

“Bicentenario de la Independencia Nacional: 1811 – 2011”

*Congreso Nacional
Honorable Cámara de Diputados*

LEY N°

QUE REGULA EL FINANCIAMIENTO POLITICO

EL CONGRESO DE LA NACION PARAGUAYA SANCIONA CON FUERZA DE

L E Y :

Artículo 1°.- La presente Ley tiene por objeto regular la actividad financiera de los partidos, movimientos políticos y alianzas electorales.

Por actividad financiera se entiende toda acción que implique la recepción de fondos o activos de cualquier naturaleza, así como la disposición que se haga de los mismos.

Artículo 2°.- Esta Ley es aplicable a:

- a) Las campañas electorales para la elección de cargos electivos nacionales, departamentales, municipales y de convencionales constituyentes.
- b) Las campañas electorales internas de los partidos políticos para la elección de los cargos previstos en el inciso a).
- c) Las campañas electorales para referendos.
- d) Toda la actividad financiera anual de los partidos y movimientos políticos.

Artículo 3°.- Modifícanse los Artículos 62, 64, 66, 68, 70, 71, 72, 276, 278, 279, 280, 281, 282, 330 y 336 de la Ley N° 834/96 “QUE ESTABLECE EL CODIGO ELECTORAL PARAGUAYO”, los cuales quedan redactados como sigue:

“Art. 62.- Todo partido político inscripto deberá llevar obligatoriamente los siguientes documentos foliados y rubricados por la autoridad partidaria:

- a) registros de afiliados y pre padrón actualizado en matriz informática;
- b) actas de Asambleas, Congresos o Convenciones;
- c) actas de sesiones o reuniones de su órganos directivos;
- d) asistencia a Asambleas, Congresos o Convenciones con la documentación que habilite a los partícipes;
- e) resoluciones;
- f) inventario;
- g) caja; y,
- h) personas físicas y jurídicas que realicen contribuciones o donaciones.”

“Art. 64.- Los comprobantes y toda otra documentación relativa a los registros contables deberán ser conservados por la autoridad partidaria competente durante 6 (seis) años.

*Congreso Nacional
Honorable Cámara de Diputados*

No será necesaria la contabilización de los gastos en que incurrieron los candidatos en elecciones internas. Sólo se registrarán los gastos de funcionamiento, organización, capacitación, formación, investigación y publicidad realizados por el partido político. Está absolutamente prohibido apoyar con recursos del partido político o del Estado a cualquier candidato o movimiento en elecciones internas.

Los Tribunales Electorales Partidarios controlarán los gastos en que incurrieron y los ingresos que percibieron los candidatos y movimientos internos en sus campañas electorales para cargos electivos nacionales. A tal efecto, éstos presentarán un balance de los mismos y un informe anexo acerca de las contribuciones o donaciones recibidas para el financiamiento de estas campañas con indicación de su origen y monto, dentro de los 40 (cuarenta) días posteriores a los comicios respectivos, debiendo los Tribunales Electorales Partidarios ordenar su inmediata publicación en el sitio web del partido político a libre y gratuita disposición para consulta en el perentorio plazo de 10 (diez) días de recibido.”

“Art. 66.- Los partidos políticos deberán remitir al Tribunal Superior de Justicia Electoral el Balance, cuadro demostrativo de ingresos y egresos, informe anexo acerca de las contribuciones o donaciones recibidas con indicación de su origen y monto, e informe pormenorizado acerca del cumplimiento que ha dado a lo dispuesto por el Artículo 70 de este Código, dentro de los 90 (noventa) días de finalizado el ejercicio anual.”

“Art. 68.- Los partidos o movimientos políticos no podrán aceptar o recibir directa o indirectamente:

a) contribuciones o donaciones de entidades extranjeras como gobiernos, fundaciones, partidos, movimiento políticos, instituciones y personas físicas o jurídicas, salvo que tratándose de personas físicas o jurídicas las mismas fijen residencia o domicilio en el país y el destino de su contribución o donación sea cubrir los costos de actividades de formación, capacitación e investigación del partido o movimiento político;

b) contribuciones o donaciones de entidades autárquicas o descentralizadas nacionales, departamentales, municipales, de empresas del Estado o de las que explotan juegos de azar;

c) contribuciones o donaciones de personas que se encuentran en condición de subordinación administrativa o relación de dependencia, cuando aquellas se realicen a través de organismos oficiales o por deducciones del salario en las planillas de sueldos;

d) contribuciones o donaciones de asociaciones patronales o gremiales;

e) contribuciones o donaciones anónimas; y,

f) contribuciones o donaciones individuales superiores al equivalente a 5.000 (cinco mil) jornales mínimos para actividades diversas no especificadas por cada ejercicio anual, ya sea de personas físicas o jurídicas.”

