados, al incorporarse a la Cámara, prestarán juramento o promesa ante el <u>Presidente, con arreglo a la siguiente fórmula:</u> "Juráis o prometéis guardar la Constitución Política, desempeñar fiel y legalmente el cargo que os ha confiado la Nación, consultar en el ejercicio de vuestras funciones sus verdaderos intereses y guardar sigilo acerca de lo que se trate en sesiones secretas".	De las facultades y prohibiciones ARTÍCULO 51. Funciones generales. Son facultades de cada Cámara: 1. Elegir su Mesa Directiva.
Mandato Representativo Artículo 14.- Los Congresistas representan a la nación. No están sujetos a mandato imperativo.	El Diputado contestará: "Sí, juro", o "Sí, prometo", después de lo cual el Presidente lo declarará incorporado a la Sala.	2. Elegir al Secretario General y demás empleados que disponga la ley.
Irrenunciabilidad al cargo y vacancia Artículo 15.- El cargo de Congresista es irrenunciable. Sólo vaca por muerte, inhabilitación física o mental permanente que impida ejercer la función y por inhabilitación superior al periodo parlamentario o destitución en aplicación de lo que establece el Artículo 100 de la Constitución Política.	En el acto de prestarse juramento o promesa, se pondrán de pie los Diputados y demás personas presentes en la Sala y en las Tribunas.	3. Solicitar al Gobierno los informes que necesite, exceptuando los relativos a instrucciones en materia diplomática o sobre negociaciones de carácter reservado.
Inmunidades de arresto y proceso Artículo 16.- Los Congresistas no pueden ser procesados ni presos sin previa autorización del Congreso o de la Comisión Permanente, desde que son elegidos hasta un mes después	Los Diputados, desde su incorporación a la Cámara, tienen el deber de asistir a las sesiones de la Sala y de las Comisiones	4. Determinar la celebración de sesiones reservadas en los términos del presente reglamento. 5. Proveer los empleos creados por la ley para el cumplimiento de sus funciones. 6. Recabar del Gobierno la cooperación de los organismos de la Administración Pública para el mejor desempeño de sus atribuciones. 7. Organizar su policía interior. 8. Citar y requerir a los Ministros para que concurren a las sesiones, bajo las condiciones constitucionales y legales. Si los Ministros no concurren, sin excusa aceptada por la respectiva Cámara, ésta podrá proponer moción de censura.

<p>de haber cesado en sus funciones, excepto por delito flagrante, caso en el cual son puestos a disposición del Congreso o de la Comisión Permanente a más tardar dentro de las veinticuatro horas, a fin de que se autorice o no la privación de la libertad y el enjuiciamiento. La inmunidad de proceso no protege a los Congresistas contra las acciones de naturaleza diferente a la penal, que se ejerzan en su contra y sean derivadas de sus actos privados. La petición para que se levante la inmunidad parlamentaria y se autorice a tramitar un proceso penal contra un Congresista, a lo cual se refiere el párrafo tercero del Artículo 93 de la Constitución Política del Estado, será formulada por la Corte Suprema de Justicia. La solicitud de la Corte Suprema de Justicia debe ir acompañada de copia auténtica del expediente judicial, conteniendo todos los actuados en la investigación policial, fiscal o judicial respecto del o de los supuestos delitos en los que estaría involucrado el Congresista. Recibida la solicitud, la Presidencia del Congreso la pone en conocimiento de una Comisión Calificadora, la que cita al Congresista aludido para que ejerza personalmente su derecho de defensa, pudiendo ser asistido por letrado. La Comisión procede a evaluar los actuados cuidando que en la acusación sólo exista motivación de carácter legal y no de índole política, racial, religiosa u otras. La Comisión dictamina en un plazo máximo de treinta (30) días naturales. La Comisión Calificadora es elegida por el Pleno, guardando el principio de la</p>	<p>de que formen parte. Los Diputados están obligados a adecuar su conducta al Reglamento y a respetar el orden, la cortesía y la disciplina parlamentarias, así como a no divulgar las actuaciones que, según lo dispuesto en aquél, tengan el carácter de secretas.</p> <p>Artículo 33</p> <p><u>Se prohíbe que un Diputado entre con armas a la Sala de Sesiones.</u></p> <p>El Presidente calificará, según las circunstancias, los objetos que serán considerados en esta prohibición. Comprobada la infracción, el Diputado que haya incurrido en ella quedará impedido del acceso a la Sala de Sesiones durante un mes. En caso de reincidencia, durante dos meses; y en caso de nueva reincidencia, durante seis meses.</p> <p>Artículo 34</p> <p>El Diputado cuya reputación o corrección de procedimientos se dañe por cargos formulados en algún medio de publicidad o por observaciones de otro Diputado, podrá, para vindicarse, usar de la palabra durante cinco minutos, como máximo, inmediatamente después de la Cuenta o al término de la sesión.</p> <p>Cada Diputado podrá hacer uso de este derecho por una sola vez en la misma sesión y, exclusivamente, en las oportunidades indicadas en el inciso anterior.</p> <p>Artículo 35</p> <p>Para que un Diputado pueda <u>ausentarse del país por un plazo menor de treinta</u></p>	<p>ARTÍCULO 52. Prohibiciones al Congreso. Se prohíbe al Congreso y a cada una de las Cámaras:</p> <ol style="list-style-type: none"> 1. Inmisiurirse, por medio de resoluciones o de leyes, en asuntos de competencia privativa de otras autoridades. 2. <u>Exigir al Gobierno información sobre instrucciones en materia diplomática o sobre negociaciones de carácter reservado.</u> Si las Cámaras objetaren esta calificación, la Sala de Consulta y Servicio Civil del Consejo de Estado, en consulta directa solicitada por los respectivos Presidentes de las corporaciones legislativas, absolverán los interrogantes formulados. 3. Dar votos de aplauso a los actos oficiales. 4. <u>Decretar a favor de personas, o entidades, donaciones, gratificaciones, auxilios, indemnizaciones, pensiones u otras erogaciones que no estén destinadas a satisfacer créditos o derechos reconocidos con arreglo a la ley preexistente.</u> 5. <u>Decretar actos de proscripción o persecución contra personas naturales o jurídicas.</u> <p>Autorizar viajes al exterior con dineros del erario, salvo en cumplimiento de misiones específicas aprobadas por las tres cuartas partes de la respectiva Cámara. En esta eventualidad el Presidente de la Comisión que se haya designado tiene la responsabilidad de presentar un informe detallado de los eventos a los que asistió y de transmitir los mensajes y recomendaciones a que haya lugar, el cual será publicado en la <i>Gaceta del Congreso</i>.</p> <p style="text-align: center;">CAPÍTULO CUARTO De las comisiones del Congreso SECCIÓN 2^a Comisiones legales</p> <p>ARTÍCULO 55. Integración, denominación y funcionamiento. Además de las Comisiones Legales señaladas para cada una de las Cámaras con competencias diferentes, a éstas corresponderá integrar, aplicando el sistema del cuociente electoral y para el período constitucional, la Comisión de los Derechos Humanos y Audiencias, la Comisión de Ética y</p>
---	--	--

<p>proporcionalidad política de la representación en lo posible.</p>	<p>A los cinco (5) días de emitido el o los dictámenes por la Comisión Calificadora, la Mesa Directiva procede a convocar a sesión extraordinaria a fin de evaluarlos, debatirlos, rechazarlos o aprobarlos, según sea el caso.</p>	<p>días, deberá avisarlo por escrito al Presidente de la Cámara, indicando el lugar adonde se dirige. Si la ausencia excediere de ese plazo, necesitará permiso de la Cámara, o del Presidente, cuando ésta se encuentre en receso.</p>	<p><u>Sólo podrán ausentarse del país hasta la tercera parte de los Diputados.</u></p>	<p>Estatuto del Congresista, y la Comisión de Acreditación Documental.</p>
<p>El Congresista aludido en la solicitud de levantamiento del fuero, tiene derecho usar hasta 60 minutos en su defensa.</p>	<p>El Congreso vota el levantamiento de la inmunidad luego de tres (3) días de la sesión en la que se escucha y debate el dictamen y la defensa.</p>	<p>Las Mesas Directivas de las Cámaras, en forma conjunta, salvo lo dispuesto en otras disposiciones, expedirán por medio de resolución los Reglamentos para el funcionamiento de las Comisiones Legales.</p>	<p>...</p>	<p>II. Comisión de Ética y Estatuto del Congresista</p>
<p>El levantamiento del fuero procede con los votos conformes de la mitad más uno del número legal de Congresistas.</p>	<p>Artículo 36</p>	<p>ARTÍCULO 58. Composición e integración. En cada una de las Cámaras funcionará una Comisión de Ética y Estatuto del Congresista, compuesta por once (11) miembros en el Senado y diecisiete (17) en la Cámara de Representantes. Serán elegidos dentro de los primeros quince (15) días de la fecha de instalación o sesión inaugural, para el respectivo período constitucional.</p>	<p>Si vencido el término no se hubiere efectuado la elección, las Mesas Directivas de cada Cámara procederán a su integración, respetando la representación que deben tener las minorías.</p>	<p>Las Cámaras conservarán la facultad de integrarlas en todo tiempo.</p>
<p>Inviolabilidad de opinión</p>	<p>Artículo 17.- Los Congresistas no son responsables ante autoridad ni órgano jurisdiccional alguno por las opiniones y votos que emitan en el ejercicio de sus funciones.</p>	<p>La discusión a que haya lugar no podrá exceder de diez minutos por cada Comité y, al término de ella, de inmediato se procederá a su votación.</p>	<p>La Comisión se pronunciará en reserva y por la unanimidad de los integrantes de esta célula congresional.</p>	<p>Se reunirá por lo menos una vez al mes y se le prohíbe inmiscuirse por medio de resoluciones en asuntos de competencia privativa de otras autoridades.</p>
<p>Exclusividad de la función</p>	<p>Artículo 18.- La función de Congresista es de tiempo completo. Comprende los trabajos en las sesiones del Pleno, de la Comisión Permanente y de las Comisiones, así como en el Grupo Parlamentario y la atención a los ciudadanos y las organizaciones sociales y cualquier otro trabajo parlamentario, eventualmente, la asunción de algún cargo en la Mesa Directiva o en el Consejo Directivo del Congreso.</p>	<p>La sesión en que se trate una solicitud de esta naturaleza se entenderá prorrogada por todo el tiempo que dure el debate y no perjudicará, en consecuencia, el que corresponda a las materias propias de la Tabla o de la citación.</p>	<p>ARTÍCULO 59. Funciones. Comisión de Etica y Estatuto del Congresista <u>conocerá del conflicto de interés y de las violaciones al régimen de incompatibilidades e inhabilidades de los Congresistas.</u> Asimismo, <u>del comportamiento indecoroso, irregular o inmoral que pueda afectar a alguno de los miembros de las Cámaras en su gestión pública, de conformidad con el Código de Ética expedido por el Congreso.</u></p>	<p>Y si fuere el caso, de los funcionarios o em pleados que en ella presten sus servicios.</p>
<p>Incompatibilidades</p>	<p>Artículo 19.- El cargo de Congresista es incompatible:</p>	<p>Las plenarias serán informadas acerca de las conclusiones de</p>		

<p>a) Con el ejercicio de cualquiera otra función pública excepto la de Ministro de Estado, y el desempeño, previa autorización del Congreso, de comisiones extraordinarias de carácter internacional.</p> <p>b) Con la condición de gerente, apoderado, <u>representante, mandatario, abogado, accionista mayoritario o miembro del Directorio de empresas que tienen con el Estado contratos de obras,</u> de suministro o de aprovisionamiento, o que administran rentas o prestan servicios públicos.</p> <p>c) <u>Con la condición de gerente, apoderado, representante, mandatario, abogado, accionista mayoritario o miembro del Directorio de empresas o de instituciones privadas que, durante su mandato parlamentario, obtengan concesiones del Estado, así como en empresas del sistema bancario, financiero y de seguros supervisadas por la Superintendencia de Banca y Seguros.</u></p> <p>Prohibiciones</p> <p>Artículo 20.- Durante el ejercicio del mandato parlamentario, <u>los Congresistas están prohibidos:</u></p> <p>a) <u>De desempeñar cualquier cargo o ejercer cualquier profesión u oficio, durante las horas de funcionamiento del Congreso.</u></p> <p>b) <u>De adquirir acciones o aceptar cargos o representaciones en las empresas señaladas en los incisos b) y c) del Artículo 19 precedente.</u></p> <p>c) <u>De intervenir en favor de terceros en causas pendientes de resolución ante el Poder Judicial.</u></p> <p>Régimen Laboral y de Seguridad Social</p> <p>Artículo 21.- Los Congresistas son</p>	<p>con respecto a los descuentos de la dieta. Estos permisos caducarán de hecho, por la asistencia del Diputado a sesión de la Cámara o de Comisión.</p> <p>Artículo 38</p> <p>De todos los viajes oficiales dentro o fuera del territorio nacional, cualquiera que sea su naturaleza, deberá darse cuenta a la Sala, como también de los fundamentos precisos que los justifiquen.</p> <p>A la Comisión de Régimen Interno, Administración y Reglamento le corresponderá autorizar la realización del viaje, determinar el número de integrantes de la delegación y fijar los recursos, de acuerdo a las normas del reglamento respectivo, que tendrá carácter público. Si se tratare de viajes internacionales será menester contar, previamente, con un informe técnico de la Comisión de Relaciones Exteriores, Asuntos Interparlamentarios e Integración Latinoamericana.</p> <p>Cuando la Comisión de Régimen Interno, Administración y Reglamento deniegue una solicitud para efectuar un viaje se podrá pedir, por a lo menos dos Jefes de Comités, un pronunciamiento de la Sala. En este caso, el debate durará hasta diez minutos que se distribuirá por mitades entre un Diputado que lo apoye y otro que lo impugne.</p> <p>El Diputado que presida una delegación oficial de la Cámara de Diputados o que individualmente viaje al exterior en su representación, deberá entregar a la Sala</p>	<p>la Comisión, y adoptarán, luego del respectivo debate si a ello se diere lugar, las decisiones que autorizan y obligan la Constitución Política y las normas de este reglamento.</p>
--	--	---

