
- f'JIH I

REPÚBLICA

CONGRESO DE LA REPÚBLIC
ÁREA DE TRÁMITE OOCUMENTARIO

F'r,ma

"Decenio de la Igualdad de oportunidades para mujeres y nombres"
"Año de la lucha contra la corrupción y la impunidad"

ictamen de la Comisión de Constitución y Reglamento recaído en los
royectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
192/2018-PE, que proponen reformar el articulo 93 de la Constitución
olítica de 1993 para modificar los alcances de la inmunidad

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO
Periodo Anual de Sesiones 2018 - 2019

Señor Presidente

Han ingresado para dictamen de la Comisión de Constitución y Reglamento, las
siguientes iniciativas legislativas:
1. Proyecto de Ley Nº 980/2016-CR, presentado por el grupo parlamentario Frente

Amplio por Justicia, Vida y Libertad, a propuesta del señor Congresista Alberto
Quintanilla Chacón, que propone la Ley que modifica el artículo 93 de la
Constitución Política del Perú sobre el régimen de la inmunidad parlamentaria.

2. Proyecto de Ley Nº 2613/2017-CR, presentado por el grupo parlamentario
Peruanos Por el Kambio, a iniciativa de la congresista Patricia Elizabeth Donayre
Pasquel, que propone la Ley de reforma constitucional del artículo 93 de la
Constitución Política del Perú de 1993 respecto de la inmunidad parlamentaria.

3. Proyecto de Ley Nº 4085/2018-CR, presentado por el grupo parlamentario Frente
Amplio por Justicia Vida y Libertad, a iniciativa del congresista Hernando Ismael
Cevallos Flores, que propone la Ley de reforma constitucional que precisa los
alcances de la inmunidad parlamentaria.

4. Proyecto de Ley Nº 4192/2018-PE, presentado por el Poder Ejecutivo, que
propone la Ley de reforma constitucional que modifica el artículo 93 de la
Constitución.

El presente dictamen fue aprobado por mayoría, en la Vigésimo Sexta Sesión Ordinaria
de la Comisión de Constitución y Reglamento, del 16 de mayo de 2019, contando con
los votos favorables de los señores congresistas Rosa María Bartra Barriga, Milagros
Takayama Jiménez, Héctor Becerril Rodríguez, Nelly Cuadros Candia, Luis
Galarreta Velarde, Mario Mantilla Medina, Francisco Villavicencio Cárdenas,
miembros titulares de la Comisión; y de los señores Congresistas Tamar Arimborgo
Guerra, Guillermo Martorell Sobero, Luz Salgado Rubianes, Marisol Espinoza
Cruz, Mauricio Mulder Bedoya y Víctor Andrés García Belaúnde, miembros
accesitarios de la Comisión; del voto en contra de los congresistas Marco Antonio
Arana Zegarra, Jorge Meléndez Celis, Alberto Oliva Corrales, Alberto Quintanilla
Chacón y Marisa Glave Remy; no hubo abstenciones.

l. SITUACIÓN PROCESAL
1. El Proyecto de Ley Nº 980/2016-CR fue presentado ante el Área de Trámite

Documentario el día 21 de febrero de 2017. Ingresó a la Comisión de
Constitución y Reglamento con fecha 23 de febrero de 2017, para su estudio
y dictamen como única comisión dictaminadora.

2. El Proyecto de Ley Nº 2613/2017-CR fue presentado ante el Área de Trámite
Documentario el día 22 de marzo de 2018. Ingresó a la Comisión de
Constitución y Reglamento con fecha 3 de abril de 2018, para su estudio y
dictamen como única comisión dictaminadora.

3. El Proyecto de Ley Nº 4085/2018-CR fue presentado ante el Área de Trámite
Documentario el día 21 de marzo de 2019. Ingresó a la Comisión de
Constitución y Reglamento con fecha 26 de marzo de 2019, para su estudio
y dictamen como única comisión dictaminadora.

38512.5 Página 1 1 24
)

- .
'

_ r1a11 COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

4. El Proyecto de Ley Nº 4192/2018-PE fue presentado ante el Área de Trámite
Documentario el día 1 O de abril de 2019. Ingresó a la Comisión de
Constitución y Reglamento con fecha 12 de abril de 2019, para su estudio y
dictamen como única comisión dictaminadora.

11. ANTECEDENTES LEGISLATIVOS

Periodo 2001-2006
Habiéndose efectuado la revrsion de las iniciativas legislativas presentadas
durante el periodo 2001-2006, se aprecia que las que tuvieron por objeto modificar
la regulación constitucional de la inmunidad parlamentaria fueron las siguientes:
• Proyecto de Ley Nº 10325/2003-CR, presentado por el grupo parlamentario

Célula Parlamentaria Aprista a iniciativa del entonces señor Congresista
Hipólito Valderrama Chávez.

• Proyecto de Ley Nº 12184/2004-CR, presentado por el grupo parlamentario
Perú Posible, a iniciativa del entonces señor Congresista Ernesto Herrera
Becerra.

• Proyecto de Ley Nº 12216/2004-CR, presentado por el grupo parlamentario
Perú Posible a iniciativa del entonces señor Congresista Henry Pease
García.

• Proyecto de Ley Nº 1224 7 /2004-CR, presentado por el grupo parlamentario
Perú Posible a iniciativa de la entonces señora Congresista Ana Elena
Towsend Diez Canseco.

• Proyecto de Ley N° 12593/2004-CR, presentado por el grupo parlamentario
•... Somos Perú - Acción Popular - Unión por el Perú, a iniciativa del señor

Congresista Yonhy Lescano Ancieta.
• Proyecto de Ley Nº 12623/2004-CR, presentado por el grupo parlamentario

Democrático a iniciativa de la entonces señora Congresista Susana Higuchi
Miyagawa.

• Proyecto de Ley Nº 13268/2004-CR, presentado a iniciativa de los entonces
señores Congresistas Ántero Flores-Aráoz Esparza y Henry Pease García.

• Proyecto de Ley Nº 13615/2005-CR, presentado por el grupo parlamentario
Célula Parlamentaria Aprista, a iniciativa de la entonces señora Congresista
Mercedes Cabanillas Bustamante.

• Proyecto de Ley Nº 14442/2005-CR, presentado por el grupo parlamentario
Concertación Parlamentaria a iniciativa del entonces señor Congresista
Héctor Hugo Chávez Chuchón.

Periodo 2006-2011
Revisados los proyectos de ley presentados durante el periodo 2006-2011, es
posible identificar que los que proponían modificar el artículo 93 de la Constitución
Política fueron los siguientes:
• Proyecto de Ley Nº 388/2006-CR, presentado por el grupo parlamentario

Alianza Parlamentaria a iniciativa del señor Congresista Yonhy Lescano
Ancieta.

• Proyecto de Ley Nº 4016/2009-CR, presentado por el grupo parlamentario
Partido Aprista Peruano, a iniciativa del señor Congresista Jorge Del Castillo
Gálvez.

P á gin a 2 1 24

• >

~·¡,.·""'"''.,._

-~

•...• NKll

~;x;:' ~¡j COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO
t!fi

,. •• .A. .•.. ., I\'

••• 1¡11~ ~.

CONGRESO ---k .___
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

• Proyecto de Ley N° 4689/2010-CR, presentado por el grupo parlamentario
Bloque Popular - Compromiso Democrático, a iniciativa del señor
Congresista Edgard Reymundo Mercado.

Periodo 2011-2016
De la revisión de las iniciativas de reforma constitucional presentadas durante el
periodo parlamentario 2011-2016, se identifica que las que tenían por objeto
modificar el artículo 93 de la Constitución Política vigente fueron las siguientes:
• Proyecto de Ley Nº 1438/2012-CR, presentado por el grupo parlamentario

Acción Popular - Frente Amplio, a iniciativa del entonces señor Congresista
Javier Diez Canseco Cisneros.

• Proyecto de Ley N° 1589/2012-CR, presentado por el grupo parlamentario
Perú Posible, a iniciativa del entonces señor Congresista Marco Tulio
Falconí Picardo.

• Proyecto de Ley Nº 2817/2013-CR, presentado por el grupo parlamentario
Especial, a iniciativa del entonces señor Congresista Yehude Simon
Munaro.

111. CONTENIDO DE LA PROPUESTA

1. El Proyecto de Ley Nº 980/2016-CR del grupo parlamentario Frente
Amplio por Justicia, Vida y Libertad
Mediante el Proyecto de Ley N° 980/2016-CR, presentado por el grupo
parlamentario Frente Amplio por Justicia, Vida y Libertad, a propuesta del
señor Congresista Alberto Quintanilla Chacón, entonces integrante del
citado grupo, se proponía modificar la regulación de la inmunidad
parlamentaria, con la fórmula normativa siguiente:

"Artículo 93. Inmunidad Parlamentaria
Los congresistas representan a la Nación. No están sujetos a mandato imperativo ni
a interpelación.
No son responsables ante autoridad ni órgano jurisdiccional alguno por las opiniones
y votos que emiten en el ejercicio de sus funciones.
No pueden ser procesados ni presos, desde que son elegidos hasta un mes
después de haber cesado en sus funciones, por las opiniones, comunicaciones,
representaciones, requerimientos, interpelaciones, denuncias, propuestas,
expresiones o cualquier acto de legislación, información o fiscalización que
formulen en el desempeño de sus funciones.
De cualquier otro delito que se impute a los congresistas, ocurrido con
anterioridad o durante el ejercicio de su mandato, conocerá en forma privativa
la Corte Suprema de Justicia, única autoridad que podrá disponer su
procesamiento y ordenar su detención. En caso de delito flagrante, los
congresistas deberán ser aprehendidos y puestos inmediatamente a
disposición de esta corporación.
La Corte Suprema de Justicia deberá disponer la detención o el inicio del
proceso en un plazo máximo de 60 días contados a partir de la presentación de
la denuncia o el pedido de detención.
Las investigaciones y procesos penales iniciados con anterioridad a la elección
del congresista continúan su trámite, sin necesidad de autorización de la Corte
Suprema de Justicia."