“Art. 70.- Los partidos políticos tendrán derecho, además del subsidio electoral, a los aportes anuales que el Estado les asigne de conformidad con este Código, los cuales deberán ser destinados a actividades de:

a) formación de ciudadanos en general en el conocimiento de sus programas, propuestas, principios y valores;

*Congreso Nacional
Honorable Cámara de Diputados*

b) capacitación de simpatizantes y afiliados en la adquisición de habilidades y destrezas para el desempeño de funciones vinculadas a los fines y objetivos de los partidos políticos;

c) investigación de la realidad nacional, no siendo considerada como tal las encuestas de intención de voto;

d) funcionamiento ordinario del partido para solventar sus necesidades operativas y administrativas, no siendo consideradas como tal los gastos para solventar actividades y publicidad electoral.

Para el financiamiento de las actividades descritas en los incisos a), b) y c), deberán destinar no menos del 30% (treinta por ciento) de lo que reciban en concepto de aporte estatal.”

“Art. 71.- El Presupuesto General de la Nación contemplará anualmente una partida global a nombre del Tribunal Superior de Justicia Electoral para ser distribuida por el mismo en concepto de aporte del Estado entre los partidos políticos reconocidos e inscriptos. El monto de este aporte no será inferior al 5% (cinco por ciento) ni superior al 15% (quince por ciento) del jornal mínimo para actividades diversas no especificadas por cada voto obtenido por los partidos políticos en las últimas elecciones para el Congreso, y deberá ser íntegramente entregado dentro de los primeros 90 (noventa) días del año. Sólo participarán en esta distribución los partidos políticos que acrediten haber obtenido un número de votos en las últimas elecciones para el Congreso no inferior al 2% (dos por ciento) del padrón electoral.

En el caso de las alianzas, este aporte será distribuido proporcionalmente al número de bancas que ocupe cada partido que hubiere integrado la misma en la Cámara de Senadores.”

“Art. 72.- El pago íntegro del aporte estatal a ser entregado a los partidos políticos sólo se realizará si el mismo presentó en tiempo y forma los instrumentos de control contable y de gestión correspondiente al último ejercicio de conformidad al Artículo 66 de este Código, y si su asignación se adecuó a las generales del Artículo 70 de este Código.”

“Art. 276.- El Estado subsidiará a los partidos, movimientos políticos y alianzas los gastos que originen las actividades electorales con el equivalente al 15% (quince por ciento) de un jornal mínimo para actividades diversas no especificadas por cada voto válido obtenido para el Congreso Nacional en las últimas elecciones, e igual porcentaje por cada voto válido obtenido para las Juntas Departamentales o Municipales en las últimas elecciones para dichos cargos.

El importe que en virtud del presente artículo corresponda a los partidos, movimientos políticos y alianzas deberá ser entregado íntegramente a los mismos, una vez aprobada su rendición de cuentas y verificado el cumplimiento de las formalidades de control previstas en este Código.”

“Art. 278.- A los efectos de establecer los debidos controles por parte de la Justicia Electoral, cada partido, movimiento político y alianza que propicie candidatos a elecciones generales está obligado a:

a) designar un administrador de la campaña electoral, con quien la Justicia Electoral entenderá todas las cuestiones atinentes al flujo y control de los cómputos. Los candidatos no pueden ser administradores electorales;

*Congreso Nacional
Honorable Cámara de Diputados*

b) el administrador podrá designar sub-administradores departamentales y locales de las respectivas campañas quienes, a su vez, deberán comunicar tal nominación al Tribunal Electoral de la circunscripción judicial correspondiente; y,

c) abrir una cuenta única en una institución financiera de plaza en la que se depositarán todos los fondos recaudados para financiar la campaña electoral, sea de origen público o privado, con indicación de las personas autorizadas a girar contra los mismos, disponiendo su cierre a los 30 (treinta) días de finalizada la elección.”