<p>funcionarios públicos al servicio de la nación. No están comprendidos en la carrera administrativa, salvo en las disposiciones establecidas en el Decreto Legislativo Nº 276, en lo que les fuera aplicable. No pueden ejercer los derechos de sindicación y huelga.</p> <p>Tienen derecho a la seguridad social en materia de salud y pensiones. El período ejercido será considerado para el cómputo de servicios prestados al Estado conforme al Decreto Ley Nº 20530 o Decreto Ley Nº 19990, según el régimen al que pertenezca, y en base al derecho pensionario que tenía al ingresar al Congreso.</p> <p>En forma adicional a los servicios de Seguridad Social en materia de salud a cargo del Estado, los Congresistas tienen derecho a la contratación de seguros privados para ellos y sus familiares dependientes (cónyuge y parientes consanguíneos en primer grado).</p> <p>Derechos Funcionales</p> <p>Artículo 22.- Los Congresistas tienen derecho:</p> <ul style="list-style-type: none">a) A participar con voz y voto en las sesiones del Pleno y, cuando sean miembros, en las de la Comisión Permanente, de las Comisiones y del Consejo Directivo, de acuerdo con las normas reglamentarias.b) A pedir los informes que estimen necesarios a los órganos del Gobierno y de la Administración en general y obtener respuesta oportuna de ellos, en ejercicio de la facultad que les concede el Artículo 96 de la Constitución Política.c) A presentar proposiciones de ley y las demás proposiciones contempladas en el presente Reglamento.	<p>informe escrito de su cometido dentro del plazo de 10 días, contado desde la fecha en que reasuma sus funciones, y del cual se dará cuenta en la sesión ordinaria siguiente a su presentación.</p> <p>Artículo 39</p> <p>Producida una vacante de Diputado por inhabilidad, incompatibilidad o cesación en el cargo que declare el Tribunal Constitucional, o por fallecimiento, el Presidente de la Cámara, dentro de las 24 horas siguientes a la recepción de su comunicación o al fallecimiento, requerirá la información pertinente al Tribunal Calificador de Elecciones para determinar si procede proveerla con el ciudadano que, como integrante de la lista electoral del parlamentario que cesó, habría resultado elegido si a ésta hubiere correspondido otro cargo, en conformidad a la primera parte del inciso tercero del artículo 47 de la Constitución Política.</p> <p>Si no fuere aplicable la regla anterior y faltaren más de dos años para el término del período del Diputado que cesó en el cargo, proveerá la vacante la Cámara, por mayoría absoluta de sus miembros en ejercicio, entre las personas incluidas en una terna propuesta por el Partido a que pertenezca aquél. La elección se llevará a cabo en la primera sesión siguiente a la recepción del pronunciamiento del Tribunal Calificador de Elecciones, o al fallecimiento.</p> <p>Los Diputados elegidos como independientes que tuvieren tal calidad a</p>	
---	---	--

<p>d) A elegir y postular a los cargos de la Mesa Directiva del Congreso o de las Comisiones o ser designado miembro de la Comisión Permanente o del Consejo Directivo.</p> <p>e) A presentar pedidos por escrito para atender las necesidades de los pueblos que representen.</p> <p>f) A contar con los servicios de personal, asesoría y apoyo logístico para el desempeño de sus funciones.</p> <p>Los montos entregados a los Congresistas para los fines previstos en el párrafo anterior, están sujetos a rendición de cuentas, por constituir gastos operativos del Congreso y en ese sentido no son computables para el régimen pensionario y tributario, incluyendo el Impuesto a la Renta del Congresista.</p> <p>Para todo efecto legal, la rendición de cuentas de dichos montos deberá efectuarse mensualmente, ante la Oficina de Tesorería del Congreso, de la siguiente forma:</p> <ol style="list-style-type: none"> 1. Mediante comprobante de pago, por un monto no menor al treinta por ciento (30%), de los mismos; y, 2. Mediante una declaración por la parte no sustentada como comprobantes de pago y de acuerdo con lo que establezca el Consejo Directivo. <p>g) A una remuneración adecuada sujeta al pago de los tributos de ley y a una compensación por tiempo de servicios conforme a dicha remuneración.</p> <p>Las remuneraciones de los Congresistas se publicarán en el diario oficial.</p> <p>h) A que se les guarde el respeto y las atenciones que corresponden a su calidad de</p>	<p>la fecha de producirse la vacante no serán reemplazados, a menos que hubieren postulado integrando listas en conjunto con un Partido Político, caso en el cual se aplicará el inciso anterior.</p> <p>De concurrir simultáneamente varias vacantes que deba proveer la Cámara, se resolverá en la misma sesión y en votaciones separadas y sucesivas.</p> <p>Los ciudadanos investidos como Diputados en conformidad a los procedimientos anteriores podrán incorporarse a la Cámara en la primera sesión siguiente a la fecha en que sean notificados, previa prestación del juramento o promesa que exige el artículo 32.</p> <p>Artículo 40</p> <p>No se considerarán Diputados en ejercicio:</p> <ol style="list-style-type: none"> a) Los electos que no se hayan incorporado aún a la Cámara y prestado el juramento o promesa de estilo. b) Los que estén ausentes del país con permiso constitucional, salvo que hayan salido en misión oficial de la Corporación. Sin embargo, no serán considerados Diputados en ejercicio para los efectos de los quórum constitucionales. c) Los suspendidos de su cargo por efecto de lo dispuesto en el inciso final del artículo 58 de la Constitución Política. <p>Artículo 41</p> <p>Si algún Diputado fallece, el Presidente pondrá el hecho en conocimiento de la Cámara y nombrará una Comisión para que la represente en los funerales.</p>	
---	--	--

<p>representantes de la Nación, de acuerdo a la jerarquía establecida en el Artículo 39 de la Constitución Política. Este derecho no ampara su abuso en beneficio personal o de terceros.</p> <p>i) A solicitar licencia oficial para ejercer las funciones a que se refiere el segundo párrafo del Artículo 92 de la Constitución Política, y licencia por enfermedad o viaje oficial. En el caso de licencia por enfermedad, y previa sustentación documentada cuando sea por más de siete días, se otorgará con goce de haber; en el caso de licencia por viaje particular, se decidirá según la evaluación que se realice sobre los motivos o la utilidad del viaje en beneficio del Congreso o del país. En otros supuestos no previstos decidirá la Mesa Directiva.</p>		
---	--	--

CONTINUACIÓN DEL REGLAMENTO DEL CONGRESO DE PERÚ:

j) A recibir las mismas facilidades materiales, económicas, de personal que requiera para el mejor desarrollo de sus funciones.

Deberes Funcionales

Artículo 23.- Los Congresistas tienen el deber:

a) *De participar en las sesiones del Pleno, de la Comisión Permanente cuando sean miembros de ella, de las Comisiones a las que pertenezcan y de la Mesa Directiva o el Consejo Directivo cuando sean elegidos o designados para integrar estos organismos. Las inasistencias injustificadas serán descontadas de los haberes y publicadas en el diario oficial.* (*)

(*) Inciso sustituido por el Artículo Unico de la Resolución Legislativa del Congreso N°002-2000-CR, publicada el 06-10-2000, cuyo texto es el siguiente:
"a) De participar en las sesiones del Pleno, de la Comisión Permanente cuando sean miembros de ella, de las Comisiones a las que pertenezcan y de la Mesa Directiva, el Consejo Directivo o las Subcomisiones de la Comisión Permanente cuando sean elegidos o designados para integrar estos organismos. Las inasistencias no justificadas por escrito dentro de los siete días siguientes a las sesiones mencionadas en el párrafo precedente serán publicadas en el Diario Oficial y occasionarán el descuento correspondiente, conforme se señala a continuación:

- Por la inasistencia a cada sesión plenaria matinal o vespertina se descontará 6,25% de la remuneración y de los gastos operativos. Se considera ausente al Congresista que haya participado en menos del 75% por ciento de las votaciones en cada una de ellas. Cuando en las sesiones no se realizan votaciones, la asistencia se verifica al inicio y al final.

Si el Pleno del Congreso sesionara más de una vez a la semana, el porcentaje de descuento se reducirá proporcionalmente de modo que en ningún caso los descuentos por inasistencias en el mes a estas sesiones exceda del 50% de la remuneración y de los gastos operativos mensuales.

- Por el total de inasistencias a las sesiones de Comisión Permanente, Consejo Directivo, Mesa Directiva, Comisión Ordinaria, Comisión de Investigación, Comisión Especial o Subcomisión de la Comisión Permanente, cuando el Congresista sea miembro de estos órganos del Congreso, se descontará una cantidad que se calculará en la forma siguiente: se divide el equivalente al 50% de la remuneración y de los gastos operativos mensuales entre el número de sesiones realizadas en el mes por dichos órganos parlamentarios; y luego se multiplica el resultado así obtenido por el número de ausencias injustificadas.

- Similar cálculo al establecido en los párrafos precedentes se efectúa a fin de descontar proporcionalmente los ingresos provenientes de beneficios complementarios, tales como gratificaciones de Fiestas Patrias y Navidad, vacaciones, compensación por tiempo de servicios y cualquier otro establecido o por establecerse.

Se consideran justificadas las inasistencias por licencia otorgada por el Consejo Directivo conforme al Artículo 30 del Reglamento del Congreso. La Mesa Directiva resolverá los casos no previstos."

b) De cumplir y hacer cumplir la Constitución Política y las leyes del Perú, así como respetar el presente Reglamento del Congreso.

c) De mantener una conducta personal ejemplar, de respeto mutuo y tolerancia, y observar las normas de cortesía de uso común y las de disciplina parlamentaria contenidas en este Reglamento.

d) De cumplir en forma puntual con sus obligaciones tributarias con el Estado.

e) De formular proposiciones debidamente estudiadas y fundamentadas.

f) De mantenerse en comunicación con los ciudadanos y las organizaciones sociales, con el objeto de conocer sus preocupaciones y necesidades y contribuir a darles solución de acuerdo con los procedimientos establecidos. Esta norma no promueve la realización de actos destinados a conseguir privilegios para ninguna persona o grupo.

g) De cuidar los bienes públicos que son puestos a su servicio y promover el uso racional de los bienes de consumo que les provee el Estado. Esta obligación incluye el deber de dar cuenta documentada de los gastos en que incurran en viajes oficiales o visitas al exterior con bolsa de viaje.

h) De presentar, luego de realizado un viaje oficial o de visita por cuenta del Congreso, un informe al Consejo Directivo sobre todo aquello que pueda ser de utilidad al Congreso o al país. De considerarlo conveniente, el Consejo Directivo puede acordar la reproducción del informe y disponer su envío a las Comisiones, a todos los Congresistas o a los órganos del Estado que pudieran tener interés en la información que contenga.

Sistema de sanciones disciplinarias.

Artículo 24.- Por actos de indisciplina, los Congresistas pueden ser sancionados:

- a) Con amonestación escrita y reservada.
- b) Con amonestación pública, mediante Resolución del Congreso la cual será publicada en el Diario Oficial El Peruano.
- c) Con suspensión en el ejercicio del cargo y descuento de sus haberes desde tres hasta ciento veinte días de legislatura.

En la determinación precisa de la sanción, quienes deban proponerla actuarán con criterio de conciencia, constituyendo precedente para ser aplicable en casos similares.

Reemplazo por el accesitario

Artículo 25.- En caso de muerte o enfermedad que lo inhabilite en forma permanente o cumpla sentencia condenatoria por delito doloso o sea inhabilitado o destituido por el Congreso en aplicación de lo que establece y dentro de las condiciones del Artículo 100 de la Constitución Política, el Congresista será reemplazado por el accesitario. En el caso de inhabilitación permanente por enfermedad, el Congresista afectado no dejará de percibir sus haberes durante el período parlamentario correspondiente sin perjuicio de la remuneración que percibirá el accesitario del mismo grupo político. En el caso de proceso penal, con detención y mientras ella dure, los haberes del Congresista procesado serán depositados en una cuenta especial; de ser absuelto, le será entregada la suma acumulada y recobrará todos sus derechos, y en caso de sentencia condenatoria por delito doloso revertirá al presupuesto del Congreso.

INGLATERRA	FRANCIA
CODIGO DE CONDUCTA PARA MIEMBROS DEL PARLAMENTO	ESTATUTO DE LOS DIPUTADOS
<p>Propósito del código El propósito del código de Conducta es ayudar a los Miembros en el cumplimiento de sus obligaciones de la Cámara, sus votantes y el público en general.</p> <p>El código se aplica a los Miembros en todos los aspectos de su vida pública. No busca regular lo que los Miembros hacen en sus vidas puramente privadas y personales.</p> <p>Obligación Pública En virtud del juramento o afirmación de lealtad que toman todos los Miembros cuando son electos en la Cámara, los Miembros tienen el deber de ser fieles y merecer completa lealtad a Su Majestad la Reina, sus herederos y sucesores, de acuerdo a la ley.</p>	<p>ELECCIÓN Los diputados son elegidos por sufragio universal directo, con escrutinio uninominal mayoritario a dos vueltas en el marco de las circunscripciones. Se determina el número de circunscripciones de cada departamento teniendo en cuenta la importancia de la población. De este modo los departamentos tienen de 2 a 24 circunscripciones.</p> <p>En la primera vuelta del escrutinio se elige al candidato que haya obtenido la mayoría absoluta, es decir más de la mitad de los votos emitidos, y un número igual a la cuarta parte del número de electores inscritos. Si ningún candidato lo consigue, se celebra una segunda vuelta en la que basta la mayoría relativa. Se elige así al candidato que haya conseguido el mayor número de votos.</p> <p><u>Cualquier elector, lo mismo que cualquier candidato, puede impugnar la regularidad de la elección ante el Consejo Constitucional, el cual puede</u></p>