Página 3 1 24

• ,_ . t"f" ll
COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

CONGRESO
_,t,·-

REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el articulo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

2. El Proyecto de Ley Nº 2613/2017-CR del grupo parlamentario Peruanos
por el Kambio
Mediante el Proyecto de Ley Nº 2613/2017-CR presentado por el grupo
parlamentario Peruanos por el Kambio a iniciativa de la señora congresista
Patricia Donayre Pasquel, entonces integrante de dicho grupo, se proponía
modificar el artículo 93 de la Constitución Política a través de la fórmula
normativa siguiente:

"Artículo 93. Los congresistas representan a la Nación. No están sujetos a mandato
imperativo ni a interpelación.
No son responsables ante autoridad ni órgano jurisdiccional alguno por las opiniones
y votos que emiten en el ejercicio de sus funciones".

3. El Proyecto de Ley Nº 4085/2018-CR del grupo parlamentario Frente
Amplio por Justicia, Vida y Libertad
Mediante el Proyecto de Ley Nº 4085/2018-CR presentado por el grupo
parlamentario Frente Amplio por Justicia, Vida y Libertad a iniciativa del
señor Congresista Hernando Ismael Cevallos Flores, se propone modificar
el artículo 93 de la Constitución Política para precisar los alcances de la
inmunidad parlamentaria. Para ello, se propone la fórmula normativa
siguiente:

"Inmunidad Parlamentaria
Artículo 93. Los congresistas representan a la Nación. No están sujetos a mandato
imperativo ni a interpelación.
No son responsables ante autoridad ni órgano jurisdiccional alguno por las opiniones
y votos que emiten en el ejercicio de sus funciones.
No pueden ser procesados ni presos sin previa autorización del Congreso o de la
Comisión Permanente, desde que son elegidos hasta un mes después de haber
cesado en sus funciones.
La Inmunidad Parlamentaria no es aplicable cuando se trata de delito flagrante
o delito común cometido antes del ejercicio de su función. En el primer caso es
puesto a disposición del Congreso o de la Comisión Permanente dentro de las
veinticuatro horas a fin de que se autorice la privación de la libertad y el
procesamiento. En el segundo supuesto el Presidente del Poder Judicial
comunica al Congreso o a la Comisión Permanente la apertura de proceso penal,
para que dentro de las veinticuatro horas se autorice su procesamiento y las
medidas restrictivas de la libertad que pudieran corresponder.
El Parlamentario puede solicitar el levantamiento de su Inmunidad".

4. El Proyecto de Ley Nº 4192/2018-PE del Poder Ejecutivo
Mediante el Proyecto de Ley Nº 4192/2018-PE, el Poder Ejecutivo propone
modificar el artículo 93 de la Constitución Política, planteando la fórmula
normativa siguiente:

"Artículo 93. Los congresistas representan a la Nación. No están sujetos
a mandato imperativo ni a interpelación.
No son responsables ante autoridad ni órgano jurisdiccional alguno por las
opiniones y votos que emiten en el ejercicio de sus funciones.
No pueden ser procesados ni detenidos sin previa autorización de la
Corte Suprema de Justicia, salvo el caso en delito flagrante, desde que
son elegidos hasta un mes después de haber cesado en sus funciones. El
pronunciamiento debe darse dentro del plazo improrrogable de
treinta (30) días hábiles de recibido dicho pedido. En caso de ser

Página 4 1 24

• •• • • 1 na.u COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

CONGRESO _.., __
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

detenido por delito flagrante, el congresista será puesto
inmediatamente a disposición del Fiscal de la Nación.
No se requiere pronunciamiento previo de la Corte Suprema por
hechos anteriores a la elección.
Los procesos penales contra congresistas son de competencia
exclusiva de la Corte Suprema de Justicia.
Corresponde al Pleno del Congreso, con el voto de los dos tercios
del número legal de sus miembros, suspender o no al congresista
mientras dure el proceso iniciado en su contra cuando se trate de
delitos dolosos con pena mayor a cuatro años".

IV. MARCO NORMATIVO

• Constitución Política del Perú de 1993
• Reglamento del Congreso de la República

V. ANÁLISIS DE LA PROPUESTA

1. La inmunidad parlamentaria
El artículo 93 de la Constitución Política de 1993 dispone lo siguiente:

Artículo 93.- Los congresistas representan a la Nación. No están sujetos a mandato
imperativo ni a interpelación.

No son responsables ante autoridad ni órgano jurisdiccional alguno por las opiniones
y votos que emiten en el ejercicio de sus funciones.

No pueden ser procesados ni presos sin previa autorización del Congreso o de la
Comisión Permanente, desde que son elegidos hasta un mes después 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 dentro de las veinticuatro
horas, a fin de que se autorice o no la privación de la libertad y el enjuiciamiento.

De esta manera, se observa que el citado dispositivo normativo contiene dos
garantías institucionales diferentes, a saber: a) La inviolabilidad de votos y
opiniones y b) la denominada "inmunidad parlamentaria".

Ambas instituciones son garantías procesales del Parlamento cuya
virtualidad se hace patente frente al inicio de acciones represivas o judiciales
promovidas por otros poderes del Estado o ciudadanos con el único fin de
privar al Congreso de la presencia de uno de sus miembros o perturbar el
normal funcionamiento de la institución. En tal sentido, puede decirse que
estas prerrogativas se establecen en beneficio de la función parlamentaria
e, indirectamente, garantizan el estatus individual de los miembros del
Parlamento 1 ante detenciones o procesos penales iniciados por móviles
extrajurídicos. Así pues, es propiamente el poder legislativo el titular de estos
atributos, que surgen ante la necesidad de mantener la independencia y el
buen funcionamiento de este poder del Estado2.

1 FERNÁNDEZ-MIRANDA, Alfonso. (1977). "La inmunidad parlamentaria en la actualidad". En: Revista de estudios
políticos. Nº 215, p.212

2 SANTAOLALLA, Fernando. (2013). Derecho Parlamentario español. 2º Edición. Madrid: Dykinson, p. 135.

Página 5 1 24

..
t _: • Pí~I

... -.- .. , ~ ¡da • •
ONGRESO
--.}+ts--

REPÚBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

Ahora bien, en cuanto a la denominada "inmunidad parlamentaria", el
Tribunal Constitucional ha señalado que no se trata de un derecho
fundamental o funcional de los congresistas, sino más bien de:

"(...) una garantía procesal penal de carácter político de la que son titulares los
cuerpos legislativos de un Estado a favor de sus miembros, de forma tal que estos no
puedan ser detenidos ni procesados penalmente, sin la aprobación previa del
Parlamento. Su objeto es prevenir aquellas detenciones o procesos penales que,
sobre bases estrictamente políticas, pretendan perturbar el debido funcionamiento del
Congreso o alterar su conformación" (STC 0006-2003-AlfTC, f.5) 3.

En atención a lo expuesto, se puede afirmar que la inmunidad parlamentaria
es una institución que tiene por objeto garantizar que el Congreso pueda
ejercer normalmente sus funciones, evitando que los congresistas sean
impedidos de ejercer sus atribuciones o sean procesados penalmente sobre
la base de móviles políticos, sin que ello suponga, claro está, tornar ilusorio
el derecho a la tutela procesal efectiva de terceros (que comprende los
derechos de libre acceso a la justicia y ejecución de las resoluciones
jurisdiccionales).

Cabe precisar que, como afirma el Tribunal Constitucional, la inmunidad
parlamentaria rige solo para procesos penales (Cfr. STC 0026-2006-Pl!TC,
f. 22) por supuestas imputaciones de delitos comunes. De ahí que puedan
distinguirse dos tipos de inmunidad parlamentaria: La inmunidad de arresto
y la inmunidad de proceso, tal y como se señala en el fundamento 15 de la
sentencia recaída en el expediente 0026-2006-Pl!TC:

"15. En conclusión, lo que se reconoce constitucionalmente como inmunidad
parlamentaria son las inmunidades de arresto y proceso.

Es posible entender ésta, entonces, como una garantía que busca proteger la libertad
personal de los parlamentarios contra detención y procesos judiciales que tienen una
evidente motivación y finalidad política. Con dicha protección se salvaguarda la
conformación y funcionamiento del Parlamento. Por ello, corresponde al Poder
Legislativo efectuar la valoración de los móviles políticos que puedan existir a través
del procedimiento de levantamiento de la inmunidad parlamentaria, a fin de garantizar
la autonomía del Parlamento y la plena vigencia del principio de separación de
poderes (artículo 43º de la Constitución).