“Art. 279.- A los efectos de la utilización de los fondos arbitrados para las campañas electorales, los administradores, sub-administradores o delegados locales son personalmente responsables de su aplicación al destino fijado, y solidariamente con ellos los candidatos y el presidente del partido, los cuales se equiparan a los funcionarios públicos que manejan fondos del Estado a los efectos de las sanciones penales en que pudieran incurrir por su gestión indebida.”

“Art. 280.- De la apertura y el cierre de la cuenta única deberá informarse al Tribunal Electoral, que podrá en cualquier momento exigir la presentación de todas las informaciones referidas al manejo de fondos electorales a los respectivos administradores.”

“Art. 281.- Los administradores deberán llevar una ordenada contabilidad de los fondos recibidos, el origen claro y preciso de los mismos, así como el destino de los egresos que realice, debiendo en todos los casos compilar y conservar la documentación que acredite tal movimiento de fondos.

Dentro de los 40 (cuarenta) días siguientes a las elecciones deberán elevar al Tribunal Electoral cuenta documentada de todos los gastos e ingresos irrogados por la campaña, y un informe anexo acerca de las contribuciones o donaciones recibidas para su financiamiento con indicación de su origen y monto, debiendo el Tribunal Electoral ordenar su inmediata publicación en el sitio web de la Justicia Electoral a libre y gratuita disposición para consulta en el perentorio plazo de 10 (diez) días de haberlo recibido. La falta de remisión de tales resultados al Tribunal Electoral, determinará la suspensión de todo aporte, subsidio o subvención de parte del Estado por hasta 3 (tres) años y 2 (dos) elecciones, según el caso.

El Tribunal Electoral correrá vista a la Contraloría General de la República de la presentación efectuada por el término de 60 (sesenta) días para la realización de una auditoría de la rendición final, de la cual se correrá traslado por 10 (diez) días al partido, movimiento político o alianza para que realice aclaraciones, cumplido el cual, resolverá en el término de 10 (diez) días aprobando o rechazando la rendición de cuentas.”

“Art. 282.- En la recaudación de fondos destinados a la campaña electoral le está absolutamente prohibido a los partidos, movimientos políticos y alianzas:

a) recibir contribuciones o donaciones de cualquier oficina de la administración pública, de entes descentralizados autónomos o autárquicos, de empresas de economía mixta, entidades binacionales, así como de empresas que sean concesionarias de obras o servicios públicos, o exploten juegos de azar;

b) recibir aporte de gobiernos, entidades públicas o personas físicas o jurídicas extranjeras, salvo que tratándose de personas físicas o jurídicas las mismas fijen residencia o domicilio en el país;

*Congreso Nacional
Honorable Cámara de Diputados*

c) recibir aporte de sindicatos, asociaciones empresariales o entidades representativas de cualquier otro sector económico;

d) recibir contribuciones o donaciones anónimas, salvo aquellas que surjan de actividades proselitistas lícitas de carácter masivo y naturaleza eventual que desarrolle el partido político con el fin de obtener ingresos para el financiamiento de campañas electorales, siempre que los montos obtenidos no superen en una misma campaña electoral al equivalente a 10.000 (diez mil) jornales mínimos para actividades diversas no especificadas;

e) recibir contribuciones o donaciones individuales superiores al equivalente a 7.000 (siete mil) jornales mínimos para actividades diversas no especificadas, ya sea de personas físicas o empresas.”

“**Art. 330.-** El administrador de la campaña electoral o la autoridad partidaria competente, que con el propósito de engañar, falsee o manipule cualquiera de los instrumentos de control contable o de gestión establecidos en los Artículos 66 y 281 de este Código, incurrirá en la comisión del hecho punible de Producción Inmediata de Documentos Públicos de Contenido Falso previsto en el Artículo 250 del Código Penal.”

“**Art. 336.-** El que infringiendo las prohibiciones y restricciones establecidas en los Artículos 68 y 282 de este Código, realizara donaciones o contribuciones a partidos, movimientos políticos o alianzas, será sancionado con una multa equivalente al triple del aporte realizado.

El partido, movimiento político o alianza que se haya beneficiado con tal contribución o donación, será sancionado con una multa equivalente y la pérdida del derecho de recibir hasta el 50% (cincuenta por ciento) de todo aporte y subsidio estatal por un término el 1 (uno) a 3 (tres) años.”