<p>Los Miembros tienen el deber de defender la ley y actuar en todas las ocasiones de acuerdo a la confianza pública depositada en ellos.</p>	<p>rechazar la demanda, modificar el resultado de la elección o anularla. En este último caso se deberá proceder a una nueva elección.</p>
<p>Los Miembros tienen la obligación general de actuar en los intereses de la nación como un todo; y un deber especial con sus votantes.</p>	<p>NATURALEZA DEL MANDATO Los diputados están investidos de un mandato nacional. Aunque hayan sido elegidos en una circunscripción, cada uno de ellos representa a toda la nación. Los diputados actúan libremente en el ejercicio de su mandato y no se hallan jurídicamente vinculados por ningún compromiso. En efecto, según el artículo 27 de la Constitución, «<i>todo mandato imperativo es nulo</i>».</p>
<p>Conducta Personal Los Miembros observarán los principios generales de conducta identificados por el Comité sobre Normas en la Ley Pública, como se aplica a los titulares de cargo público:-</p>	<p>TERMINACIÓN DEL MANDATO El mandato de un diputado, con independencia de su terminación normal o de la disolución de la Asamblea, <u>puede terminar a causa de la dimisión o inhabilitación de su titular, por su fallecimiento o por la aceptación de determinadas funciones, sobre todo gubernamentales.</u> <u>El Consejo Constitucional reconoce la inhabilitación cuando el diputado se encuentra en una situación de inelegibilidad durante su mandato. Del mismo modo, cuando el diputado se niega a abandonar ciertas funciones o actividades incompatibles con su mandato, el Consejo Constitucional tiene la facultad de declararlo dimisionario de oficio.</u></p>
<p>Interés Personal Los titulares de un cargo público tomarán decisiones solamente en términos del interés público. No harían eso para ganar beneficios financieros u otros materiales para ellos mismos, su familia o sus amigos.</p>	<p>En caso de dimisión, voluntaria o de oficio, o si se produce la inhabilitación, se procederá a una nueva elección, llamada elección parcial. Sin embargo, no se procederá a una elección parcial dentro de los doce meses que preceden al término de la legislatura.</p>
<p>Integridad Los titulares de cargo público no se colocarán bajo ninguna obligación pública o de otra clase con individuos u organizaciones extranjeros que podrían influenciarlos en el desempeño de sus deberes oficiales.</p>	<p>En caso de fallecimiento, o cuando el diputado pase a formar parte del Gobierno, o cuando se prolongue más de 6 meses alguna tarea que le haya encomendado el Gobierno, será sustituido por su suplente, elegido a este efecto al mismo tiempo que el diputado.</p>
<p>Objetividad Al realizar negocios públicos incluyendo los nombramientos públicos, otorgar contratos o recomendar personas para remuneraciones y beneficios, los titulares de cargo público harán elecciones basado en los méritos</p>	<p>OBLIGACIONES Y DERECHOS INHERENTES AL MANDATO INCOMPATIBILIDADES</p>
<p>Responsabilidad Los titulares de cargo público son responsables de sus decisiones y acciones al público y deben presentarse ellos mismos a cualquier escrutinio que sea apropiado en su cargo.</p>	<p>Los diputados no pueden simultaneanear su mandato ni con el de senador ni con las funciones de miembro del Gobierno, del Consejo Constitucional o del Consejo Económico y Social. Durante el período de su mandato tampoco podrán llevar a cabo una tarea encomendada por el Gobierno, si ésta excede</p>
<p>Imparcialidad Los titulares de cargo público deben ser tan abiertos como sea posible acerca de todos las decisiones y acciones que tomen. Deben dar razones para sus decisiones y limitar la información solamente cuando el extenso interés</p>	

público claramente demanda.	los seis meses. Ni les será posible ejercer funciones públicas no electivas (funcionarios civiles o militares, excepto profesores de la enseñanza superior) o funciones de dirección en empresas nacionales y en Entes Públicos nacionales.
Honestidad	Por otra parte, el mandato de diputado es desde ahora incompatible con el ejercicio de más de una de las siguientes funciones electivas (<i>ley de 30 de diciembre de 1985</i>):
	-Diputado Europeo
	-Consejero Regional
	-Consejero General
	-Concejal de París
	-Alcalde de un municipio de 20 000 habitantes o más
	-Teniente de Alcalde de un municipio de 100 000 habitantes o más
	-Miembro de una asamblea territorial de un Territorio de Ultramar
	Finalmente, los diputados tienen reglamentado o limitado el ejercicio de numerosas actividades privadas, con el fin de que no puedan sacar provecho de su posición. Tampoco pueden recibir condecoraciones, salvo por hechos de guerra.
Liderazgo	
Los titulares de cargo público promoverán y apoyarán estos principios por medio de liderazgo y ejemplo.	
	CUENTAS DE CAMPAÑA Y DECLARACIÓN DEL PATRIMONIO
	El candidato proclamado diputado es declarado inelegible durante un año por el Consejo Constitucional, si este último, por <u>actuación de la Comisión Nacional de Cuentas de Campaña</u> , comprueba que no ha presentado su cuenta de campaña o que esta cuenta ha sido rechazada con razón por la Comisión. El Consejo puede declarar inelegible, por el mismo tiempo, al candidato que haya sobrepasado el límite legal de los gastos electorales
	Por otra parte, a partir de las elecciones legislativas de 1988, en los dos meses siguientes a su entrada en funciones, el diputado deberá depositar ante la Comisión encargada de <u>la transparencia política una declaración jurada en la que hará constar su situación patrimonial, con la descripción de todos sus bienes</u> . En el momento de la extinción de su mandato deberá cumplir con los mismos requisitos. Todo aquel que no haya depositado una de las dos declaraciones previstas será inelegible durante un año (<i>leyes orgánicas del 11 de marzo de 1938 y del 19 de enero de 1995</i>).
	DISPOSICIONES PARA GARANTIZAR EL LIBRE EJERCICIO DEL
Los Miembros basarán su conducta en una consideración del interés público, evitarían el conflicto entre interés personal e interés público y resolverían cualquier conflicto entre los dos, de inmediato, y en favor del interés público.	
Los Miembros se comportarían ellos mismos de manera que tenderá a conservar y fortalecer la confianza y seguridad del público en la integridad del Parlamento y nunca emprender cualquier acción que desacreditaría a la Cámara de los Comunes, o a sus miembros generalmente.	
La aceptación de un Miembro de un soborno para influir en su conducta como Miembro, que incluye cualquier cuota, compensación o remuneración en relación con la promoción, u oposición a cualquier Iniciativa, Moción u otro asunto presentado, o que se intentó presentar en la Cámara, o a cualquier Comité de la Cámara es contrario a la ley del Parlamento.	
Los Miembros llenarán concienzudamente los requisitos de la Cámara respecto al Registro de Intereses de los Miembros y siempre llamarán la atención de cualquier interés relevante en cualquier procedimiento de la Cámara o sus Comités, o en cualquier comunicación con Ministros, Departamentos de Gobierno o Agencias Ejecutivas.	
En cualquier actividad con, o en nombre de una organización con la que un Miembro tenga una relación financiera incluyendo actividades que pueden no ser asunto de relación público como reuniones y funciones informales, él o	

ella deben siempre tener en mente la necesidad de ser abierto y franco con Ministros, Miembros y funcionarios.	MANDATO Estas disposiciones constituyen el objeto del artículo 26 de la Constitución. <i>La libertad de las opiniones y votos emitidos por el diputado durante el ejercicio de sus funciones - debates en sesiones públicas o en comisiones, preguntas por escrito, proposiciones de ley, informes - está protegida por la irresponsabilidad.</i>
Ningún Miembro actuará como abogado pagado en cualquier procedimiento de la Cámara.	La irresponsabilidad impide cualquier actuación judicial -civil o penal - basada en estos actos y ellos solos. Por lo tanto, ella no cubre, por ejemplo, las declaraciones transcritas por un periodista o las palabras pronunciadas durante una campaña electoral.
No se hará uso impropio de cualquier pago o concesión hecha a Miembros para fines públicos y se deben observar estrictamente las reglas administrativas que aplican a dichos pagos y concesiones.	Por lo demás, en sus relaciones con la justicia, el diputado se encuentra sometido al derecho común, incluso en el aspecto penal. De modo particular, desde 1995 <u>son las autoridades judiciales las que deciden inculpar o procesar a un diputado por actos cometidos fuera del ejercicio de su mandato, sin necesidad de acudir a un procedimiento particular. No obstante, es necesaria la autorización de la Mesa de la Asamblea para la detención de un diputado y para cualquier medida privativa o limitativa de la libertad que pueda tomarse en su contra, salvo en los casos de flagrante delito o de condena definitiva.</u>
Los Miembros deben tener en mente que la información que reciben en confianza en el curso de sus obligaciones parlamentarias se usará solamente en relación con esas obligaciones, y que esa información nunca debe ser usada para el propósito de ganancia financiera personal.	PERCEPCIONES El diputado recibe una asignación económica para cubrir su manutención así como las numerosas cargas y gastos inherentes al ejercicio de su mandato. A la asignación económica, cuyo cálculo se basa en el sueldo de los funcionarios con cargos del Estado clasificados en la categoría superior, se suman unas indemnizaciones por gastos relativos a residencia y cargo, equivalente esta última a la cuarta parte del importe de la asignación económica (<i>ordenanza del 13 de diciembre de 1958</i>). Desde 1993, la asignación económica y los gastos de residencia se hallan sujetos a las normas tributarias aplicables a los sueldos, pero no así la indemnización por gastos relativos al cargo. Además, los diputados disponen de recursos financieros que les permiten remunerar a sus colaboradores, así como de diversas facilidades en cuanto a transportes, teléfono, correo y equipamiento informático. Los diputados están afiliados al Fondo de Seguridad Social y a la Caja de Pensiones de la Asamblea.

PORTUGAL ESTATUTO DOS DEPUTADOS.	BRASIL CÓDIGO DE ÉTICA E DECORO PARLAMENTAR DA CÂMARA DOS DEPUTADOS
<p>A Assembleia da República decreta, nos termos da alínea c), do artigo 161º, da Constituição, o seguinte:</p> <p style="text-align: center;">Capítulo I DO MANDATO Artigo 1º</p> <p>(Natureza e âmbito do mandato)</p> <p>1. Os Deputados representam todo o País, e não os círculos por que são eleitos.</p> <p>2. Os Deputados dispõem de estatuto único, aplicando-se-lhes os mesmos direitos e deveres, salvaguardadas condições específicas do seu exercício e o regime das diferentes funções parlamentares que desempenhem, nos termos da lei.</p> <p>Artigo 2º</p> <p>(Início e termo do mandato)</p> <p>1. O mandato dos Deputados inicia-se com a primeira reunião da Assembleia da República após as eleições e cessa com a primeira reunião após as eleições subsequentes, sem prejuízo da suspensão ou da cessação individual do mandato.</p> <p>2. O preenchimento das vagas que ocorrerem na Assembleia, bem como a substituição temporária de Deputados por motivo relevante, são regulados pela lei eleitoral.</p> <p>Artigo 3º</p> <p>(Verificação de poderes)</p> <p>Os poderes dos Deputados são verificados pela Assembleia da República, nos termos fixados pelo respectivo Regimento.</p> <p>Artigo 4º</p> <p>(Suspensão do mandato)</p> <p>1. Determinam a suspensão do mandato:</p> <p>a) O deferimento do requerimento de <u>substituição temporária</u> por motivo relevante, nos termos do artigo 5º;</p> <p>b) O procedimento criminal, nos termos do n.º 3 do artigo 11.º;</p> <p>c) A ocorrência das situações referenciadas nas alíneas a), à exceção do Presidente da República, d), e), f), g), h) e l) do n.º 1 do artigo 20.º</p>	<p style="text-align: center;">CAPÍTULO I DISPOSIÇÕES PRELIMINARES</p> <p>Art. 1º Este Código estabelece os princípios éticos e as regras básicas de decoro que devem orientar a conduta dos que estejam no exercício do cargo de Deputado Federal.</p> <p>Parágrafo único. Regem-se também por este Código o procedimento disciplinar e as penalidades aplicáveis no caso de descumprimento das normas relativas ao decoro parlamentar.</p> <p>Art. 2º As imunidades, prerrogativas e franquias asseguradas pela Constituição, pelas leis e pelo Regimento Interno aos Deputados são institutos destinados à garanta do exercício do mandato popular e à defesa do Poder Legislativo.</p> <p style="text-align: center;">CAPÍTULO II DOS DEVERES FUNDAMENTAIS</p> <p>Art. 3º São deveres fundamentais do Deputado:</p> <p>I - promover a defesa do interesse público e da soberania nacional;</p> <p>II - respeitar e cumprir a Constituição, as leis e as normas internas da Casa e do Congresso Nacional;</p> <p>III - zelar pelo prestígio, aprimoramento e valorização das instituições democráticas e representativas e pelas prerrogativas do Poder Legislativo;</p> <p>IV - exercer o mandato com dignidade e respeito à coisa pública e à vontade popular, agindo com boa-fé, zelo e probidade;</p> <p>V - apresentar-se à Câmara durante as sessões legislativas ordinárias e extraordinárias e participar das sessões do Plenário e das reuniões de Comissão de que seja membro, além das sessões conjuntas do Congresso Nacional;</p> <p>VI - examinar todas as proposições submetidas a sua apreciação e voto sob a ótica do interesse público;</p> <p>VII - tratar com respeito e independência os colegas, as autoridades, os servidores da Casa e os cidadãos com os quais mantenha contato no exercício da atividade parlamentar, não prescindindo de igual tratamento;</p> <p>VIII - prestar contas do mandato à sociedade, disponibilizando as informações necessárias ao seu acompanhamento e fiscalização;</p>