Si la finalidad de la inmunidad parlamentaria está destinada fundamentalmente a la
constitución y funcionamiento del Congreso, entonces, la inmunidad no puede
considerarse como un derecho o una prerrogativa individual de los congresistas, sino
como una garantía institucional del Parlamento que protege la función congresal y al
propio Poder Legislativo; es decir, se trata de una prerrogativa institucional" (STC
0026-2006-PlfTC).

En ese sentido, la inmunidad parlamentaria no es una garantía procesal que
prohíba de manera absoluta e irrestricta la detención o el inicio de cualquier

3 Similar es el planteamiento anotado por el Tribunal Constitucional español en la Sentencia 90/1985 (Caso Suplicatorio
del Senador Barra~ que señala, en relación a la auténtica finalidad de la inmunidad parlamentaria, lo siguiente: "La
amenaza frente a la que protege la inmunidad sólo puede serlo de tipo político, y consiste en la eventualidad de que la
vía penal sea utilizada con la intención de perturbar el funcionamiento de las Cámaras o de alterar la composición que
a las mismas ha dado la voluntad popular" (f. 6).

Página 6 1 24

..
•,_• t'l'f:1;11

". ·¡A •. •
• lit /t r¡i t. ~ •
CONGRESO --.1<•--
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 261312017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

proceso penal mientras un congresista ejerza el cargo, sino que condiciona
el inicio de tales sucesos a una valoración previa por parte del Parlamento.

2. La inmunidad parlamentaria en la historia constitucional peruana
El Proyecto de Ley Nº 4192/2018-PE, en su exposición de motivos, da
cuenta de la evolución normativa de la regulación constitucional de la
inmunidad parlamentaria. En ese contexto, se incluye la tabla siguiente:

Cuadro 1: La inmunidad _e_arlamentaria en la Constitución histórica

1812

Artículo 128º. Los diputados serán inviolables por sus opiniones, y en
ningún tiempo ni caso, ni por ninguna autoridad podrán ser
reconvenidos por ellas. En las causas criminales, que contra ellos se
intentaren, no podrán ser juzgados sino por el tribunal de Cortes en el
modo y forma que se prescribe en el reglamento del gobierno interior
de /as mismas. Durante las sesiones de las Cortes, y un mes después,
los diputados no podrán ser demandados, civilmente, ni ejecutados por
deudas.

1823

Artículo 59. En las acusaciones criminales contra /os Diputados no
entenderá otro Juzgado ni Tribunal que el Congreso, conforme a su
Reglamento Interior, y mientras permanezcan las sesiones del
Congreso, no podrán ser demandados civilmente, ni ejecutados por
deudas.

1826
Artículo 32. Ningún individuo del Cuerpo legislativo podrá ser preso
durante su diputación sino por orden de su respectiva Cámara, a menos
~sea sorprendido in fragan~~ElQ delito que merezca pena capital.

1828

Artículo 43. Mientras duren las sesiones del Congreso, no podrán los
Diputados y Senadores ser demandados civilmente, ni ejecutados por
deudas. En las acusaciones criminales contra algún miembro de la
Cámara, desde el día de su elección, hasta dos meses después haber
cesado su cargo, no podrá procederse sino conforme al artículo 314.

1834

Artículo 46. Los Diputados y Senadores, mientras duren las sesiones,
no pueden ser demandados civilmente ni ejecutados por deudas. En
/as acusaciones criminales contra algún miembro de /as Cámaras,
desde el días de su elección hasta el día en que se abra la legislatura,
en que es reemplazado, no puede procederse sino conforme a los
Artículos 23 y 325; y en el receso del Congreso, conforme al Artículo
101, atribución 5.

1839
Artículo 18. Los Diputados y Senadores no pueden ser acusados o
presos desde el día de su elección hasta tres meses después de
concluidas /as sesiones, sin previa autorización del Congreso, con

4 Constitución Política de 1828
"Artículo 31. Es atribución especial del Senado conocer si ha lugar a formación de causa en las acusaciones que
haga la Cámara de Diputados, debiendo concurrir el voto unánime de los dos tercios de los Senadores existentes
para formar sentencia".

5 Constitución Política de 1834
"Artículo 23. Le corresponde también acusar de oficio, o a instancia de cualquier ciudadano ante el Senado, al
Presidente de la República, a los miembros de ambas Cámaras, a los Ministros de Estado, a los del Consejo de
Estado y a los Vocales de la Corte Suprema, por delitos de traición, atentados contra la seguridad pública,
concusión, infracciones de Constitución, y en general, por todo delito cometido en el ejercicio de sus funciones, a
que esté impuesta pena infamante.
(. ..)
Artículo 32. A la Cámara de Senadores corresponde conocer si ha lugar a formación de causa en las acusaciones
que haga la Cámara de Diputados; debiendo concurrir el voto unánime de los dos tercios de los Senadores
presentes para formar sentencia".

Página 7 1 24

',:' l'TR.U
COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

ONGRESO -,, __
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad'

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el articulo 93 de la Constitución
Politica de 1993 para modificar los alcances de la inmunidad
parlamentaria.

conocimiento de causa y en su receso, del Consejo de Estado, a no ser
en caso de delito in fraganti, en el que será puesto inmediatamente a
disposición de su Cámara respectiva o del Consejo de Estado.

1856

Artículo 51º. Los Representantes no pueden ser arrestados ni
acusados durante las sesiones sin previa autorización del Congreso.
Sólo en el caso de delito in fraganti podrán ser arrestados y se les
pondrá inmediatamente a disposición~del Congreso.

1860

Artículo 55º. Los Senadores y los Diputados no pueden ser acusados
ni presos sin previa autorización del Congreso y en su receso, de la
Comisión Permanente, desde un mes antes de abrir las sesiones hasta
un mes después de cerradas excepto infragranti delito en cuyo caso
serán puestos inmediatamente a disposición de su respectiva Cámara,
o de la Comisión Permanente en receso del Congreso.

1867

Artículo 54. Los Representantes no pueden ser acusados ni detenidos
durante las sesiones, sin previa autorización del Congreso, salvo el
caso de flagrante delito, en el cual serán puestos inmediatamente a
disposición~del QLJ~rpo Legislativo.

1920

Artículo 80. Los Senadores y Diputados son inviolables en el ejercicio
de sus funciones y no pueden ser acusados ni presos sin previa
autorización de las Cámaras a que pertenezcan desde un mes antes
de abrirse las sesiones hasta un mes de después de; excepto infraganti
delito, en cuyo caso serán puestos inmediatamente a disposición de su
respectiva Cámara.

1933

Artículo 105. Los senadores y los diputados son inviolables en el
ejercicio de sus funciones y no pueden ser acusados ni presos sin
previa autorización de la Cámara a que pertenecen, desde un mes
antes de abrirse la legislatura hasta un mes después de cerrada,
excepto en flagrante delito, en cuyo caso serán puestos dentro de las
24 horas a disposición de su respectiva Cámara.

1979

Artículo 176. Los Senadores y Diputados representan a la Nación. No
están sujetos a mandato imperativo.
No son responsables ante autoridad ni tribunal alguno por los votos u
opiniones que emiten en el ejercicio de sus funciones.
No pueden ser procesados ni presos, sin previa autorización de la
Cámara a que pertenecen o de la Comisión Permanente, desde que
son elegidos hasta un mes después de haber cesado en sus funciones,
excepto por delito flagrante, caso en el cual son puestos a disposición
de su respectiva Cámara o de la Comisión Permanente dentro de las
veinticuatro horas a fin de que se autoricen o no la privación de la
libertad y el enjuiciamiento.

1993

Artículo 93. Los congresistas representan a la Nación. No están sujetos
a mandato imperativo ni a interpelación.
No son responsables ante autoridad ni órgano jurisdiccional alguno por
las opiniones y votos que emiten en el ejercicio de sus funciones.
No pueden ser procesados ni presos sin previa autorización del
Congreso o de la Comisión Permanente, desde que son elegidos hasta
un mes después 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 dentro de las veinticuatro horas, a fin de que
se autorice o no la J)_riyación de la libertad y el enjuiciamiento.

Fuente: Constituciones del Perú (Elaboración: Comisión de Alto Nivel para la Reforma Política)".

Página 8 1 24

- .
- l"[kll

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de oportunidades para mujeres y hombres'
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

Sobre la base de dicha revisión de los textos constitucionales que ha tenido
nuestro país, sobretodo en su historia republicana, es posible concluir lo
siguiente:
• La inmunidad parlamentaria forma parte de la historia constitucional

peruana, tan es así que se ha mantenido en el tiempo.
• La Constitución Histórica consagra tanto la inmunidad de arresto como

la inmunidad de proceso y, desde luego, la inmunidad o inviolabilidad
de votos y opiniones.

• En la historia constitucional peruana, el órgano encargado de autorizar
el levantamiento de la inmunidad parlamentaria ha sido el propio
Congreso de la República, no otro organismo o poder público como
sería el Poder Judicial. Solo en periodo de receso y cuando existió, la
citada inmunidad era levantada por el Consejo de Estado.