Artículo 4°.- Los bienes y actividades de los partidos y movimientos políticos reconocidos estarán exentos de todo impuesto, tasa o contribución nacional o municipal. Esta excepción también alcanzará a los bienes inmuebles locados o cedidos en usufructo o comodato a los partidos y movimientos políticos, siempre que se encuentren destinados en forma exclusiva y habitual a las actividades específicas del partido. Las actuaciones judiciales o administrativas, los documentos de obligación, recibos, bonos y demás documentos emitidos por los partidos o movimientos políticos, igualmente estarán exentos del pago de tributos.

Artículo 5°.- El límite máximo de gastos electorales que podrá efectuar cada partido, movimiento político o alianza en las campañas electorales nacionales será el equivalente al 10% (diez por ciento) del jornal mínimo por cada elector habilitado para votar en la circunscripción electoral por la que postule un candidato o una pluralidad de candidatos.

Tratándose de movimientos políticos partidarios y para campañas electorales internas, el límite máximo de gastos electorales que podrá efectuar será el equivalente al 5% (cinco por ciento) del jornal mínimo por cada elector habilitado para votar en la circunscripción electoral por la que postule un candidato o una pluralidad de candidatos.

*Congreso Nacional
Honorable Cámara de Diputados*

Artículo 6°.- Cuando un partido o movimiento político no presente candidatos o listas propias y se adhiera a la candidatura presentada por otro partido, movimiento político o alianza, los gastos que realice se computarán dentro del límite establecido en el artículo anterior, no pudiendo en caso alguno la sumatoria de los gastos de todos los partidos o movimientos políticos que vayan adheridos o en alianzas, sobrepasar el límite mencionado.

Artículo 7°.- Se consideran gastos electorales los que realicen los partidos, movimientos políticos o alianzas participantes en las elecciones, desde 60 (sesenta) días antes hasta el día de celebración de las elecciones y que versen sobre:

- a) propaganda y publicidad, directa o indirectamente dirigida a promover el voto a sus candidaturas, sea cual fuere la forma y el medio utilizado;
- b) alquiler de locales para la celebración de actos de la campaña electoral;
- c) remuneraciones del personal que presta servicios para las candidaturas;
- d) gastos de transporte y desplazamiento de los candidatos, dirigentes de los partidos, movimientos políticos o alianzas que propician candidaturas y del personal afectado a tales servicios;
- e) correspondencia, franqueo y servicios telegráficos, telefónicos y otros que utilicen la red nacional de telecomunicaciones;
- f) los necesarios para la organización y funcionamiento de las oficinas y servicios requeridos para las elecciones;
- g) los intereses de los créditos obtenidos para el financiamiento de la campaña, hasta la percepción de la subvención estatal.

Artículo 8°.- Las contribuciones o donaciones realizadas por personas físicas o jurídicas a los partidos, movimientos políticos o alianzas, serán deducibles del impuesto a la renta personal, y del impuesto a la renta de actividades comerciales, industriales y de servicios, condicionada a que se encuentren documentadas de acuerdo a las disposiciones legales vigentes en la materia.

Artículo 9°.- La violación al límite máximo de gastos electorales será sancionada con:

a) Tratándose de elecciones nacionales:

a.1) la pérdida del derecho a recibir aportes ordinarios anuales de fuente pública por un plazo de entre 3 (tres) a 5 (cinco) años, y subsidios electorales de fuente pública por hasta 3 (tres) elecciones nacionales, para los partidos, movimientos políticos o alianzas.

a.2) la imposición de una multa equivalente al doble de la cantidad excedida para el candidato o la pluralidad de los candidatos beneficiados de esa violación.

En este caso, las sanciones podrán ser impuestas en forma conjunta o separada. En caso de reincidencias se impondrán ambas sanciones en forma conjunta.

*Congreso Nacional
Honorable Cámara de Diputados*

b) Tratándose de elecciones internas:

b.1) la imposición de una multa equivalente al doble de la cantidad excedida para el candidato o la pluralidad de los candidatos beneficiados de esa violación.

Artículo 10.- Los partidos políticos deberán adecuar sus estatutos a las disposiciones de esta Ley, en el plazo de 180 (ciento ochenta) días a partir de la entrada en vigencia de la presente Ley.

Artículo 11.- Deróganse todas las disposiciones contrarias a esta Ley.

Artículo 12.- Comuníquese al Poder Ejecutivo.

APROBADO: 7/09/2011

Fdo.: Por el Presidente de la H. Cámara de Diputados, **Víctor Alcides Bogado González.**

Fdo.: Por el Secretario Parlamentario de la H. Cámara de Diputados, **Mario Soto Estigarribia.**