<p>2. A suspensão do mandato estabelecida no número anterior para os casos da alínea g) do n.º 1 do artigo 20.º só é admissível imediatamente após a verificação de <u>poderes pela Assembleia da República ou no momento da investidura no respectivo cargo autárquico e não pode ocorrer por mais do que um único período não superior a 180 dias.</u></p> <p>Artigo 5º (Substituição temporária por motivo relevante)</p> <p>1. Os Deputados podem pedir ao Presidente da Assembleia da República, por motivo relevante, a sua substituição por uma ou mais vezes, no decurso da legislatura.</p> <p>2. Por motivo relevante entende-se:</p> <ul style="list-style-type: none"> a) Doença prolongada; b) Exercício da licença por maternidade ou paternidade; c) Necessidade de garantir seguimento de processo nos termos do n.º 3 do artigo 11.º; d) Outro motivo invocado perante a Comissão de Ética e por esta considerado justificado. <p>3. O requerimento de substituição será apresentado directamente pelo próprio Deputado ou através da direcção do grupo parlamentar, acompanhado, neste caso, de declaração de anuência do Deputado a substituir.</p> <p>4. A substituição temporária do Deputado, quando se fundamente nos motivos constantes das alíneas a) e b) do n.º 2, não implica a cessação do processamento da remuneração nem a perda da contagem de tempo de serviço.</p> <p>5. <u>Os Deputados que se encontrem vinculados à função pública ou a empresa pública, nacionalizada ou maioritariamente participada por capitais públicos, bem como os restantes trabalhadores por conta de outrem, podem não reassumir as correspondentes funções, sem perda de direitos e regalias, salvo o direito à retribuição, em caso de suspensão do mandato por um período de 50 dias em cada sessão legislativa.</u></p> <p>6. A suspensão temporária ao abrigo da alínea d) do n.º 2 não pode ocorrer por período inferior a 50 dias, nem por mais de uma vez em cada sessão legislativa, até ao máximo de 10 meses por legislatura, sem prejuízo do disposto no n.º 2 do artigo 4.º</p> <p>Artigo 6º</p>	<p>IX - respeitar as decisões legítimas dos órgãos da Casa.</p> <p>CAPÍTULO III DOS ATOS INCOMPATÍVEIS COM O DECORO PARLAMENTAR</p> <p>Art. 4º Constituem procedimentos incompatíveis com o decoro parlamentar, puníveis com a perda do mandato:</p> <ul style="list-style-type: none"> I - abusar das prerrogativas constitucionais asseguradas aos membros do Congresso Nacional (Constituição Federal, art. 55, § 1º); II - perceber, a qualquer título, em proveito próprio ou de outrem, no exercício da atividade parlamentar, vantagens indevidas (Constituição Federal, art. 55, §1º); III - celebrar acordo que tenha por objeto a posse do Suplente, condicionando-a a contraprestação financeira ou à prática de atos contrários aos deveres éticos ou regimentais dos Deputados; IV - fraudar, por qualquer meio ou forma, o regular andamento dos trabalhos legislativos para alterar o resultado de deliberação; V - omitir intencionalmente informação relevante, ou, nas mesmas condições, prestar informação falsa nas declarações de que trata o art. 18. <p>CAPÍTULO IV DOS ATOS ATENTATÓRIOS AO DECORO PARLAMENTAR</p> <p>Art. 5º Atentam, ainda, contra o decoro parlamentar as seguintes condutas, puníveis na forma deste Código:</p> <ul style="list-style-type: none"> I - perturbar a ordem das sessões da Câmara ou das reuniões de Comissão; II - praticar atos que infrinjam as regras de boa conduta nas dependências da Casa; III - praticar ofensas físicas ou morais nas dependências da Câmara ou desacatar, por atos ou palavras, outro parlamentar, a Mesa ou Comissão, ou os respectivos Presidentes; IV - usar os poderes e prerrogativas do cargo para constranger ou aliciar servidor, colega ou qualquer pessoa sobre a qual execra ascendência hierárquica, com o fim de obter qualquer espécie de favorecimento; V - revelar conteúdo de debates ou deliberações que a Câmara ou Comissão hajam resolvido devam ficar secretos; VI - revelar informações e documentos oficiais de caráter reservado, de que tenha tido conhecimento na forma regimental;
---	--

<p>(Cessação da suspensão)</p> <p>1. A suspensão do mandato cessa:</p> <p>a) No caso da alínea a) do nº 1 do artigo 4º, pelo decurso do período de substituição ou pelo regresso antecipado do Deputado, directamente indicado por este ou através da direcção do grupo parlamentar em que se encontre integrado, ao Presidente da Assembleia da República;</p> <p>b) No caso da alínea b) do nº 1 do artigo 4º, por decisão absolutória ou equivalente ou com o cumprimento da pena;</p> <p>c) No caso da alínea c) do nº 1 do artigo 4º, pela cessação da função incompatível com a de Deputado.</p> <p>2. Com a retoma pelo Deputado do Exercício do mandato, cessam automaticamente todos os poderes do último Deputado da respectiva lista que nessa data esteja a exercer o mandato.</p> <p>3. O regresso antecipado do Deputado não pode ocorrer antes de decorridos os 50 dias previstos no nº 5 do artigo 5º, sem prejuízo do disposto na alínea b) do nº 3 do artigo 11º.</p>	<p>VII - usar verbas de gabinete em desacordo com os princípios fixados no <i>caput</i> do art. 37 da Constituição Federal;</p> <p>VIII - relatar matéria sub metida à apreciação da Câmara, de interesse específico de pessoa física ou jurídica que tenha contribuído para o financiamento de sua campanha eleitoral;</p> <p>IX - fraudar, por qualquer meio ou forma, o registro de presença às sessões, ou às reuniões de Comissão.</p> <p>Parágrafo único. As condutas puníveis neste artigo só serão objeto de apreciação mediante provas.</p> <p>Art. 6º Ao Conselho de Ética e Decoro Parlamentar compete:</p> <p>I - zelar pela observância dos preceitos deste Código, atuando no sentido da preservação da dignidade do mandato parlamentar na Câmara dos Deputados;</p> <p>II - processar os acusados nos casos e termos previstos no art. 13;</p> <p>III - instaurar o processo disciplinar e proceder a todos os atos necessários à sua instrução, nos casos e termos do art. 14;</p> <p>IV - responder às consultas da Mesa, de Comissões e de Deputados sobre matérias de sua competência;</p> <p>V - organizar e manter o Sistema de Acompanhamento e Informações do Mandato Parlamentar, nos termos do art. 17.</p> <p>Art. 7º O Conselho de Ética e Decoro Parlamentar compõe-se de quinze membros titulares e igual número de suplentes com mandato de dois anos.</p> <p>§ 1º Na representação numérica dos Partidos e Blocos Parlamentares será atendido o princípio da proporcionalidade partidária, devendo, na designação dos Deputados que vão integrar o Conselho, ser observado o <i>caput</i> e § 1º do art. 28 do Regimento Interno e, no que couber, o disposto no § 2º deste artigo. § 2º O Partido a que pertencer o Corregedor designará, como titular, um Deputado a menos que o número a que tenha direito com a aplicação do princípio da proporcionalidade partidária.</p> <p>§ 3º Não poderá ser membro do Conselho o Deputado:</p> <p>I - submetido a processo disciplinar em curso, por ato atentatório ou incompatível com o decoro parlamentar;</p> <p>II - que tenha recebido, na legislatura, penalidade disciplinar de suspensão de prerrogativas regimentais ou de suspensão temporária do exercício do mandato, e da qual se tenha o competente registro nos anais ou arquivos da Casa.</p>
--	--

<p>c) Se inscrevam em partido diferente daquele pelo qual foram apresentados a sufrágio;</p> <p>d) Sejam judicialmente condenados por participação em organizações de ideologia fascista ou racista.</p> <p>2. Consideram-se motivo justificado a doença, o casamento, a maternidade e a paternidade, o luto, missão ou trabalho parlamentar e o trabalho político ou do partido a que o Deputado pertence.</p> <p>3. Em casos excepcionais, as dificuldades de transporte podem ser consideradas como justificação de faltas.</p> <p>4. Poderá ainda considerar-se motivo justificado a participação, autorizada nos termos regimentais, em reuniões de organismos internacionais.</p> <p>5. A não suspensão do mandato, nos termos do artigo 4.º, nos casos aplicáveis do artigo 20.º, e desde que o Deputado não observe o disposto no n.º 7 do artigo 21.º, determina a perda do mandato, nos termos da alínea a) do n.º 1 do artigo 160.º da Constituição, a qual será declarada a pós verificação pela Assembleia da República, nos termos do Regimento.</p> <p>Artigo 9º (Substituição dos Deputados)</p> <p>1. Em caso de vacatura ou de suspensão de mandato, o Deputado será substituído pelo primeiro candidato não eleito na respectiva ordem de precedência na mesma lista.</p> <p>2. O impedimento temporário do candidato chamado a assumir as funções de Deputado determina a subida do candidato que se seguir na ordem de precedência.</p> <p>3. Cessado o impedimento, o candidato retomará o seu lugar na lista para efeito de futuras substituições.</p> <p>4. Não haverá substituição se já não existirem candidatos efectivos ou suplentes não eleitos na lista do Deputado a substituir.</p> <p>5. A substituição prevista no presente artigo, bem como o reconhecimento do impedimento temporário de candidato não eleito e do seu termo, depende de requerimento da direcção do respectivo grupo parlamentar, quando o houver, ou do candidato com direito a preencher o lugar vago.</p> <p>Capítulo II IMUNIDADES</p> <p>Artigo 10º (Irresponsabilidade)</p>	<p>§ 4º O recebimento de representação contra membro do Conselho por infringência dos preceitos estabelecidos por este Código, com prova inequívoca da verossimilhança da acusação, constitui causa para seu imediato afastamento da função, a ser aplicado de ofício por seu Presidente, devendo perdurar até decisão final sobre o caso.</p> <p>Art. 8º O Conselho de Ética e Decoro Parlamentar aprovará regulamento específico para disciplinar o funcionamento e a organização de seus trabalhos.</p> <p>§ 1º Enquanto não aprovar o regulamento de que trata este artigo, o Conselho observará as disposições regimentais relativas ao funcionamento das Comissões da Casa, inclusive no que diz respeito à eleição de seu Presidente e designação de Relatores.</p> <p>§ 2º Aprovado o regulamento previsto no <i>caput</i> deste artigo, observar-se-ão, subsidiariamente, no que couber, as disposições regimentais aplicáveis às Comissões.</p> <p>Art. 9º O Corregedor da Câmara participará das deliberações do Conselho de Ética e Decoro Parlamentar, com direito a voz e voto, competindo-lhe promover as diligências de sua alcada necessárias aos esclarecimentos dos fatos investigados.</p> <p>CAPÍTULO V DAS PENALIDADES APLICÁVEIS E DO PROCESSO DISCIPLINAR</p> <p>Art. 10. São as seguintes as penalidades aplicáveis por conduta atentatória ou incompatível com o decoro parlamentar:</p> <p>I - censura, verbal ou escrita; II - suspensão de prerrogativas regimentais; III - suspensão temporária do exercício do mandato; IV - perda do mandato.</p> <p>Parágrafo único. Na aplicação das penalidades serão consideradas a natureza e a gravidade da infração cometida, os danos que dela provierem para a Câmara dos Deputados, as circunstâncias agravantes ou atenuantes e os antecedentes do infrator.</p> <p>Art. 11. A censura verbal será aplicada, pelo Presidente da Câmara, em sessão, ou de Comissão, durante suas reuniões, ao Deputado que incidir nas condutas descritas nos incisos I e II do art. 5º. Parágrafo único. Contra a aplicação da penalidade prevista neste artigo poderá o Deputado recorrer ao</p>
--	---

<p>Os Deputados não respondem civil, criminal ou disciplinarmente pelos votos e opiniões que emitirem no exercício das suas funções e por causa delas.</p> <p>Artigo 11º (Inviolabilidade)</p> <p>1. Nenhum Deputado pode ser detido ou preso sem autorização da Assembleia, <u>salvo por crime doloso a que corresponda pena de prisão cujo limite máximo seja superior a três anos e em flagrante delito.</u></p> <p>2. Os Deputados não podem ser ouvidos como declarantes nem como arguidos sem autorização da Assembleia, sendo obrigatória a decisão de autorização, no segundo caso, quando houver fortes indícios de prática de crime doloso a que corresponda pena de prisão cujo limite máximo seja superior a 3 anos.</p> <p>3. Movido procedimento criminal contra um Deputado e acusado este definitivamente, a Assembleia decide, no prazo fixado no Regimento, se o Deputado deve ou <u>não ser suspenso para efeito do seguimento do processo, nos termos seguintes:</u></p> <p>a) A suspensão é obrigatória quando se tratar de crime do tipo referido no nº 1;</p> <p>b) A Assembleia pode limitar a suspensão do Deputado ao tempo que considerar mais adequado, segundo as circunstâncias, ao exercício do mandato e ao andamento do processo criminal.</p> <p>4. A acusação torna-se definitiva, acarretando prosseguimento dos autos até à audiência de julgamento:</p> <p>a) Quando, havendo lugar a intervenção do juiz de instrução, este confirme a acusação do Ministério Público e a decisão não seja impugnada, ou, tendo havido recurso, seja mantida pelo tribunal superior;</p> <p>b) Após o trânsito em julgado da decisão de pronúncia, por factos diversos dos da acusação do Ministério Público;</p> <p>c) Não havendo lugar a instrução, após o saneamento do processo pelo juiz da audiência de julgamento;</p> <p>d) <u>Em caso de processo sumaríssimo, após o requerimento do Ministério Público para aplicação de sanção.</u></p> <p>5. O pedido de autorização a que se referem os números anteriores é apresentado pelo juiz competente em documento dirigido ao Presidente da Assembleia da República e não caduca com o fim da legislatura, se o Deputado for eleito para novo mandato.</p>	<p>respectivo Plenário.</p> <p>Art. 12. A censura escrita será aplicada pela Mesa, por provocação do ofendido, nos casos de incidência na conduta do inciso III do art. 5o, ou, por solicitação do Presidente da Câmara ou de Comissão, nos casos de reincidência nas condutas referidas no art. 11.</p> <p>Art. 13. A suspensão de prerrogativas regimentais será aplicada pelo Plenário da Câmara dos Deputados, por proposta do Conselho de Ética e Decoro Parlamentar, ao Deputado que incidir nas vedações dos incisos VI a VIII do art. 5o, observado o seguinte:</p> <p>I - qualquer cidadão é parte legítima para representar junto à Mesa da Câmara dos Deputados, especificando os fatos e respectivas provas;</p> <p>II - recebida representação nos termos do inciso I, verificadas a existência dos fatos e respectivas provas, a Mesa a encaminhará ao Conselho, cujo Presidente instaurará o processo, designando Relator;</p> <p>III - instaurado o processo, o Conselho promoverá a apuração sumária dos fatos, assegurando ao representado ampla defesa e providenciando as diligências que entender necessárias, no prazo de trinta dias;</p> <p>IV - o Conselho emitirá, ao final da apuração, parecer concluindo pela improcedência ou procedência da representação, e determinará seu arquivamento ou proporá a aplicação da penalidade de que trata este artigo; neste caso, o parecer será encaminhado à Mesa para as providências referidas na parte final do inciso IX do § 4o do art. 14;</p> <p>V - são passíveis de suspensão as seguintes prerrogativas:</p> <p>a) usar a palavra, em sessão, no horário destinado ao Pequeno ou Grande Expediente;</p> <p>b) encaminhar discurso para publicação no <i>Diário da Câmara dos Deputados</i>;</p> <p>c) candidatar-se a, ou permanecer exercendo, cargo de membro da Mesa ou de Presidente ou Vice-Presidente de Comissão;</p> <p>d) ser designado Relator de proposição em Comissão ou no Plenário;</p> <p>VI - a penalidade aplicada poderá incidir sobre todas as prerrogativas referidas no inciso V, ou apenas sobre algumas, a juízo do Conselho, que deverá fixar seu alcance tendo em conta a atuação parlamentar pregressa do acusado, os motivos e as consequências da infração cometida;</p> <p>VII - em qualquer caso, a suspensão não poderá estender-se por mais de seis meses.</p> <p>Art. 14. A aplicação das penalidades de suspensão temporaria do exercício</p>
---	---

6. As decisões a que se refere o presente artigo são tomadas pelo Plenário, precedendo audição do Deputado e parecer da comissão competente.