• La tendencia en la historia constitucional peruana ha sido de ampliar
el alcance temporal de la inmunidad parlamentaria, en el sentido de
que el marco normativo vigente prevé que este despliegue sus efectos
desde la elección del congresista, no desde que estos juramenten y
asuman el cargo o desde un mes antes de la instalación.

• A nivel de derecho positivo, esto es, del texto expreso de las
Constituciones que ha tenido nuestro país, no se evidencian
precisiones respecto de qué hechos comprende o protege la
inmunidad de proceso. Expresado, en otros términos, no se delimita
de manera expresa el alcance temporal de la referida dimensión o tipo
de inmunidad.

3. La inmunidad parlamentaria en la actualidad

3.1. Objeto de la inmunidad parlamentaria
En la sentencia recaída en el expediente 0006-2003-PI/TC se indica que el
objeto no solo de la inmunidad parlamentaria, sino también del antejuicio
político "es prevenir aquellas detenciones o procesos penales que, sobre
bases estrictamente políticas, pretendan perturbar el debido
funcionamiento del Congreso o alterar su conformación" (énfasis
agregado).

Lo expuesto permite resaltar que lo que pretende no es cautelar o reconocer
un derecho fundamental o "funcional" de los congresistas; sino más bien
salvaguardar la continuidad y normal desarrollo del Congreso de la
República como un poder público.

Asimismo, aunque podría predicarse más respecto de la figura de la
acusación constitucional (antejuicio o juicio político), resulta factible sostener
que la inmunidad parlamentaria en su dimensión de arresto tiene por objeto
salvaguardar el principio representativo, en la medida que el apartamiento
de un congresista afecta no solo a sus electores, sino también podría afectar
al grupo parlamentario al que pertenece y, consecuentemente, a la
correlación de fuerzas al interior del Parlamento de la República.

q
Página 9 1 24

..
1 .! • l'tkH

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

ONGR.ESO -, .•. --
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Ario de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

Efectivamente, a diferencia de lo que ocurre con la Presidencia de la
República, poder público que está compuesto por una fórmula integrada por
representantes de una sola organización política; en el Parlamento se
expresa de manera genuina el pluralismo político a través del principio de
representación proporcional. En el Congreso se encuentran representadas
las organizaciones políticas que obtuvieron la votación mínima que exige la
legislación vigente. Si es que se aparta a uno o más congresistas, sea del
grupo parlamentario que fuese, sin que se apruebe el reemplazo de dichos
congresistas o si es que, produciéndose, ingresase como accesitario a un
candidato no proclamado otra organización política por carecer el
congresista titular de accesitario del propio partido por el cual postuló; sí se
incide directamente en la voluntad popular, porque el porcentaje
correspondiente a cada grupo parlamentario respecto del número legal de
congresistas se vería alterado.

3.2. Descarte de móviles políticos
Ahora bien, en la sentencia recaída en el expediente 0006-2003-PI/TC
también se resalta que, al llevarse a cabo el procedimiento de levantamiento
de la inmunidad parlamentaria, no se ejerce la potestad acusatoria. En el
fundamento jurídico 6 de la citada sentencia, el Tribunal Constitucional
indicó lo siguiente:

"Desde el punto de vista material, a diferencia de lo que ocurre con el privilegio del
antejuicio político, en el procedimiento para el levantamiento de la inmunidad
parlamentaria, el Congreso no asume un rol acusatorio, sino estrictamente verificador
de la ausencia de contenido político en la acusación. En estos casos, el Parlamento
no pretende acreditar la responsabilidad penal del recurrente, sino, tan sólo, descartar
los móviles políticos que pudieran encontrarse encubiertos en una denuncia de 'mera
apariencia penal" (Énfasis agregado).

Es preciso resaltar que la labor del Parlamento es de un control de
naturaleza eminente y exclusivamente política. Por tanto, no es menester
del Congreso efectuar un análisis sobre el fondo de la decisión judicial, es
decir, no corresponde que se evalúe si es que el congresista imputado es
responsable o no de la comisión del delito por el que se le acusa o ha
sentenciado, tampoco que se dilucide sobre la proporcionalidad de la pena
o medida restrictiva de la libertad impuesta. En ese sentido, la única acción
que realiza el Congreso al recibir una solicitud de levantamiento es la
verificación de la ausencia de móviles políticos en la acusación.

3.3. Inicio y fin de la inmunidad parlamentaria
Con relación al alcance temporal de la inmunidad de proceso, se tiene que
el Tribunal Constitucional ha sostenido en el fundamento jurídico 29 de la
sentencia recaída en el expediente 0026-2006-PI/TC que:

"(...),si la protección contra el arresto o detención, que tiene fundamental incidencia
en la conformación del Congreso, solo empieza con la proclamación, entonces, se
justifica que la inmunidad de proceso comprenda a los procesos penales
iniciados con posterioridad a la elección, independientemente de la fecha de la
comisión del delito (si el supuesto delito se cometió antes de la proclamación pero
no se inició el proceso penal, entonces el congresista electo quedará protegido por la

o
P á g i n a 10 1 24

- --
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad'

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

inmunidad de arresto y se deberá solicitar el levantamiento del fuero parlamentario)"
(Énfasis agregado).

En ese sentido, tal y como señala la constitución en su artículo 93, la
inmunidad parlamentaria se constituye una garantía del Congreso, que surte
efectos desde que el congresista es electo, es decir, desde su proclamación
como tal, hasta tres meses después de haber culminado su mandato.

4. La inmunidad parlamentaria en la doctrina nacional
Son distintos los autores nacionales que han abordado la figura de la
inmunidad parlamentaria. A manera de ejemplo, se tiene que el doctor Jorge
Campana Ríos también sostiene, al igual que el Tribunal Constitucional, que
esta no se configura como un derecho subjetivo del parlamentario, sino
como una garantía de carácter político, al mencionar lo siguiente:

"De manera que la inmunidad parlamentaria no puede ser entendida como un
derecho subjetivo del parlamentario, ni como un privilegio; sino como una
garantía de carácter político para preservar su independencia, cuya titularidad
recae en el «cuerpo legislativo», es decir en el Parlamento. En tal sentido, la
inmunidad parlamentaria es una «institución de derecho objetivo», porque como
quiera que el estatus y las atribuciones que el parlamento recibe de la Constitución,
pueden verse menoscabados por encausamientos judiciales, formalmente dirigidos
contra los parlamentarios, pero, en realidad, encaminados a impedir el correcto
funcionamiento de la cámara, se hace necesario, para garantizas la libertad e
independencia de la asamblea, proteger las situaciones individuales de sus miembros
(García López 1992:296). En el mismo sentido, el Tribunal Constitucional peruano ha
destacado en su jurisprudencia, que la inmunidad parlamentaria no es un derecho
individual sino una garantía institucional.
[...]
En consecuencia, lo que corresponde hacer al Congreso al evaluar un pedido de
levantamiento de inmunidad es apreciar si la denuncia que origina tal solicitud
tiene como finalidad perturbar el funcionamiento del órgano legislativo o alterar
su conformación mediante la persecución judicial del parlamentario
denunciado; o si por el contrario busca legítimamente la tutela jurisdiccional de un
derecho conculcado por un hecho ilícito. Para ello, los órganos parlamentarios
competentes deben realizar una valoración política sin pronunciarse sobre el
fondo del caso, es decir sin decidir sobre la culpabilidad o inocencia del congresista
cuya inmunidad está en cuestión"6 (énfasis agregado).

En esa misma dirección se expresa Francisco Eguiguren Praeli que, sobre
la base de la jurisprudencia emitida por el Tribunal Constitucional peruano,
resalta que se le reconozca como una garantía institucional, al señalar lo
siguiente:

"Encontramos importantes y particularmente atinadas las precisiones que realiza el
TC, en la parte final de los fundamentos citados, respecto al sentido y alcances de la
inmunidad de arresto y proceso. De un lado, recalca que la finalidad primordial de esta
prerrogativa que asiste a los parlamentarios no es brindarles un privilegio de
naturaleza personal o individual, sino que tal prerrogativa es consecuencia de la
necesidad de garantizar la independencia y libertad en el desempeño de la función
parlamentaria, por lo que dicha inmunidad constituye una garantía institucional del
Congreso. De otro lado, deja en claro que en la evaluación del pedido de
levantamiento de la inmunidad, el Congreso no tiene que analizar ni determinar la

6 CAMPANA Rios, Jorge. (2010). Inmunidad parlamentaria, acceso a la justicia y protección del derecho al honor. En:
Pensamiento Constitucional. Año XIV. Nº 14 (PUCP), pp. 297-298.

P á g i n a 11 1 24

1.!,1 ffJllJ

. ; e:.'

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

CONGRESO
--ill·-

REPÚBLICA

"Decerno de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad'

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

eventual responsabilidad penal del parlamento, tarea que corresponde al órgano
judicial, sino sólo verificar que la denuncia penal no obedezca a móviles de
persecución política o venganza personal''7.