7. O prazo de prescrição do procedimento criminal suspende-se a partir da entrada, na Assembleia da República, do pedido de autorização formulado pelo juiz competente, nos termos e para os efeitos decorrentes da alínea a) do n.º 1 do artigo 120.º do Código Penal, mantendo -se a suspensão daquele prazo caso a Assembleia delibere pelo não levantamento da imunidade e enquanto ao visado assistir tal prerrogativa.

Capítulo III **CONDIÇÕES DE EXERCÍCIO DO MANDATO**

Artigo 12º

(Exercício da função de Deputado)

1. Os Deputados exercem livremente o seu mandato, sendo-lhes garantidas condições adequadas ao eficaz exercício das suas funções, designadamente ao indispensável contacto com os cidadãos eleitores e à sua informação regular.
2. Cada Deputado tem direito a dispor de condições adequadas de trabalho na sede da Assembleia.
3. Todas as entidades públicas estão sujeitas ao dever geral de cooperação com os Deputados no exercício das suas funções ou por causa delas.
4. Os serviços da administração central ou dela dependentes devem facultar aos Deputados condições para o exercício do mandato, nomeadamente fornecendo os elementos, informações e publicações oficiais solicitados e facultando, sempre que possível, instalações para reuniões de trabalho, desde que tal não afecte o funcionamento dos próprios serviços.
5. Os governos civis, quando solicitados pelos Deputados, devem disponibilizar instalações adequadas que lhes permitam um contacto directo com a comunicação social e com os cidadãos dos seus círculos.

Artigo 13º

(Indemnização por danos)

1. Os Deputados que, no exercício das suas funções ou por causa delas, sejam vítimas de actos que impliquem ofensa à vida, à integridade física ou moral, à liberdade ou a bens patrimoniais têm direito a justa indemnização
2. Os factos que a justificam são objecto de inquérito determinado pelo Presidente da Assembleia da República, o qual decide da atribuição e do

do mandato, de no máximo trinta dias, e de perda do mandato são de competência do Plenário da Câmara dos Deputados, que deliberará em escrutínio secreto e por maioria absoluta de seus membros, por provocação da Mesa ou de Partido Político representado no Congresso Nacional, após processo disciplinar instaurado pelo Conselho de Ética e Decoro Parlamentar, na forma deste artigo.

§ 1º Será punível com a suspensão temporária do exercício do mandato o Deputado que incidir nas condutas descritas nos incisos IV, V e IX do art. 5º e com a perda do mandato o Deputado que incidir nas condutas descritas no art. 4º.

§ 2º Poderá ser apresentada, à Mesa, representação popular contra Deputado por procedimento punível na forma deste artigo.

§ 3º A Mesa não poderá deixar de conhecer representação apresentada nos termos do § 2º, devendo sobre ela emitir parecer fundamentado, determinando seu arquivamento ou o envio ao Conselho de Ética e Decoro Parlamentar para a instauração do competente processo disciplinar, conforme o caso.

§ 4º Recebida representação nos termos deste artigo, o Conselho observará o seguinte procedimento:

I - o Presidente, sempre que considerar necessário, designará três de seus membros para compor Subcomissão de Inquérito destinada a promover as devidas apurações dos fatos e das responsabilidades;

II - constituída ou não a Subcomissão referida no inciso anterior, será remetida cópia da representação ao Deputado acusado, que terá o prazo de cinco sessões ordinárias para apresentar sua defesa escrita e indicar provas;

III - esgotado o prazo sem apresentação de defesa, o Presidente nomeará defensor dativo para oferecê-la, reabrindo-lhe igual prazo;

IV - apresentada a defesa, o Relator da matéria ou, quando for o caso, a Subcomissão de Inquérito procederá às diligências e à instrução probatória que entender necessárias, findas as quais proferirá parecer no prazo de cinco sessões ordinárias da Câmara, concluindo pela procedência da representação ou por seu arquivamento, oferecendo, na primeira hipótese, projeto de resolução destinado à declaração da suspensão ou perda do mandato;

V - o parecer do Relator ou da Subcomissão de Inquérito, quando for o caso, será submetido à apreciação da Comissão, considerando-se aprovado se

<p>valor da indemnização, salvo e na medida em que os danos estejam cobertos por outros meios.</p>	<p>Artigo 14º Deveres dos Deputados 1. Constituem deveres dos Deputados: a) Participar nos trabalhos parlamentares e designadamente comparecer à s reuniões do Plenário e às das comissões a que pertençam; b) Desempenhar os cargos na Assembleia e as funções para que sejam eleitos ou designados, sob proposta dos respectivos grupos parlamentares; c) Participar nas votações; d) Assegurar o indispensável contacto com os eleitores.</p>	<p>e) O exercício de quaisquer outras actividades, quando legalmente admissível, não pode pôr em causa o regular cumprimento dos deveres previstos no número anterior.</p>	<p>Artigo 15º Direitos dos Deputados 1. A falta de Deputados por causa das reuniões ou missões da Assembleia a actos ou diligências oficiais a ela estranhos constitui motivo justificado de adiamento destes, sem encargo, mas tal fundamento não pode ser invocado mais de uma vez em cada acto ou diligência.</p>	<p>2. Ao Deputado que frequentar curso de qualquer grau de natureza oficial é aplicável, quanto a aulas e exames, o regime mais favorável de entre os que estejam previstos para outras situações.</p>	<p>3. Os Deputados gozam ainda dos seguintes direitos: a) Adiamento do serviço militar, do serviço cívico ou da mobilização civil; b) Livre trânsito, considerado como livre circulação em locais públicos de acesso condicionado, mediante exibição do cartão especial de identificação; c) Passaporte diplomático por legislatura, renovado em cada sessão legislativa;</p>	<p>d) Cartão especial de identificação; e) Remunerações e subsídios que a lei prescrever;</p>	<p>f) Os previstos na legislação sobre protecção à maternidade e à paternidade; g) Direito de uso e porte de arma, nos termos do n.º 7 do presente artigo; h) Prioridade nas reservas de passagem nas empresas públicas de navegação aérea durante o funcionamento efectivo da Assembleia ou por motivos relacionados com o desempenho do seu mandato.</p>	<p>obtiver a maioria absoluta dos votos de seus membros; VI - a rejeição do parecer originariamente apresentado obriga à designação de novo Relator, preferencialmente entre aqueles que, durante a discussão da matéria, tenham se manifestado contrariamente à posição do primeiro; VII - a discussão e a votação de parecer nos termos deste artigo serão abertas; VIII - da decisão do Conselho que contrariar norma constitucional, regimental ou deste Código, poderá o cusado recorrer à Comissão de Constituição e Justiça e de Redação, que se pronunciará exclusivamente sobre os vícios apontados; IX - concluída a tramitação no Conselho de Ética, ou na Comissão de Constituição e Justiça e de Redação, na hipótese de interposição de recurso nos termos do inciso VIII, o processo será encaminhado à Mesa e, uma vez lido no expediente, publicado e distribuído em avulsos para inclusão na Ordem do Dia.</p>	<p>Art. 15. É facultado ao Deputado, em qualquer caso, constituir advogado para sua defesa, ou fazê-la pessoalmente, em todas as fases do processo, inclusive no Plenário da Câmara dos Deputados.</p>	<p>Parágrafo único. Quando a representação apresentada contra Deputado for considerada leviana ou ofensiva à sua imagem, bem como à imagem da Câmara, os autos do processo respectivo serão encaminhados à Procuradoria Parlamentar, para que tome as providências reparadoras de sua alcada, nos termos do art. 21 do Regimento Interno.</p>	<p>Art. 16. Os processos instaurados pelo Conselho de Ética e Decoro Parlamentar não poderão exceder o prazo de sessenta dias para sua deliberação pelo Plenário, nos casos das penalidades previstas nos incisos I, II e III do art. 10.</p>	<p>§ 1º O prazo para deliberação do Plenário sobre os processos que concluirão pela perda do mandato, prevista no inciso IV do art. 10, não poderá exceder noventa dias.</p>	<p>§ 2º Em qualquer das hipóteses previstas neste artigo, a Mesa terá o prazo de dois dias, improrrogável, para incluir o processo na pauta da Ordem do Dia, obstante todas as demais matérias, exceto as previstas no art. 64 da Constituição Federal.</p>
<p>CAPÍTULO VI</p>	<p>42</p>												

<p>4. O cartão especial de identificação deve mencionar, para além do nome do Deputado, das assinaturas do próprio e do Presidente da Assembleia da República, o número, arquivo e data de emissão do respectivo bilhete de identidade, em conformidade com o modelo anexo.</p> <p>5. O cartão especial de identificação deve ter um prazo de validade preciso fixado em razão do período de mandato de Deputado.</p> <p>6. O passaporte diplomático e o cartão de identificação devem ser devolvidos, de imediato, ao Presidente da Assembleia da República quando se verifique a cessação ou a suspensão do mandato de Deputado.</p> <p>7. Para efeitos de detenção, manifesto, uso e porte de armas e suas munições, são aplicáveis aos Deputados as disposições constantes do nº 1 do artigo 47º, do regulamento aprovado pelo Decreto-lei nº 37/313, de 21 de Fevereiro de 1949.</p> <p>Artigo 16º (Deslocações)</p> <p>1. No exercício das suas funções ou por causa delas, os Deputados têm direito a subsídios de transporte e ajudas de custo correspondentes.</p> <p>2. Os princípios gerais a que obedecem os subsídios de transporte e ajudas de custo são fixados por deliberação da Assembleia da República.</p> <p>3. Quando em missão oficial ao estrangeiro, os Deputados terão direito a um seguro de vida, de valor a fixar pelo Conselho de Administração da Assembleia da República.</p> <p>4. A Assembleia da República poderá estabelecer, mediante parecer favorável do Conselho de Administração, um seguro que cubra os riscos de deslocação dos Deputados no País ou os que decorrem de missões ao estrangeiro.</p> <p>5. A Assembleia da República poderá satisfazer os encargos de assistência médica de emergência aos Deputados, quando em viagem oficial ou considerada de interesse parlamentar pela Conferência dos Representantes dos Grupos Parlamentares.</p> <p>Artigo 17º (Utilização de serviços postais e de comunicações)</p> <p>1. No exercício das suas funções, os Deputados têm direito a utilizar gratuitamente serviços postais e sistemas de telecomunicações, bem como à utilização da rede informática parlamentar e de outras redes electrónicas de informação.</p>	<p style="text-align: center;">DO SISTEMA DE ACOMPANHAMENTO E INFORMAÇÕES DO MANDATO PARLAMENTAR</p> <p>Art. 17. O Conselho de Ética e Decoro Parlamentar deverá organizar e manter o Sistema de Acompanhamento e Informações do Mandato Parlamentar, mediante a criação de arquivo individual para cada Deputado, onde constem os dados referentes:</p> <p>I - ao desempenho das atividades parlamentares, e em especial sobre:</p> <ul style="list-style-type: none">a) cargos, funções ou missões que tenha exercido no Poder Executivo, na Mesa, em Comissões ou em nome da Casa durante o mandato;b) número de presenças às sessões ordinárias, com percentual sobre o total;c) número de pronunciamentos realizados nos diversos tipos de sessões da Câmara;d) número de pareceres que tenha subscrito como Relator;e) relação das Comissões e Subcomissões que tenha proposto ou das quais tenha participado;f) número de propostas de emendas à Constituição, projetos, emendas, indicações, requerimentos, recursos, pareceres e propostas de fiscalização e controle;g) número, destinação e objetivos de viagens oficiais ao exterior realizadas com recursos do poder público;h) licenças solicitadas e respectiva motivação;i) votos dados nas proposições submetidas à apreciação, pelo sistema nominal, na legislatura;j) outras atividades pertinentes ao mandato, cuja inclusão tenha sido requerida pelo Deputado; <p>II - à existência de processos em curso, ou ao recebimento de penalidades disciplinares, por infração aos preceitos deste Código.</p> <p>Parágrafo único. Os dados de que trata este artigo serão armazenados por meio de sistema de processamento eletrônico, ficando à disposição dos cidadãos através da Internet ou outras redes de comunicação similares, podendo ainda ser solicitados diretamente à secretaria do Conselho de Ética e Decoro Parlamentar.</p> <p>CAPÍTULO VII</p> <p>DAS DECLARAÇÕES OBRIGATÓRIAS</p> <p>Art. 18. O Deputado apresentará à Mesa ou, no caso do inciso III deste artigo, quando couber, à Comissão, as seguintes declarações:</p>
---	---

<p>2. É assegurada a utilização pelos Deputados de linhas verdes, sistemas automatizados de informação e outras formas de contacto com os eleitores, a nível central e nos círculos eleitorais.</p>	<p>I - ao assumir o mandato, para efeito de posse, e noventa dias antes das eleições, no último ano da legislatura, declaração de bens e rendas, incluindo todos os passivos de sua responsabilidade <u>de valor igual ou superior à sua remuneração mensal como Deputado</u>;</p>
<p>3. As condições de utilização de cada um dos meios de comunicação são fixadas pelos órgãos competentes da Assembleia da República.</p>	<p>II - até o trigésimo dia seguinte ao encerramento do prazo para entrega da declaração <u>do imposto de renda das pessoas físicas, cópia da declaração feita ao Tesouro</u>:</p>
<p>Artigo 18º (Regime de previdência)</p>	<p>III - durante o exercício do mandato, em Comissão ou em Plenário, ao iniciar-se a apreciação de matéria que envolva direta e especificamente seus interesses patrimoniais, declaração de impedimento para votar.</p>
<p>1. Os Deputados, bem como os ex-Deputados que gozem da subvenção a que se refere o artigo 24º da Lei nº 4/85, de 9 de Abril, beneficiam do regime de previdência social mais favorável aplicável ao funcionalismo público.</p>	<p>§ 1º As declarações referidas nos incisos I e II deste artigo serão autuadas em processos devidamente formalizados e numerados seqüencialmente, fornecendo-se ao declarante comprovante da entrega, mediante recibo em segunda via ou cópia da mesma declaração, com indicação do local, data e hora da apresentação.</p>
<p>2. No caso de os Deputados optarem pelo regime de previdência da sua actividade profissional, cabe à Assembleia da República a satisfação dos encargos que corresponderiam à entidade patronal.</p>	<p>§ 2º Uma cópia das declarações de que trata o parágrafo anterior será encaminhada ao Tribunal de Contas da União, para os fins previstos no § 2º do art. 1º da Lei nº 8.730, de 1993.</p>
<p>Artigo 19º (Garantias de trabalho e benefícios sociais)</p>	<p>§ 3º Os dados referidos nos parágrafos anteriores terão, na forma da Constituição Federal (art. 5º, XII), o respectivo sigilo resguardado, podendo, no entanto, a responsabilidade pelo mesmo ser transferida para o Conselho de Ética e Decoro Parlamentar, quando este os solicitar, mediante aprovação do respectivo requerimento pela sua maioria absoluta, em votação nominal.</p>
<p>1. Os Deputados não podem ser prejudicados na sua colocação, nos seus benefícios sociais ou no seu emprego permanente por virtude do desempenho do mandato.</p>	<p>§ 4º Os servidores que, em razão de ofício, tiverem acesso às declarações referidas neste artigo ficam obrigados a resguardar e preservar o sigilo das informações nelas contidas, nos termos do parágrafo único do art. 5º da Lei nº 8.730, de 1993, e art. 116, inciso VIII, da Lei nº 8.112, de 1990.</p>
<p>2. Os Deputados têm direito a dispensa de todas as actividades profissionais, públicas ou privadas, durante a legislatura.</p>	<p>CAPÍTULO VIII</p>
<p>3. O desempenho do mandato conta como tempo de serviço para todos os efeitos, salvo para aqueles que pressuponham o exercício efectivo da actividade profissional, sem prejuízo do disposto no nº 4 do artigo 5º do presente Estatuto.</p>	<p>DISPOSIÇÕES FINAIS E TRANSITÓRIAS</p>
<p>4. No caso de função temporária por virtude de lei ou de contrato, o desempenho do mandato de Deputado suspende a contagem do respectivo prazo.</p>	<p>Art. 19. Aprovado este Código, a Mesa organizará a distribuição das vagas do Conselho de Ética e Decoro Parlamentar entre os Partidos e Blocos Parlamentares com assento na Casa, e convocará as Lideranças a indicarem os Deputados das respectivas bancadas para integrar o Conselho, nos termos do art. 7º. Parágrafo único. Os mandatos dos membros indicados na forma deste artigo estender-se-ão, excepcionalmente, até o início da sessão</p>

c) Deputado ao Parlamento Europeu;
d) Membro dos órgãos de governo próprio das Regiões Autónomas;
e) Embaixador não oriundo da carreira diplomática;
f) Governador e vice-governador civil;
g) Presidente e vereador a tempo inteiro ou em regime de meio tempo das câmaras municipais;
h) Funcionário do Estado ou de outras pessoas colectivas públicas;
i) Membro da Comissão Nacional de Eleições;
j) Membro dos gabinetes ministeriais ou legalmente equiparados;
l) Funcionário de organização internacional ou de Estado estrangeiro;
m) Presidente e vice-presidente do Conselho Económico e Social;
n) Membro da Alta Autoridade para a Comunicação Social;
o) Membro dos conselhos de gestão das empresas públicas, das empresas de capitais públicos ou maioritariamente participadas pelo Estado e de instituto público autónomo.
2. O disposto na alínea h) do número anterior não abrange o exercício gratuito de funções docentes no ensino superior, de actividade de investigação e outras de relevante interesse social similares como tais reconhecidas caso a caso pela Comissão de Ética da Assembleia da República.
3. Sem prejuízo do disposto na alínea a) do n.º 1 e no n.º 2 do artigo 4.º, o exercício de cargo ou função incompatível implica a perda do mandato de Deputado, observado o disposto no n.º 7 do artigo 21.º
Artigo 21º (Impedimentos)
1. Os Deputados carecem de autorização da Assembleia para serem <u>jurados, peritos ou testemunhas</u> .
2. Os Deputados carecem de autorização da Assembleia para servirem de <u>árbitros em processos</u> de que seja parte o Estado ou qualquer outra pessoa colectiva de direito público.
3. A autorização a que se refere o n.º 1 deve ser solicitada pelo juiz competente, ou pelo instrutor do processo, em documento dirigido ao Presidente da Assembleia da República, e a decisão será precedida de audição do Deputado.
4. Os Deputados podem exercer outras actividades desde que não excluídas pelo disposto nos números seguintes, devendo comunicá-las, quanto à sua

legislativa seguinte.

Art. 20. Os projetos de resolução destinados a alterar o presente Código obedecerão às normas de tramitação do art. 216 do Regimento Interno.

CONSELHO DE ÉTICA E DECORO PARLAMENTAR REGULAMENTO

Dispõe sobre o funcionamento e a organização dos trabalhos do Conselho de Ética e Decoro Parlamentar da Câmara dos Deputados.

CAPÍTULO I DAS DISPOSIÇÕES GERAIS

Art. 1º Os trabalhos do Conselho de Ética e Decoro Parlamentar da Câmara dos Deputados serão regidos por este Regulamento, que disporá sobre os procedimentos a serem observados no processo disciplinar parlamentar, de acordo com o disposto no Código de Ética e Decoro Parlamentar e no Regimento Interno da Câmara dos Deputados.

Art. 2º O Conselho de Ética e Decoro Parlamentar atuará mediante provocação da Mesa da Câmara dos Deputados, nos casos de instauração de processo disciplinar, e das Comissões e dos Deputados, nos demais casos.

§ 1º Havendo consulta formulada ao Conselho, processo disciplinar em andamento ou qualquer matéria pendente de deliberação, o Presidente do Conselho convocará os membros para se reunirem na sede da Câmara, em dia e hora prefixados, observado, no que couber, o disposto nos arts. 46, 47, 48 e 50 do Regimento Interno.

§ 2º O Conselho poderá reunir-se, extraordinariamente, fora da sede da Câmara, em audiência pública, por deliberação da maioria de seus membros e com autorização do Presidente da Câmara.

Art. 3º A eleição para Presidente do Conselho dar-se-á em reunião especialmente convocada para este fim pelo Presidente da Câmara, aplicando-se, no que couber, os procedimentos estabelecidos no art. 7º do Regimento Interno.

§ 1º Presidirá a reunião o último Presidente do Conselho, se reeleito Deputado ou se continuar no exercício do mandato, e, na sua falta, o Deputado mais idoso, dentre os de maior número de legislaturas.

§ 2º O membro suplente e o Corregedor da Câmara não poderão ser eleitos Presidente do Conselho.

<p>natureza e identificação, ao Tribunal Constitucional.</p> <p>5. Sem prejuízo do disposto nos regimes de incompatibilidades e impedimentos previstos em lei especial, <u>designadamente para o exercício de cargos ou actividades profissionais, são ainda impeditivas do exercício do mandato de Deputado à Assembleia da República:</u></p> <p>a) A titularidade de membro de órgão de pessoa colectiva pública e, bem assim, de órgão de sociedades de capitais maioritária ou exclusivamente públicos ou de concessionários de serviços públicos, com exceção de órgão consultivo, científico ou pedagógico ou que se integre na administração institucional;</p> <p>b) Servir de perito ou árbitro a título remunerado em qualquer processo em que sejam parte o Estado e demais pessoas colectivas de direito público;</p> <p>c) Cargos de nomeação governamental, cuja aceitação não seja autorizada pela comissão parlamentar competente em matéria de incompatibilidades e impedimentos.</p> <p>6. É igualmente vedado aos Deputados, em regime de acumulação, sem prejuízo do disposto em lei especial:</p> <p>a) No exercício de actividades de comércio ou indústria, directa ou indirectamente, com o cônjuge não separado de pessoas e bens, por si ou entidade em que detenha participação relevante e designadamente superior a 10% do capital social, celebrar contratos com o Estado e outras pessoas colectivas de direito público, participar em concursos de fornecimento de bens, de serviços, empreitadas ou concessões, abertos pelo Estado e demais pessoas colectivas de direito público, e, bem assim, por sociedades de capitais maioritária ou exclusivamente públicos ou por concessionários de serviços públicos;</p> <p>b) Exercer o mandato judicial como autores nas acções cíveis, em qualquer foro, contra o Estado;</p> <p>c) Patrocinar Estados estrangeiros;</p> <p>d) Beneficiar, pessoal e indevidamente, de actos ou tomar parte em contratos em cujo processo de formação intervenham órgãos ou serviços colocados sob sua directa influência;</p> <p>e) Figurar ou de qualquer forma participar em actos de publicidade comercial.</p> <p>7. Verificado qualquer impedimento ou incompatibilidade pela Comissão Parlamentar de Ética e aprovado o respectivo parecer pelo Plenário, é o Deputado notificado para, no prazo de 30 dias, pôr termo a tal situação.</p>	<p>Art. 4º Ao Presidente do Conselho, além do que lhe for atribuído neste regulamento, compete, no que couber, as atribuições conferidas aos Presidentes de Comissão pelo art. 41 do Regimento Interno.</p> <p>§ 1º A reunião do Conselho não poderá ser presidida por Autor ou Relator da matéria em debate.</p> <p>§ 2º O Presidente do Conselho só toma parte da votação para desempatá-la.</p> <p>Art. 5º Nos seus impedimentos eventuais, o Presidente do Conselho será substituído por membro da mesma legenda partidária ou bloco parlamentar e, na ausência deste, pelo membro mais idoso do Conselho, dentre os de maior número de legislaturas.</p> <p>Art. 6º As consultas formuladas ao Conselho recebem autuação em apartado, sendo-lhes designado Relator, que emitirá parecer no prazo de cinco sessões ordinárias.</p> <p>CAPÍTULO II DO PROCESSO DISCIPLINAR</p> <p>Seção I Da Instauração do Processo</p> <p>Art. 7º A representação encaminhada pela Mesa será recebida pelo Conselho, cujo Presidente instaurará imediatamente o processo, determinando as seguintes providências:</p> <p>I – o registro e autuação da representação;</p> <p>II – designação do Relator ou dos três membros a que se refere o inciso I, § 4º do art. 14 do Código de Ética;</p> <p>III – notificação ao deputado representado, acompanhada da cópia da respectiva representação e dos documentos que a instruam, para apresentar defesa no prazo estipulado no art. 8º.</p> <p>§ 1º Na designação do Relator ou dos três membros a que se refere o inciso II do <i>caput</i> deste artigo, o Presidente do Conselho procederá a escolha observando que o deputado escolhido não seja da mesma sigla partidária ou do Estado do representado, nem que já lhe tenha sido distribuído outro processo em curso.</p> <p>§ 2º Havendo designação dos três membros, o Presidente indicará dentre eles o Relator do processo.</p> <p>§ 3º No caso de impedimento ou desistência do Relator, o Presidente do Conselho designará Relator Substituto na sessão ordinária subsequente.</p> <p style="text-align: center;">Seção II</p>
---	--

8. Sem prejuízo da responsabilidade que ao caso couber, a infracção ao disposto nos n.^{os} 4, 5 e 6, com aplicação do disposto no número anterior, determina advertência e suspensão do mandato enquanto durar o víncio, por período nunca inferior a 50 dias, e, bem assim, a obrigatoriedade de reposição da quantia correspondente à totalidade da remuneração que o titular aufera pelo exercício de funções públicas, desde o momento e enquanto ocorrer a situação de impedimento.

Artigo 22º

(Dever de declaração)

Os Deputados formularão e depositarão na Comissão de Ética da Assembleia da República declaração de inexistência de incompatibilidade ou impedimentos nos 60 dias posteriores à tomada de posse.

Artigo 23º

(Faltas)

1. Ao Deputado que falte a qualquer reunião plenária sem motivo justificado, nos termos dos artigos 8º e 24º, é descontado 1/20 do vencimento mensal, pelas primeira, segunda e terceira faltas, e um décimo pelas subsequentes, até ao limite das faltas que determine a perda de mandato.
2. Ao Deputado que falte a reuniões de comissão sem justificação é descontado 1/30 do vencimento mensal até ao limite de quatro faltas por comissão e por sessão legislativa.
3. O Deputado que ultrapassar o limite previsto no número anterior perde o mandato na comissão respectiva.
4. Os descontos e a perda de mandato referidos nos números anteriores só serão accionados depois de decorrido o prazo de oito dias após a notificação, feita pelo Presidente da Assembleia da República, ao Deputado em falta para que informe das razões da falta ou faltas injustificadas e se aquelas forem julgadas improcedentes ou se nada disser.

Artigo 24º

(Ausências)

Verificada a falta de quorum, de funcionamento ou de deliberação, o Presidente da Assembleia da República convoca os Deputados ao Plenário, registando as ausências para os efeitos previstos no regime geral de faltas.

Artigo 25º

(Protocolo)

1. Para efeitos de protocolo, as posições dos Vice-Presidentes da Assembleia

Da Defesa

Art. 8º A partir do recebimento da notificação, o Representado terá o prazo de cinco sessões ordinárias para apresentação de defesa escrita, que deverá estar acompanhada de documentos e rol de testemunhas, até o máximo de cinco.

Art. 9º Transcorrido o prazo de cinco sessões ordinárias, sem que tenha sido apresentada a defesa ou a indicação de provas, o Presidente do Conselho deverá nomear defensor dativo para, em prazo idêntico, oferecê-la ou requerer a produção probatória, ressalvado o direito do Representado de, a todo tempo, nomear outro de sua confiança ou a si mesmo defender-se. Parágrafo único. A escolha do defensor dativo ficará a critério do Presidente, que poderá nomear um deputado não membro do Conselho.

Art. 10. Ao Representado é assegurado amplo direito de defesa, podendo acompanhar o processo em todos os seus termos e atos, pessoalmente ou por intermédio de procurador.

Seção III

Da Instrução Probatória

Art. 11. Findo o prazo para apresentação da defesa, o Relator procederá às diligências e a instrução probatória que entender necessárias.

§ 1º Nos casos puníveis com suspensão de prerrogativas regimentais, a instrução probatória será processada em, no máximo, trinta dias.

§ 2º As diligências a serem realizadas fora do Distrito Federal dependerão de autorização prévia do Presidente do Conselho.