Por su parte, Derik Latorre Boza resalta más bien la finalidad objetiva que
se persigue con la "inmunidad parlamentaria": Evitar la utilización política de
los procesos judiciales o, en general, del Ministerio Público y el Poder
Judicial, para "perseguir" a los congresistas, lo que, como resulta evidente,
perturbaría el normal desarrollo de sus funciones y mermaría su autonomía
en el ejercicio de sus funciones. Así, se tiene que el citado autor sostiene lo
siguiente:

"Los efectos de la aplicación de la inmunidad parlamentaria son un quiebre o una
suspensión de la actividad jurisdiccional frente a una situación concreta. Es un
supuesto jurídico que entraña una suerte de sustracción de una materia determinada
del ámbito jurisdiccional de manera temporal, por lo mismo que resulta 'aconsejable
utilizar restrictivamente la inmunidad, limitándola a los procedimientos judiciales que
puedan ocasionar la privación de libertad de los parlamentarios y aplicándola, por
tanto, sólo a las causas penates'. Lógicamente con este razonamiento, sólo el
carácter político de la persecución justificará, con independencia de los hechos
imputados, la aplicación de la inmunidad; es decir, únicamente si la instrucción
judicial fuera la máscara de una velada intencionalidad política de cualquier tipo,
sería lícita la aplicación de la prerrogativa estudiada"ª (Énfasis agregado).

En esa misma dirección se expresa Ornar Cairo Roldán, quien se remite a
los orígenes de la inmunidad parlamentaria para recordar que su finalidad
no es obstaculizar la justicia, al mencionar lo siguiente:

"Los orígenes de la inmunidad parlamentaria - sea que los ubiquemos en la Inglaterra
medieval o en la Francia revolucionaria - permiten advertir que su función es asegurar
el libre y eficaz funcionamiento de los órganos legislativos. Su finalidad, por lo tanto,
no es impedir la acción de la justicia, sino evitar que ésta sea empleada como
herramienta de obstrucción o persecución política contra los legisladores"9
(Énfasis agregado).

Sobre la base de lo antes expuesto, es preciso resaltar que la inmunidad
parlamentaria tiene por objeto no solo garantizar la "continuidad" en el
ejercicio de las funciones propias del Congreso, de tal manera que se deba
evitar, en la medida de lo posible y sin que ello suponga una afectación
desproporcionada del derecho a la tutela procesal efectiva de terceros (que
comprende los derechos de acceso a la justicia y ejecución de las
resoluciones jurisdiccionales) y al principio-derecho de igualdad, que los
congresistas puedan verse impedidos o perturbados en el ejercicio de sus
funciones inherentes a su cargo. La inmunidad parlamentaria también tiene
por objeto optimizar la autonomía del Parlamento y el principio de separación
de poderes (de distribución de funciones y de pesos y contrapesos).

7 EGUIGUREN PRAELI, Francisco. (2007). La sentencia del Tribunal Constitucional sobre la inmunidad parlamentaria. En:
Palestra del Tribunal Constitucional. Revista mensual de jurisprudencia. Año 2, N.º 03, Lima, p. 713.

6 LATORRE BOZA, Derik. (2008). Inmunidad Parlamentaria. En: Derecho & Sociedad 31, p.165.
9 CAIRO ROLDÁN, Ornar. (2007). El Tribunal Constitucional del Perú y la inmunidad parlamentaria. En: Palestra del Tribunal

Constitucional. Revista mensual de jurisprudencia. Año 2, Nº 03, Lima, p. 722.

P á g i n a 12 1 24

,,.:._. rnw COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

ONGRESO --·x-
REPÚBLl(A

"Decenio de la Igualdad de oportunidades para mujeres y hombres'
"Año de la lucha contra la corrupción y la impunidad'

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley N° 98012016-CR, 261312017-CR, 408512018-CR y
419212018-PE, que proponen reformar el articulo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

Recuérdese, pues, que la inmunidad parlamentaria tiene por objeto
fundamental evitar la "politización" de la judicatura o su "instrumentalización"
por parte de los poderes políticos, para perseguir a los congresistas.

Asimismo, la inmunidad parlamentaria no es plena o amplia, sino "estricta",
ya que no se prohíbe de manera absoluta e irrestricta el inicio de cualquier
proceso judicial mientras un congresista ejerza el cargo, sino que condiciona
el inicio del mismo a una valoración previa por parte del Parlamento. Así lo
entiende, por ejemplo, Derik Latorre Boza, que sostuvo lo siguiente:

"La inmunidad parlamentaria puede entenderse en dos sentidos, uno amplio y otro
más bien restringido. En su sentido amplio podemos decir que por inmunidad
parlamentaria 'se entiende un derecho inherente a la condición parlamentaria en virtud
del cual se confiere a los representantes una cierta indemnidad respecto de las
acciones judiciales que en su contra pudieran promover el gobierno o los particulares.
Derecho a la indemnidad, en suma, que se concreta en forma diversa según se trate
de la inviolabilidad o de la inmunidad stricto sen su'.

En sentido estricto - en la que la usaremos en adelante-, la inmunidad parlamentaria
consiste en que los parlamentarios no pueden ser detenidos ni procesados sin la
autorización del Congreso - del cual son miembros-, salvo cuando son sorprendidos
en plena comisión del delito (situación de flagrancia). En la doctrina se ha discutido
acerca de lo ambigua que resulta la denominación en español, ya que lleva a pensar
en una situación de total impunidad y de total sustracción a la acción penal. Esto no
es asi, lo único que implica la inmunidad es la exigencia de un requisito adicional cual
es la previa autorización y por tanto el levantamiento de esta inmunidad para que
puedan ser procesados en el fuero común"1º.

5. La inmunidad parlamentaria en el Derecho Comparado
La especialista parlamentaria Patricia Durand Vásquez, elaboró el Informe
de Investigación denominado "La Inmunidad Parlamentaria en la Legislación
Comparada", del Departamento de Investigación y Documentaría del
Congreso de la República 11. En el referido informe se efectúa una revisión
de cómo se encuentra regulada o cuáles son las características de la
inmunidad parlamentaria en 14 países 12. Dicha indagación se sistematizó en
el cuadro siguiente:

"cuadro 2.
d

País Inmunidad Organo Organo que Excepciones
Arresto Proceso que lo lo concede

solicita
Alemania SÍ SÍ Fiscalía El Parlamento . Se puede abrir proceso por

Federal ofensas calumniosas. . Pueden ser arrestados por delito
flaqrante o durante el día

10 LATORRE BOZA, Derik. (2008). Inmunidad Parlamentaria. En: Derecho & Sociedad 31. Páginas 163-164.
11 Dicho informe de investigación corresponde al mes de octubre de 2018.
12 Al respecto, es preciso indicar que Durand Vásquez precisa, para efectos de la interpretación de los datos consignados

en el cuadro y, en general, el Informe de Investigación, lo siguiente:
"Con la finalidad de que se pueda comprender de mejor manera la información que aparece en los cuadros
comparativos del siguiente punto, se entenderá que existe inmunidad parlamentaria sólo en los casos en que se
requiera autorización previa del Parlamento para procesar, acusar, detener o encarcelar a uno de sus miembros
por cuestionamientos de índole penal, y en consecuencia, aquellos que reconozcan inmunidad para casos civiles
o que, como Chile, el pedido debe ser autorizado por el otro órgano que no es el Parlamento - Tribunal de Alzada­
, no serán considerados como países que regulan la inmunidad parlamentaria".

P á g i n a 13 1 24
(3

1'I •. '4 •

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

ONGRfSO
_,k'·--

REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el articulo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaría.

siguiente de haber cometido el
acto delictuoso.

Argentina SÍ NO Poder Congreso . Se puede detener en caso de
Judicial flagrancia de algún crimen que

merezca pena de muerte,
infamante, u otra aflictiva. . No se puede ordenar
interceptaciones de las
comunicaciones y allanamientos
de oficina o propiedades sin
autorización de la Cámara que
corresponda.

Australia NO NO ' . . Sólo se aplica la inmunidad para - . casos de contenido civil.
Canadá NO NO '

. Sólo se aplica la inmunidad para
casos de contenido civil.

Ecuador SÍ SÍ Poder Asamblea . Se puede iniciar un proceso en
Judicial Nacional los casos que no se encuentren

relacionados con el ejercicio de
sus funciones. . Se puede detener en caso de
delito flagrante o sentencia
ejecutoriada. . Las causas penales iniciadas
con anterioridad a la posesión
del cargo siguen su trámite.

Chile NO/SI NO/SI Poder • Poder . Pueden ser acusados o
Judicial Judicial detenidos en caso de delito

• Congreso flagrante. . Los pedidos para acusar o privar
de la libertad son autorizados por
el Tribunal de Alzada.

Colombia NO NO
Costa Rica SÍ SÍ Poder Asamblea . No procede en caso de

Judicial l.eqislativa flaqrancia
España SÍ SI Tribunal La cámara que . No procede inmunidad en caso

Supremo corresponda de flagrancia. En este caso
Poder puede ser detenido y procesado
Judicial sin la autorización de la Cámara. . No procede inmunidad en

interreqno parlamentario.
Estados SI NO . No procede inmunidad por los
Unidos delitos graves o felonías

(homicidio, violación sexual,
etc.), ni perturbación del orden
público. . Sólo se aplica durante el tiempo
que asistan a las sesiones de sus
respectivas Cámaras, así como
al ir a ellas o regresar de las
mismas, por lo que es posible
detenerlos en momentos
distintos a estos.