Art. 12. Em caso de produção de prova testemunhal, na reunião em que ocorrer oitiva de testemunha observar-se-ão as seguintes normas:

I – a testemunha prestará compromisso e falará somente sobre o que lhe for perguntado, sendo-lhe defeso qualquer explanação ou consideração inicial à guisa de introdução;

II – ao Relator será facultado inquirir a testemunha no início do depoimento e a qualquer momento que entender necessário;

III – após a inquirição inicial do Relator, será dada a palavra ao Representado;

IV – a chamada para que os deputados inquiram a testemunha será feita de acordo com a lista de inscrição, chamando-se primeiramente os membros do Conselho e a seguir os demais deputados;

V – será concedido a cada membro o prazo de até dez minutos

<p>da República, dos presidentes dos grupos parlamentares com representação na mesa da Assembleia da República e dos presidentes das comissões parlamentares permanentes situam-se imediatamente a seguir à de ministro.</p>	improrrogáveis para formular perguntas e o tempo máximo de três minutos para a réplica;
<p>2. O Vice-Presidente da Assembleia da República que represente o Presidente da Assembleia da República tem no protocolo o lugar que a este é destinado.</p>	VI – será concedido aos deputados que não integram o Conselho a metade do tempo dos seus membros;
<p>3. Os demais Deputados têm direito a lugar, por ordem da sua representatividade, a seguir aos membros do Governo.</p>	VII – o deputado inquiridor não será aparteador;
<p>Capítulo IV REGISTO DE INTERESSES</p>	VIII – a testemunha não será interrompida, exceto pelo Presidente ou pelo Relator;
<p>Artigo 26º (Registo de interesses)</p>	IX – se a testemunha se fizer acompanhar de advogado, este não poderá intervir ou influir, de qualquer modo, nas perguntas e nas respostas, sendo-lhe permitido consignar protesto ao Presidente do Conselho, em caso de abuso ou violação de direito.
<p>1. É criado um registo de interesses na Assembleia da República.</p>	Art. 13. A Mesa da Câmara, o Representante, o Representado ou qualquer deputado poderá requerer a juntada de documentos em qualquer fase do processo até o encerramento da instrução.
<p>2. O registo de interesses consiste na inscrição, em documento próprio, de todas as actividades susceptíveis de gerar incompatibilidades ou impedimentos, designadamente:</p>	Art. 14. Nos casos puníveis com perda ou suspensão de mandato, o Conselho, em petição fundamentada, poderá solicitar à Mesa, em caráter de urgência, que submeta ao Plenário da Câmara dos Deputados, requerimento de quebra de sigilo bancário, fiscal e telefônico do Representado.
<p>a) Actividades públicas ou privadas, nelas se incluindo actividades comerciais ou empresariais e, bem assim, o exercício de profissão liberal;</p>	Art. 15. O Conselho poderá encaminhar à Mesa requerimento solicitando a transferência de sigilo bancário, fiscal e telefônico do Representado, obtidos por Comissão Parlamentar de Inquérito encerrada ou em funcionamento na Câmara dos Deputados.
<p>b) Desempenho de cargos sociais, ainda que a título gratuito;</p>	Parágrafo único. Na justificação do requerimento, além de circunstanciar os fatos e determinar a causa do pedido, o Conselho deverá precisar os documentos aos quais necessita ter acesso.
<p>c) Apoios ou benefícios financeiros ou materiais recebidos para o exercício das actividades respectivas, designadamente de entidades estrangeiras;</p>	Art. 16. O levantamento e a transferência de dados sigilosos, a que se referem os arts. 14 e 15, só serão admissíveis em relação à pessoa do Representado, somente sendo permitida a solicitação de acesso às informações sigilosas de terceiros, mediante relatório preliminar circunstanciado justificando a necessidade da medida.
<p>d) Entidades a quem sejam prestados serviços remunerados de qualquer natureza;</p>	Art. 17. Considerar-se-á concluída a instrução do processo com a entrega do parecer do Relator, que será apreciado pelo Conselho no prazo de cinco sessões ordinárias.
<p>e) Sociedades em cujo capital o titular participe, por si ou pelo cônjuge não separado de pessoas e bens.</p>	§ 1º Nas hipóteses previstas para aplicação de pena de suspensão de prerrogativas regimentais, suspensão do exercício do mandato e perda de mandato, o parecer poderá concluir pela improcedência, sugerindo o

<p>economia comum, titulares de direitos ou partes em negócios jurídicos cuja existência, validade ou efeitos se alterem em consequência directa da lei ou resolução da Assembleia da República;</p> <p>b) Serem os Deputados, cônjuges ou parentes ou afins em linha recta ou até ao segundo grau da linha colateral, ou pessoas com quem vivam em economia comum, membros de órgãos sociais, mandatários, empregados ou colaboradores permanentes de sociedades ou pessoas colectivas de fim desinteressado, cuja situação jurídica possa ser modificada por forma directa pela lei ou resolução a tomar pela Assembleia da República.</p> <p>3. As declarações referidas nos números anteriores podem ser feitas, quer na primeira intervenção do Deputado no procedimento ou actividade parlamentar em causa, se as mesmas forem objecto de gravação ou acta, quer dirigidas e entregues na Mesa da Assembleia da República ou ainda na Comissão Parlamentar de Ética, antes do processo ou actividade que dá azo à suas mesmas.</p> <p>Capítulo V</p> <p>ANTIGOS DEPUTADOS E DEPUTADOS HONORÁRIOS</p> <p>Artigo 28º (Antigos Deputados)</p> <p>1. Os antigos Deputados que tenham exercido mandato de Deputado durante, pelo menos, quatro anos têm direito a um cartão de identificação próprio.</p> <p>2. Os antigos Deputados a que se refere o número anterior têm direito de livre trânsito no edifício da Assembleia da República.</p> <p>3. Os Deputados a que se refere o presente artigo, ou associação ou associações que entre si resolvam constituir, nos termos gerais, quando reconhecidas pelo Plenário da Assembleia da República como associações de interesse parlamentar, podem beneficiar dos direitos e regalias que vierem a ser fixados por despacho do Presidente da Assembleia da República, ouvidos a Conferência dos Representantes dos Grupos Parlamentares e o Conselho de Administração.</p> <p>4. Os Deputados que tenham exercido as funções de Presidente da Assembleia da República gozam de estatuto próprio, fixado nos termos da última parte do número anterior.</p> <p>Artigo 29º (Deputado honorário)</p>	<p>arquivamento da representação, ou pela procedência, caso em que oferecerá, em anexo, o respectivo projeto de resolução.</p> <p>§ 2º Recebido o parecer, a Secretaria do Conselho o desdobrará em duas partes, disponibilizando para divulgação apenas a primeira parte, formada pelo Relatório; a segunda, que consiste no Voto do Relator, ficará sob sigilo até sua leitura em reunião pública.</p> <p style="text-align: center;">Seção IV</p> <p style="text-align: center;">Da Apreciação do Parecer</p> <p>Art. 18. Na reunião de apreciação do parecer do Relator, o Conselho observará o seguinte procedimento:</p> <p>I – anunciada a matéria pelo Presidente passa-se a palavra ao Relator, que procederá a leitura do relatório;</p> <p>II – a seguir é concedido o prazo de vinte minutos, prorrogáveis por mais dez, ao Representado ou seu procurador para defesa;</p> <p>III – é devolvida a palavra ao Relator para leitura do seu voto;</p> <p>IV – inicia-se a discussão do parecer, podendo cada membro do Conselho usar a palavra durante dez minutos improrrogáveis e, por cinco minutos, os deputados que a ele não pertencem, sendo facultada a apresentação de requerimento de encerramento de discussão após falarem quinze Deputados;</p> <p>V – a discussão e a votação realizar-se-ão em reunião pública;</p> <p>VI – ao membro do Conselho que pedir vista do processo, ser-lhe-á concedida por duas sessões, e se mais de um membro, simultaneamente, pedir vista, ela será conjunta.</p> <p>VII – é facultado, a critério do Presidente, o prazo de dez minutos improrrogáveis ao Relator para a réplica e, igual prazo, à defesa para a tréplica;</p> <p>VIII – o Conselho deliberará em processo de votação nominal e por maioria absoluta;</p> <p>IX – é vedada a apresentação de destaque ao parecer;</p> <p>X – aprovado o parecer, será tido como do Conselho e, desde logo, assinado pelo Presidente e pelo Relator; constando da conclusão os nomes dos votantes e o resultado da votação;</p> <p>XI – se o parecer for rejeitado pelo Conselho, a redação do parecer vencedor será feita no prazo de duas sessões pelo novo Relator designado pelo Presidente, dentre os que acompanharam o voto vencedor.</p> <p style="text-align: center;">Seção V</p>
---	--

<p>1. É criado o título de Deputado honorário.</p> <p>2. O referido título é atribuído por deliberação do Plenário, sob proposta fundamentada subscrita por um quarto dos Deputados em exercício de funções, aos Deputados que, por relevantes serviços prestados na defesa da instituição parlamentar, tenham contribuído decisivamente para a sua dignificação e prestígio.</p> <p>3. O Deputado honorário tem direito ao correspondente cartão de identificação e goza das mesmas prerrogativas dos antigos Deputados previstas no artigo 28º e outras a definir pelo Presidente da Assembleia da República.</p> <p>Capítulo VI</p> <p>DISPOSIÇÕES FINAIS E TRANSITÓRIAS</p> <p>Artigo 30º (Encargos)</p> <p>Os encargos resultantes da aplicação da presente lei são satisfeitos pelo orçamento da Assembleia da República.</p> <p>Artigo 31º (Disposição revogatória)</p> <p>1. É revogada a alínea a) do nº1 do artigo 3º, do Decreto -Lei 70/79, de 31 de Março, alterado pela Lei nº 18/81, de 17 de Agosto, e pela Lei nº 3/87, de 9 de Janeiro, na parte respeitante aos Deputados.</p> <p>2. Fica revogada toda a restante legislação em contrário ao presente Estatuto.</p> <p>ANEXO</p> <p>Cartão especial de Identificação a que se referem os nºs 4 e 5 do artigo 15º, do Estatuto dos Deputados</p> <p>Observações - O cartão é de cor branca, com uma faixa diagonal com as cores verde e vermelha no canto superior esquerdo. Será autenticado com a assinatura do Presidente da Assembleia da República e com a aposição de selo branco de forma que este abranja o canto inferior esquerdo da fotografia.</p>	<p>Dos Recursos</p> <p>Art. 19. Da decisão de questão de ordem ou de reclamação resolvida conclusivamente pelo Presidente do Conselho caberá recurso, sem efeito suspensivo, ao Presidente da Câmara.</p> <p>Art. 20 Da decisão do Conselho em processo disciplinar caberá recurso, sem efeito suspensivo, à Comissão de Constituição Justiça e de Redação.</p> <p>CAPÍTULO III</p> <p>DAS DISPOSIÇÕES FINAIS</p> <p>Art. 21. Para a apuração de fatos e das responsabilidades previstas no Código de Ética e Decoro Parlamentar, o Conselho poderá solicitar, por intermédio da Mesa da Câmara, auxílio de outras autoridades públicas.</p> <p>Art. 22. Havendo necessidade, o Presidente, ouvido o Conselho, requererá à Mesa da Câmara que submeta ao Plenário a prorrogação dos prazos a que se referem o <i>caput</i> e § 1º do art. 16 do Código de Ética.</p> <p>Art. 23. A proposta de emenda deste Regulamento será subscrita por membro do Conselho e tramitará em rito sumário como requerimento.</p> <p>Art. 24. Este Regulamento entra em vigor na data de sua publicação.</p>
---	--

CANADA STANDING ORDERS	ESTADOS UNIDOS MANUAL DE ETICA DEL SENADO⁷
<p style="text-align: center;">CAPITULO II DE LOS MIEMBROS</p> <p>Asistencia 15 - Todo Miembro estando informado de las disposiciones de la Ley del Parlamento de Canadá, está obligado a asistir a las sesiones de la Cámara, a menos que esté ocupado con actividades y funciones parlamentarias o en negocios públicos u oficiales.</p> <p>Decoro 16 - (1) Cuando el Presidente está haciendo una pregunta, ningún Miembro debe entrar, salir, o caminar de un lado a otro de la Cámara, o hacer ningún ruido o desorden. (2) Cuando un Miembro está hablando, ningún Miembro pasará entre ese Miembro y el Presidente, ni interrumpirlo(a), excepto para presentar una cuestión de orden. (3) Ningún Miembro puede pasar entre el Presidente y la Mesa, en actos protocolarios. (4) Cuando la Cámara se suspende, los Miembros permanecerán en sus asientos hasta que el Presidente haya dejado la Presidencia.</p> <p>Ponerse de pie para pedir la palabra 17. Todo Miembro que desea hablar tiene que levantarse en su lugar de él (ella) y dirigirse al Presidente.</p> <p>Lenguaje irrespetuoso u ofensivo. Critica de un voto. 18. Ningún Miembro hablará irrespetuosamente del Soberano, ni de nadie de la Familia Real, ni del Gobernador General o la persona que administra el Gobierno de Canadá; ni usar palabras ofensivas contra cualquiera de las Cámaras, o contra cualquier Miembro. Ningún Miembro puede perjudicar cualquier voto de la Cámara, excepto por el propósito de mover dicho voto para ser desecharo.</p> <p>Cuestión de orden. El Presidente puede permitir un debate. 19. Cualquier Miembro que se dirija a la Cámara, si es llamado al orden ya sea por el Presidente o sobre una cuestión presentada por otro Miembro, se</p>	<p style="text-align: center;">TABLE OF CONTENTS</p> <p>Chapter 1: History, Jurisdiction, Procedures, and Role of the Committee, and Sources of Senate Standards of Conduct Introduction Overview Preludes to Creation of the Select Committee on Standards and Conduct . The Investigation of Bobby Baker and the Establishment of the Select Committee on Standards and Conduct Jurisdiction of the Committee Overview of Committee Process and Procedures Regarding the Conduct of Inquiries and Investigations Advisory Role of the Committee Sources of Applicable Standards of Conduct .</p> <p>Chapter 2: GIFTS Introduction The Gifts Rule What is a Gift? Who is Restricted? What Gifts are Acceptable? Reporting of Gifts Gifts Paid for or Returned Perishable Goods Political Contributions or Attendance at a Fundraiser Gifts from Relatives Gifts Based on Personal Friendship Contributions or Payments to a Legal Expense Trust Fund . Gifts from Other Members, Officers, or Employees . Food, Refreshments, Lodging, and Other Benefits Related to Outside Activity . Pension and Other Benefits Information Materials Awards or Prizes Honorary Degrees and Other Awards . Donations of Home State Products Training Bequests, Inheritances, and Other Transfers at Death . Anything Paid for by the Federal, State, or Local Government . Personal Hospitality Free Attendance at a Widely Attended Event Free Attendance at a Charity Event Sporting Events</p>

⁷ Por la enorme extensión del documento se muestra solo el índice de éste, mismo que sirve para dar una idea general de la regulación en la materia. Fuente:

<p>sentará mientras se establece la cuestión, después de lo cual él o ella tiene la palabra. El Presidente puede permitir debatir sobre la cuestión de orden antes de comunicar una decisión, pero dicho debate debe estar estrechamente relacionado a la cuestión de orden tomada.</p>	<p>Opportunities and Benefits Available to a Wide Group . Plaques, Trophies, or Other Commemorative Items Items for Which a Waiver is Granted by the Ethics Committee Food or Refreshments Other than as Part of a Meal Items of Little Intrinsic Value General Guidelines</p>
<p>Cuando un Miembro debe retirarse. 20. Si algo entrará en cuestión tocante a la conducta, elección o derecho de cualquier Miembro a mantener un escaño, ese Miembro puede hacer una declaración y se retirará durante el tiempo que el asunto esté en debate.</p>	<p>Who is a "Lobbyist" for Purposes of the Gifts Rule National Political Conventions Travel Necessary Expenses Time Limits Who May Pay Who May Accompany Gifts and Travel from Foreign Governments and Organizations "Lame Duck" Travel Frequent Flyer Miles Travel Summary Other Prohibited Gifts from Lobbyists, Lobbying Firms, and Foreign Agents</p>
<p>Interés Monetario 21. Ningún Miembro tiene derecho a votar sobre un asunto en él que él o ella tenga un interés monetario directo, y el voto de cualquier Miembro que esté así interesado será anulado.</p>	<p>Determining the Source of a Gift Summary of Gifts Provisions Related to Senate Spouses Solicitation of Gifts Bribery and Illegal Gratuity Valuation of Certain Gifts Tickets to Fundraisers Season Passes Tickets in a Performance Arena Club Memberships Private Air Travel Group Gifts Taxes as Part of the Value of a Gift Financial Disclosure of Gifts</p>
<p>Registro público de Miembros que viajan al extranjero. 22. El Secretario de la Cámara mantendrá un registro público de viajes al extranjero por Miembros del Parlamento en que los Miembros registrarán todas las visitas que hagan fuera de Canadá, ya sea que surjan de su membresía en la Cámara de los Comunes o estén relacionadas con ésta, el costo de dicho viaje no es totalmente pagado por el Fondo de Ingresos Consolidados, puede ser personalmente pagado por el Miembro, cualquier asociación Interparlamentaria o grupo de amistad reconocido por la Cámara de los Comunes o cualquier partido reconocido, deberá de señalarse el nombre de la persona u organización patrocinadora que pagó para viajar.</p>	<p>Chapter 3: CONFLICTS OF INTEREST AND OUTSIDE EARNED INCOME Introduction Overview Conflicts of Interest The Basic Principles Legislative Action Staff Holdings Professional/Fiduciary Restrictions The 90-Day Affiliation Rule for Employees and Per Diem Employees Officer, Board, or Advisory Service Establishment of a Charitable Foundation Teaching <u>Legal Practice Representing Others Before Federal Government Contracting with the Federal Government</u> Dual Government Employment Campaign Work Holding State/Local Office Holding Federal Office . Jury Duty Foreign Governments Post-Employment Restrictions Restrictions</p>
<p>Ofrecimiento de dinero a los diputados 23. (1) El ofrecimiento de cualquier cantidad de dinero u otro beneficio de cualquier Miembro de esta Cámara, para la promoción de cualquier asunto que dependa o negociado en el Parlamento, es un crimen grave y ataque lo establecido en la Constitución.</p>	<p><u>Financial Disclosure of Gifts</u></p>
<p>Soborno en las elecciones. 24.- Si cualquier persona ha sido electa y declarada Miembro de esta Cámara, o se ha esforzado para serlo, mediante soborno o cualquiera otra práctica corrupta, esta Cámara procederá con extrema severidad contra todas esas personas que han estado interesadas intencionadamente en dicho soborno u otra práctica de corrupción.</p>	<p><u>Financial Disclosure of Gifts</u></p>

CONTINUACION DE LA REGULACION DE ESTADOS UNIDOS:

Under Senate Rule
Restrictions Under Criminal Law
Penalties Exceptions
Negotiating for Future Employment
Employment Considerations for Spouses
Outside Activity/Income Summary Outside Earned Income and Honoraria (Rule 36)
The 15 Percent Limit (Affecting Members and Senior Staff)

What is Outside Earned Income?

Honoraria Ban

Definitions

Exclusions

Stipends

Donations to Charity

Chapter 4: PROHIBITION ON UNOFFICIAL OFFICE ACCOUNTS.

Introduction

Interpretative Ruling

Discussion of Interpretative Ruling

Background

Question answered by IR

Rule 38

Application of Rule 38 as implemented by IR

General Principles

Franking Expenses

Expenses for Senate Employees

Consultant, Per Diem, and Special Government Employees Expenses for Office Space

Use of Senate Space

Equipment Expenses

General Rule

Limited Exception Any Other Official Expenses

Integrity of Accounts

Related Matters

Cosponsored Constituent Service Events

Fact-finding Expenses Government Entities Interns, Fellows, and Volunteers

Legal Expenses, as Amicus Curiae or as a Party

Meeting Space and Refreshments Motor Vehicles Official Mail, Other Than Mass Mailings Publications Radio and Television Studio Senate Employee "de minimis" Caucuses

Furniture, Furnishings, and

Artwork Payment and Allocation of Mixed Purpose Travel Expenses Travel Expenses for Non-Senate Individuals
Participation in Third Party Events Office Retreats

Political Events

Issues for Senators-Elect

Issues for Members leaving Office

Chapter 5: FINANCIAL DISCLOSURE

Introduction

Financial Disclosure

Background

Filing Procedures

Who Must File Filing Deadlines, Committee Review, and Amendments

Failure to File or Filing False Disclosure Statements

Spouse and Dependent Information

The Disclosure Report

Part I: Payments in Lieu of Honoraria

Part II: Earned and Non-Investment Income

Part III: Assets and Unearned Income Sources

Part IV: Transactions

Part V: Gifts

Part VI: Travel Reimbursements

Part VII: Liabilities

Part VIII: Positions Held Outside U.S. Government

Part IX: Agreements or Arrangements

Part X: Compensation of \$5,000 Paid by One Chapter 6: POLITICAL ACTIVITY

Introduction

Campaign Work by Congressional Staff

Political Fund Activity Seeking and Holding Local Offices

Campaign Activity in a Federal Building Political Contributions from Senate Employees

Political Contributions from Other Federal Employees

Quick Reference to Frequently Asked Campaign-Related Questions

General Campaign Finance Requirements

Restrictions on Receipt of Contributions

General Standards of Frankability .

Frankable Mail

Nonfrankable Mail

Campaign Use of Official Resources

Mailing Lists

Use of Campaign Funds

No Personal Use

No Franked Documents

Legal Defense Funds

Federal Criminal Law: False Claims, Fraud and Theft

List of Prohibited Campaign Activities

Chapter 7: USE OF THE FRANK, STATIONERY, AND SENATE FACILITIES

Introduction

The Frank

Authorization to Use the Frank

Loan of Frank Prohibited

Mass Mailings

Senate Letterhead

Use of the Great Seal and the Senate Seal

Senate Facilities: Auction Items, Moratoria, and Internet

Chapter 8: CONSTITUENT SERVICE

Introduction

Senate Rule 43

Excerpt from the Committee's 1991 Keating Report Concerning Interventions with Administrative Agencies

Hatch Act: Letters of Recommendation

Chapter 9: EMPLOYMENT PRACTICES

Introduction

Congressional Accountability Act

Senate Anti-Discrimination Rule

Nepotism Statute

Personal Activities with Appropriated Funds

ETHICS MANUAL FOR MEMBERS, OFFICERS, AND EMPLOYEES OF THE U.S. HOUSE OF REPRESENTATIVES OF THE UNITES STATES.⁸

1. A Member, officer, or employee of the House of Representatives shall conduct himself at all times in a manner which shall reflect creditably on the House of Representatives.
2. A Member, officer, or employee of the House of Representatives shall adhere to the spirit and the letter of the Rules of the House of Representatives and to the rules of duly constituted committees thereof.
3. A Member, officer, or employee of the House of Representatives shall receive no compensation nor shall he permit any compensation to accrue to his beneficial interest from any source, the receipt of which would occur by virtue of influence improperly exerted from his position in the Congress.
4. A Member, officer, or employee of the House of Representatives shall not accept gifts (other than personal hospitality of an individual or with a fair market value of \$100 or less) *** in any calendar year aggregating more than *** \$250, ** directly or indirectly, from any person (other than from a relative) except to the extent permitted by written waiver granted in exceptional circumstances by the Committee on Standards of Official Conduct pursuant to clause 4(e)(1)(E) of rule X.
5. A Member, officer, or employee of the House of Representatives, shall accept no honorarium for a speech, writing for publication, or other similar activity.
6. A Member of the House of Representatives shall keep his campaign funds separate from his personal funds. A Member shall convert no campaign funds to personal use in excess of reimbursement for legitimate and verifiable campaign expenditures and shall expend no funds from his campaign account not attributable to bona fide campaign or political purposes.
7. A Member of the House of Representatives shall treat as campaign contributions all proceeds from testimonial dinners or other fund raising events.
8. A Member or officer of the House of Representatives shall retain no one under his payroll authority who does not perform official duties commensurate with the compensation received in the offices of the employing authority. In the case of committee employees who work under the direct supervision of a Member other than a chairman, the chairman may require that such Member affirm in writing that the employees have complied with the preceding sentence (subject to clause 6 of rule XI) as evidence of the chairman's compliance with this clause and with clause 6 of rule XI.
9. A Member, officer, or employee of the House of Representatives shall not discharge or refuse to hire any individual, or otherwise discriminate against any individual with respect to compensation, terms, conditions, or privileges of employment, because of such individual's race, color, religion, sex (including marital or parental status), age, or national origin, but may take into consideration the domicile or political affiliation of such individual.
10. A Member of the House of Representatives who has been convicted by a court of record for the commission of a crime for which a sentence of two or more years' imprisonment may be imposed should refrain from participation in the business of each committee of which he is a member and should refrain from voting on any question at a meeting of the House, or of the Committee of the Whole House, unless or until judicial or executive proceedings result in reinstatement of the presumption of his innocence or until he is reelected to the House after the date of such conviction.
11. A Member of the House of Representatives shall not authorize or otherwise allow a non-House individual, group, or organization to use the words "Congress of the United States", "House of Representatives", or "Official Business", or any combination of words thereof, on any letterhead or envelope. authority a written waiver stating that the participation of the employee is necessary. A copy of each such waiver shall be filed with the Committee on Standards of Official Conduct.

⁸ Por la enorme extensión del documento se muestra solo el índice de éste, mismo que sirve para dar una idea general de la regulación en la materia.

Fuente: <http://www.house.gov/ethics/Ethicforward.html>

12. (a) Except as provided by paragraph (b), any employee of the House of Representatives who is required to file a report pursuant to rule XLIV shall refrain from participating personally and substantially as an employee of the House of Representatives in any contact with any agency of the executive or judicial branch of Government with respect to nonlegislative matters affecting any nongovernmental person in which the employee has a significant financial interest.
(b) Paragraph (a) shall not apply if an employee first advises his employing authority of his significant financial interest and obtains from his employing

ETHICS MANUAL CODE OF ETHICS FOR GOVERNMENT SERVICE

Resolved by the House of Representatives {the Senate concurring}, That it is the sense of the Congress that the following Code of Ethics should be adhered to by all Government employees, including officeholders:

CODE OF ETHICS FOR GOVERNMENT SERVICE

Any person in Government service should:

1. Put loyalty to the highest moral principals and to country above loyalty to Government persons, party, or department.
2. Uphold the Constitution, laws, and legal regulations of the United States and of all governments therein and never be a party to their evasion.
3. Give a full day's labor for a full day's pay; giving to the performance of his duties his earnest effort and best thought.
4. Seek to find and employ more efficient and economical ways of getting tasks accomplished.
5. Never discriminate unfairly by the dispensing of special favors or privileges to anyone, whether for remuneration or not; and never accept for himself or his family, favors or benefits under circumstances which might be construed by reasonable persons as influencing the performance of his governmental duties.
6. Make no private promises of any kind binding upon the duties of office, since a Government employee has no private word which can be binding on public duty.
7. Engage in no business with the Government, either directly or indirectly which is inconsistent with the conscientious performance of his governmental duties.
8. Never use any information coming to him confidentially in the performance of governmental duties as a means for making private profit.
9. Expose corruption wherever discovered.
10. Uphold these principles, ever conscious that public office is a public trust.

(Passed July 11, 1958.)

Table of Contents of the Ethics Manual

Chapter 1 .General Ethical Standards

Chapter 2 .(This Chapter has been replaced with the publication of the Gifts and Travel Booklet in April 2000)

Chapter 3 .Outside Employment and Income of Members, Officers, Employees, and Spouses

Chapter 4 .Financial Disclosures

Chapter 5 .Staff Rights and Duties

Chapter 6 .Official Allowances and Franking

Chapter 7 .Casework Considerations

Chapter 8 .(This Chapter has been replaced with the publication of Campaign Activity in December of 2001)

Chapter 9 .Involvement with Official and Unofficial Organizations

SECRETARÍA GENERAL

Lic. Patricia Flores Elizondo
Secretaría General

SECRETARÍA DE SERVICIOS PARLAMENTARIOS

Lic. Alfredo Del Valle Espinosa
Secretario

DIRECCIÓN GENERAL DE BIBLIOTECAS

Director General
Dr. Francisco Luna Kan

SERVICIO DE INVESTIGACIÓN Y ANÁLISIS

Coordinación
Dr. Jorge González Chávez

DIVISIÓN DE POLÍTICA INTERIOR

Lic. Claudia Gamboa Montejano
Sandra Valdés Robledo