Italia SÍ NO Poder Cámara que . No procede para aquellos casos
Judicial corresponda donde no haya nexo causal entre

lo denunciado y las funciones del
parlamentario. . Aunque se les puede procesar,
no se puede realizar diligencias
como: registro personal o

P á g i n a 14 1 24

- fil .l it
COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

ONGR.ESO -- REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

domiciliario ni disponer
interceptaciones o incautación
de correspondencia, salvo
autorización del Parlamento. . Pueden ser detenidos en caso se
ejecute una sentencia firme de
condena o haya sido detenido en
flaqrante delito.

Francia SI SI (solo Mesa de la . La inmunidad de proceso solo se
para Cámara de la aplica en los casos en que se
opiniones que forme pretenda procesar por opiniones
y votos) parte o votos que haya emitido en el

ejercicio de sus funciones. . No procede inmunidad de
arresto en caso de flagrante
delito, asesinato o de condena
definitiva.

México SI SI Poder Cámara de . Ninguna
Judicial Diputados

Perú SI SÍ Poder Congreso de la . Flagrante delito, en este caso
Judicial República deben ser puestos a disposición

del Parlamento para que decida
su detención o no.

Reino NO NO ,. . Sólo se aplica la inmunidad para
Unido . ' . .. casos de contenido civil, sin

embargo esta excepción está en
.: l1 desuso.

Fuente: Legislación de cada país seleccionado.
Elaboración: Departamento de Investigación y Documentación Parlamentaria".

De la revisión del marco normativo constitucional de los países antes
descritos, es posible concluir lo siguiente:
• En aquellos países que cuentan con inmunidad parlamentaria, el

responsable de evaluar su levantamiento es el Congreso de la
República, no así el Poder Judicial.

• En aquellos países que cuentan con inmunidad parlamentaria, la regla
lo constituye la consagración de la inmunidad de arresto, no así la
inmunidad de proceso. Es decir, el contenido mínimo de inmunidad
parlamentaria que se consagra en el Derecho Comparado es la
dimensión de inmunidad de arresto.

• Como regla general, el órgano encargado de solicitar el levantamiento
de la inmunidad parlamentaria es el Poder Judicial, no así el Ministerio
Público. Ello no es un elemento menor si se toma en cuenta de
corresponderá evaluar qué organismo o entidad debiera ser el
encargado de evaluar dicha solicitud de levantamiento de inmunidad.

6. Análisis sobre de las iniciativas legislativas
Como lo reconoció el Tribunal Constitucional, existe una tendencia a
precisar, circunscribir o limitar los alcances de la inmunidad parlamentaria,
lo cual se ha venido evidenciado no solo a través de iniciativas legislativas
(en estricto, de reforma constitucional) sino también mediante
modificaciones del Reglamento del Congreso de la República, que fueron
sometidas al control concentrado de constitucionalidad que ameritaron la

P á g i n a 15 1 24

•.:.• f'ílUJ

-·--- REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el articulo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

emisión de las sentencias por parte del Supremo intérprete de la
Constitución.

En el presente periodo 2016-2021 también se han presentado iniciativas de
reforma constitucional en dicha dirección, es decir, a delimitar los alcances
de la inmunidad parlamentaria o, incluso, eliminar dicha garantía
institucional del Congreso. De ahí que se emita el presente dictamen.

En el marco del análisis de las iniciativas de reforma constitucional materia
del presente dictamen, se evaluarán las modificaciones que se proponen a
nivel de los ámbitos temporales y materiales de la inmunidad parlamentaria,
así como del órgano encargado de evaluar el pedido de levantamiento de
dicha garantía institucional.

6.1. Limitación a la inmunidad en el ámbito temporal
A efectos de evaluar las modificaciones que podrían implementarse sobre el
ámbito temporal de la inmunidad parlamentaria, surgen las alternativas
siguientes:
• Eliminar la inmunidad parlamentaria.
• Limitar los alcances temporales de la inmunidad parlamentaria a los

periodos de funcionamiento del Congreso, específicamente, a los
periodos ordinarios de sesiones.

• Limitar los alcances temporales de la inmunidad parlamentaria al
periodo de mandato representativo para el cual el congresista fue
electo, es decir, prever que rija desde que la autoridad jura al cargo
hasta que cesa en el cargo, producto del término del mandato
representativo.

• Limitar los alcances temporales de la inmunidad parlamentaria para
que comience a regir no solo desde la "elección", que podía ser
entendida como la fecha de realización del acto electoral o la
proclamación de resultados, sino en concreto, desde la "proclamación"
del candidato como autoridad electa. Asimismo, para que se disponga
que la citada inmunidad cesa con el vencimiento del mandato
representativo, no un mes después de concluido el mismo.

De las iniciativas de reforma constitucional materia del presente dictamen,
se aprecia que solo una de ellas propone modificar el ámbito temporal,
proponiendo la medida más radical o drástica: La eliminación de la
inmunidad parlamentaria.

Al respecto, es preciso recordar que la inmunidad parlamentaria es una
garantía institucional que tiene por finalidad proteger el normal
funcionamiento del Parlamento. Dicha garantía institucional persigue que no
se menoscabe el ejercicio de las funciones constitucionales del Congreso
como poder público autónomo y representativo.

En ese contexto, siendo la inmunidad parlamentaria una garantía la
autonomía del Congreso, así como los principios de separación de poderes

1 (?
P á g i n a 16 1 24

···i!t···
",fl ,. :; 1~ • ;;,.

ONGR.ESO

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

-~-
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
• Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el articulo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

y representativo, esta Comisión no considera admisible su eliminación o
supresión.

También, se debe recordar que el Parlamento no solo ejerce la función
normativa, sino también la fiscalizadora y representativa, siendo que estas
dos últimas atribuciones constitucionales del Congreso pueden ejercerse
tanto a nivel institucional como individual.

La función fiscalizadora no se circunscribe o limita a un periodo ordinario de
sesiones, de ahí que el literal k) del artículo 88 del Reglamento del Congreso
nos recuerda, por ejemplo, que "No se suspenden las facultades, actividades
y plazos de la Comisiones de Investigación durante el receso parlamentario".

La función representativa también es permanente, esto es, no está
supeditada a los periodos ordinarios de sesiones. Tan es así que, por
ejemplo, el literal f) del artículo 23 del Reglamento del Congreso de la
República establece como obligación de los congresistas:

"De mantenerse en comunicación con los ciudadanos y las organizaciones sociales
con el objeto de conocer sus preocupaciones, necesidades y procesarlas de acuerdo
a las normas vigentes, para lo cual se constituyen cinco días laborables continuos al
mes en la circunscripción electoral de procedencia, individualmente o en grupo.
Asimismo, deben atender las denuncias debidamente sustentadas y documentadas
de la población, fiscalizar a las autoridades respectivas y contribuir a mediar entre los
ciudadanos y sus organizaciones y los entes del Poder Ejecutivo, informando
regularmente sobre su actuación parlamentaria".

En ese sentido, siendo que las funciones de fiscalización y de
representación no se limitan a los periodos ordinarios de sesiones y a que
la inmunidad parlamentaria tiene por objeto garantizar o cautelar el normal
desarrollo del íntegro de las funciones constitucionales del Congreso; resulta
válido circunscribir dicha garantía institucional al periodo que existe entre
que el congresista es proclamado como tal y la fecha de vencimiento del
mandato representativo.

6.2. Limitación a la inmunidad en el ámbito material
En lo que se refiere a la limitación de los alcances materiales de la inmunidad
parlamentaria, se han dado las siguientes alternativas de modificación:
• Limitar la inmunidad de proceso, precisando que esta protege respecto

de los procesos que se inicien desde que la persona juramente y
asuma el cargo de congresista, lo que supondría que comprenda los
delitos comunes que se cometan no solo durante el ejercicio del cargo,
sino incluso desde antes, ya que lo determinante será cuándo se inicie
el proceso penal.

• Limitar la inmunidad de proceso, precisando que esta solo protege
respecto de los delitos comunes que se cometan desde que el
congresista asuma el cargo.

• Eliminar la inmunidad de proceso, pero conservar la inmunidad de
arresto.

• Eliminar tanto la inmunidad de proceso como la de arresto.

Página 17124

1.:. • f'I kll

. . - .•. ~ ...
fl /ti •... ,.

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

CONGIUSO
-k --

REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres'
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaido en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el articulo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

Las iniciativas de reforma constitucional materia del presente dictamen
proponen desde la eliminación de la inmunidad de proceso y arresto, hasta
la delimitación de los alcances de la inmunidad de proceso, en el sentido de
precisar que solo rija para delitos comunes cometidos por el congresista
desde que asume el cargo.

La inmunidad parlamentaria tiene por finalidad garantizar el normal y
autónomo desarrollo de las funciones del Congreso de la República; en ese
sentido, si el proceso penal no impide que el congresista continúe
desarrollando sus funciones inherentes a su cargo, no correspondería que
se preserve la figura de la inmunidad de proceso.

Sin embargo, lo que ocurre es que la anulación de la inmunidad
parlamentaria abriría las puertas a un considerable número de procesos
penales que podrían iniciarse contra un congresista que bien podrían ser
usados como "represalia" por el ejercicio de sus funciones inherentes al
cargo. Entonces, la atención de aquel congresista estaría dirigida
fundamentalmente en la preparación de su defensa, no así en realizar sus
labores de fiscalización, representación y legislación.

Considerando ello y bajo la premisa de que la inmunidad parlamentaria tiene
por finalidad que se evalúe la ausencia de móviles políticos en un
requerimiento judicial, de tal manera que no se utilicen el Poder Judicial y el
Ministerio Público para perseguir a políticos u organizaciones políticas de
oposición o minoritarias, a efectos de menoscabar o perturbar el normal y
sobretodo, autónomo ejercicio de las funciones del Parlamento por parte de
sus integrantes; la Comisión recomienda que debe mantenerse la figura de
la inmunidad de proceso.

En el caso de la inmunidad de arresto no solo se incide en el normal
desarrollo de las funciones del Congreso de la República, sino que también
se pude incidir potencial y directamente en el principio representativo, al
alterarse la correlación de fuerzas que se produce con su levantamiento.

Como se recordará, a nivel constitucional (cuestión distinta ocurre con lo que
se regule en el Reglamento del Congreso), el levantamiento de la inmunidad
de arresto no genera el reemplazo temporal del congresista por otro de la
misma organización política por la cual es electo. Sin embargo, ello genera
que se afecte no solo a los electores que, en ejercicio del voto preferencial,
votaron por el congresista involucrado, así como el derecho de las
organizaciones políticas a mantener su cuota de representación en el
Parlamento. En ese sentido, al alterarse el porcentaje de representación de
las organizaciones políticas, se incide también en la voluntad popular.

Ahora bien, de constitucionalizarse el reemplazo de los congresistas cuya
inmunidad de arresto es levantada, también se incidiría en los principios de
democracia representativa, representación proporcional y pluralismo
político, pues el reemplazante de aquel no necesariamente sería el
candidato no proclamado de la misma organización política; no

P á g i n a 18 1 24

_ •nu1
••• -!!\· •••
~ • ., 1;il~ • •
CONGRESO --~-·--
REPÚBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

'Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

necesariamente representará los mismos intereses y tendrá la misma
agenda legislativa por la cual los electores hicieron uso del voto preferencial
a favor de un determinado congresista (el que sería apartado producto del
levantamiento de la inmunidad de arresto) o votaron, en general, por una
determinada organización política; no necesariamente aquel reemplazante
tendrá la experiencia necesaria para ejercer desde el primer día con
eficiencia el desempeño de las funciones inherentes al cargo (representar,
fiscalizar y legislar); no necesariamente el reemplazante, al momento en que
se produzca aquel reemplazo por levantamiento de la inmunidad de arresto,
seguirá siendo parte o, por lo menos, conservará algún tipo de vínculo o
identidad con la organización política por la que postuló.

Es importante recordar, siempre, que el objetivo de la inmunidad
parlamentaria es garantizar la institución del Parlamento, su autonomía y el
normal desarrollo de sus funciones, así como los principios de
representación proporcional (principio representativo) y de pluralismo
político representado en dicho poder del Estado. Por todos los motivos
expuestos, la Comisión recomienda mantener tanto la figura de la inmunidad
de arresto como la de proceso.

6.3. Órgano encargado de evaluar la solicitud de levantamiento de la
inmunidad

Sobre el particular, existen dos alternativas que se extraen de las iniciativas
de reforma constitucional que proponen modificaciones (no así la
eliminación) a la inmunidad de proceso y de arresto: que
• Encargar al Poder Judicial (en concreto, la Corte Suprema) el que

evalúe el pedido de levantamiento de inmunidad parlamentaria.
• Mantener en el Congreso de la República la evaluación de las

solicitudes de levantamiento.

Al respecto, corresponde recordar que el procedimiento de levantamiento de
la inmunidad es uno de naturaleza eminente y exclusivamente política, no
jurisdiccional. Asimismo, debe resaltarse que la inmunidad parlamentaria es
una garantía institucional del Parlamento, es decir, tiene por finalidad
cautelar el normal desarrollo de las funciones del Congreso de la República,
su autonomía constitucional que lo coloca en posición de igualdad frente a
otros poderes públicos como el Poder Judicial y el Poder Ejecutivo, y los
principios de democracia representativa y pluralismo político que representa.
Además, es preciso destacar que el pedido de levantamiento de inmunidad
parlamentaria es realizado por el Poder Judicial.

Atendiendo a ello, la Comisión considera que disponer que el procedimiento
de levantamiento de la inmunidad parlamentaria sea tramitado por el Poder
Judicial implicaría la distorsión de su naturaleza de garantía institucional del
Parlamento, así como el otorgamiento de una atribución de naturaleza
política a un órgano jurisdiccional. Así pues, como se ha señalado con
anterioridad, bien podría darse el caso del inicio de procesos penales con el
único objetivo de entorpecer la labor legislativa, o impulsarse detenciones
contra congresistas con la misma finalidad.

P á g i n a 19 1 24

, _ , rrtt11

-«--
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

Otra de las razones por las que el Poder Judicial no puede encargarse de
evaluar las solicitudes de levantamiento de la inmunidad parlamentaria es
debido a la división juez-parte. En ese sentido, el órgano que solicita el
levantamiento, que actualmente es el Poder Judicial, no puede ser el mismo
que resuelve esa misma solicitud, habida cuenta de que es él mismo el que
la solicita.

A lo anterior abunda el hecho de que se requeriría que el Poder Judicial
realice la valoración política para descartar móviles políticos de su propia
solicitud, lo cual iría en desmedro directo de sus propias funciones
constitucionalmente establecidas, pues el Poder Judicial, que está
encargado de realizar valoraciones de hecho para la aplicación del Derecho,
tendría que hacer ahora valoraciones políticas.

Por tanto, lo que corresponde es que se mantenga en el Congreso de la
República la competencia para decidir si se levanta o no la inmunidad
parlamentaria de uno de sus miembros.

VI. CONCLUSIÓN

Por lo expuesto, la Comisión de Constitución y Reglamento, de conformidad con el
inciso c) del artículo 70 del Reglamento del Congreso de la República, recomienda la
NO APROBACIÓN y su ENVÍO AL ARCHIVO de los proyectos de ley Nº 980/2016-CR,
2613/2017-CR, 4085/2018-CR y 4192/2018-PE; que proponen la modificación del
artículo 93 de la Constitución Política del Perú, con relación a los alcances de la
inmunidad parlamentaria.

Lima, 16 de mayo de 2019

.; RA BARRIGA

MARCO ARANA ZEGARRA
Vicepresidente

EZ

P á g i n a 20 1 24

''
- . -,.,.- i .., ..

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

CONGRESO --\.·--
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

bbWIGENGG-tÁ-R-9f·
Miembro titular

LOURDES ALCORTA SUERO
Miembro titular

·- 8ei ~ · ~
" HÉCfoR BECERRIL RODRÍGUEZ

MIGUEL ÁNGEL TORRES MORALES
Miembro titular

MARISA GLAVE REMY
Miembro titular

GINO COSTA SANTOLALLA
Miembro titular

ALBERTO OLIVA CORRALES
Miembro titular

ALEJANDRA ARAMAYO GAONA
Miembro titular

J NELLY CUADROS CANDIA
Miembro titular

LUIS GALARRETA VELARDE
Miembro titular

YONHY LESCANO ANCIETA
Miembro titular

ALBERTO QUINTANILLA CHACÓN
Miembro titular

JORGE MELÉNDEZ CELIS
Miembro titular

P á g i n a 21 1 24

_ rrt.11

~~~1~,-,:,;..,,.:!!}~·:-1:".,:_-t; 
t/f¡",;>¡;:,/j,, i.COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO 
~~~:t~lf.fí::W-·:l~:.\tV:.1i",_:-:r~;::: }:i.?:f,/'.)\ :1-~·.;,,::"tf)f/:,,/t,;J':t:;:::\~\'.;;_~ 

-·-- REPÚBUCA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley N° 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

JAVIER VELÁSQUEZ QUESQUÉN
Miembro titular

GLADYS ANDRADE SALGUERO DE ÁLVAREZ
Miembro accesitario

'TAMS?
Miembro accesitario

KARLA SCHAEFER CUCULIZA
Miembro accesitario

ALBERTO DE BELAUNDE DE CÁRDENAS
Miembro accesitario

SONIA ECHEVARRIA HUAMAN
Miembro accesitario

MODESTO FIGUEROA MINAYA
Miembro accesitario

RICHARD ACUÑA NÚÑEZ
Miembro titular

0 GUILL ••
/ Miembro accesitario

KARINA BETETA RUBÍN
Miembro accesitario

SEGUNDO TAPIA BERNAL
Miembro accesitario

CARLOS DOMÍNGUEZ HERRERA
Miembro accesitario

P á g i n a 22 1 24

. 't

, .••• Í'ítit¡

: : :;¡ú:::
CONGRESO _., __
REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres"
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

VENI VILCATOMA DE LA CRUZ
Miembro accesitario

ZACARÍAS LAPA INGA
Miembro accesitario

LUIS HUMBERTO LÓPEZ VILELA
Miembro accesitario

MARÍA CRISTINA MELGAREJO PAÚCAR
Miembro accesitario

HUMBERTO MORALES RAMÍREZ
Miembro accesitario

MOISÉS GIA PIANTO
Miembro accesitario

OCTAVIO SALAZAR MIRANDA
Miembro accesitario

INDIRA HUILCA FLORES
Miembro accesitario

URSULA LETONA PEREVRA
Miembro accesitario

RICHARD ARCE CÁCERES
Miembro accesitario

WUILIAM MONTEROLA ABREGÚ
Miembro accesitario

ª MAURICIO MULDER BEDOVA
Miembro accesitario

ANA MARIA CHÓQUEHUANCA DE
VILLANUEVA

Miembro accesitario

P á g i n a 23 1 24

. ,,
, ,,:. • rr1<u • ; ; :1¡ü:: ~

CONGRESO --"'"-- REPÚBLICA

"Decenio de la Igualdad de oportunidades para mujeres y hombres'
"Año de la lucha contra la corrupción y la impunidad"

Dictamen de la Comisión de Constitución y Reglamento recaído en los
proyectos de ley Nº 980/2016-CR, 2613/2017-CR, 4085/2018-CR y
4192/2018-PE, que proponen reformar el artículo 93 de la Constitución
Política de 1993 para modificar los alcances de la inmunidad
parlamentaria.

GILMER TRUJILLO ZEGARRA
Miembro accesitario

ROY ERNESTO VENTURA ÁNGEL
Miembro accesitario

CÉSAR VILLANUEVA ARÉVALO
Miembro accesitario

EDWIN VERGARA PINTO
Miembro accesitario

LUIS IBERICO NÚÑEZ
Miembro accesitario

P á g i n a 24 1 24

,;.t# }(U>r,'tt,

~¡ ,...,,
•..:.• Ptr,1
l ~ .• -,,11, .. -

l'l-. ,.. ¡ile ~ ..
CONGRtSO
-- h--
REPÚBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
"Año de la lucha contra la corrupción y la impunidad"

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

Período Anual de Sesiones 2018-2019

CONTINUACIÓN
VIGÉSIMA SEXTA SESIÓN ORDINARIA

Lugar: Sala Raúl Porras Barrenechea del Congreso de la República
Fecha: jueves, 16 de mayo de 2019

Hora: 10:00 a.m.

1. BARTRA BARRIGA, ROSA MARÍA
Presidenta
(Fuerza Popular)

2. ARANA ZEGARRA, MARCO ANTONIO
Vicepresidente
(Frente Amplio por Justicia, Vida
y Libertad)

3. TAKAYAMA JIMÉNEZ, MILAGROS
Secretaria
(Fuerza Popular)

4. ALCORT A SUERO, LOURDES
(Fuerza Popular)

·- · J\f (\f .• , r
.• -¡1!!,- ••• ,. .~ •11¡:L •• _,,.
CONS,,,RESO
REPÚBLICA

. COMISIÓN OE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
14Año de la lucha contra la corrupción y la impunidad"

5. BECERRIL RODRÍGUEZ, HÉCTOR
(Fuerza Popular)

6. CUADROS CANDIA, NELL Y LADY
(Fuerza Popular)

7. GALARRETA VELARDE, LUIS FERNANDO
(Fuerza Popular)

8. MANTILLA MEDINA, MARIO FIDEL
(Fuerza Popular)

9. TORRES MORALES, MIGUEL ÁNGEL
(Fuerza Popular)

10. VILLAVICENCIO CÁRDENAS, FRANCISCO
(Fuerza Popular)

'..:.. • l'I IU!

••·¡A¡· .. ~ "'· ., . i¡1 ~ ~ ~
CONGRESO --,·la--
REPÚBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
"Año de lo lucha contra la corrupción y la impunidad"

11. ARAMAYO GAONA, ALEJANDRA
(Fuerza Popular)

12. MELÉNDEZ CELIS JORGE
(Peruanos por el Kambio)

13. OLIVA CORRALES ALBERTO
(Peruanos por el Kambio)

14. ACUÑA NÚÑEZ, RICHARD
(Alianza Para el Progreso)

15. VELÁSQUEZ QUESQUÉN, JAVIER
(Célula Parlamentaria Aprista)

16. QUINTANILLA CHACÓN, ALBERTO
(Nuevo Perú)

3

~ .,;.., t'lJH)
' r

;., • -.Káll;11 , ••
"~~h,~!!~r:
CONGRESO
--,\•le--

REPÚBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
"Año de la lucha contra la corrupción y la impunidad"

17. GLAVE REMY, MARISA
(Nuevo Perú)

18. LESCANO ANCIETA, YONHY
(Acción Popular)

19. COSTA SANTOLALLA, GINO FRANCISCO
(No agrupados)

,'

1.;,., J'lr...11
.! i ··-~···· ,. JI 11ii¡H"'} _. ,~

CONGRESO
--~~-tl<t--

REPUBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
H Año de la lucha contra la corrupción y la impunidad"

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

Período Anual de Sesiones 2018-2019

CONTINUACIÓN
VIGÉSIMA SEXTA SESIÓN ORDINARIA

Lugar: Sala Raúl Porras Barrenechea del Congreso de la República
Fecha: jueves, 16 de mayo de 2019

Hora: 10:00 a.m.

1. ANDRADE SALGUERO DE ÁLVAREZ,
GLADYS GRISELDA
(Fuerza Popular)

2. ARIMBORGO GUERRA, TAMAR
(Fuerza Popular)

3. BETETA RUBIN, KARINA JULIZA
(Fuerza Popular)

4. DOMÍNGUEZ HERRERA, CARLOS
ALBERTO
(Fuerza Popular)

5. FIGUEROA MINAY A, MODESTO
(Fuerza Popular)

5 :29

:- · l[R,1 1

.• ·i~'i- •. .. :· -a ...
CONGRESO
--;.ti:11--

REPUBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
"Año de la lucha contra la corrupción y la impunidad"

li~>'·:4 ,.
,~.U'~.:·. '
(~' ..•....... ..., ~- .·

6. LETONA PEREYRA, URSULA
(Fuerza Popular)

7. LÓPEZ VILELA, LUIS HUMBERTO
(Fuerza Popular)

8. MARTORELL SOSERO, GUILLERMO
HERNÁN
(Fuerza Popular)

9. MELGAREJO PÁUCAR, MARÍA CRISTINA
(Fuerza Popular)

1 O. MONTE ROLA ABREGU, WUILIAN ALFONSO
(Fuerza Popular)

11. TAPIA BERNAL SEGUNDO
(Fuerza Popular)

6

,.,:., l'TR,I)

:: :!1;11:::
CONGRESO
REPÚBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
"Año de la lucha contra la corrupción y la impunidad"

12. SALAZAR MIRANDA, OCTAVIO
EDILBERTO
(Fuerza Popular)

13. SALGADO RUBIANES, LUZ
(Fuerza Popular)

14. SCHAEFER CUCULIZA, KARLA MELISSA
(Fuerza Popular)

15. TRUJILLO ZEGARRA, GILMER
(Fuerza Popular)

16. VERGARA PINTO, EDWIN
(Fuerza Popular)

17. VENTURA ÁNGEL, ROY ERNESTO
(Fuerza Popular)

3, I
7

•..:..l l'líl\)
~ t. ' "· ., ..• , ...

• e ~~~al e • ~
COMISIÓN DE CONSTlTUCIÓN Y REGLAMENTO

CONGRESO --,k--
REPÚBLICA

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
"Año de la lucha contra la corrupción y la impunidad"

18. VILCATOMA DE LA CRUZ, YENI
(Fuerza Popular)

19. GUÍA PIANTO, MOISÉS
(Peruanos por el Kambio)

20. CHOQUEHUANCA DE VILLANUEVA, ANA MARÍA
(Peruanos por el Kambio)

21. LAPA INGA, ZACARÍAS
(Frente Amplio por Justicia, Vida y Libertad)

22. MORALES RAMÍREZ, HUMBERTO
(Frente Amplio por Justicia, Vida y Libertad)

23. ESPINOZA CRUZ, MARISOL
(Alianza Para el Progreso)

8

' .
•..:..• euu.
1 • .. -¡~,· .. ,. ~ ~ ij':' _, e

CONGRESO
REPÚBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
"Año de la lucha contra la corrupción y la impunidad"

24. VILLANUEVA ARÉVALO, CÉSAR
(Alianza Para el Progreso)

25. IBERICO NÚÑEZ, LUIS
(Alianza Para el Progreso)

26. MULDER BEDOYA, MAURICIO
(Célula Parlamentaria Aprista)

29. GARCÍA BELAÚNDE, VÍCTOR
ANDRÉS
(Acción Popular)

27. HUILCA FLORES, INDIRA ISA
(Nuevo Perú)

28. ARCE CÁCERES, RICHARD
(Nuevo Perú)

33

9

• 1

i,..;..t. 1•1,r,.11

•. ·¡•¡· .• ,:0~1;1-~
CONGRESO __ ,., _
REPÚBLICA

COMISIÓN DE CONSTITUCIÓN Y REGLAMENTO

"Decenio de la Igualdad de Oportunidades para mujeres y hombre"
·• Año de la lucha contra la corrupción y la impunidad"

30. ECHEVARRÍA HUAMÁN, SONIA
(No agrupados)

31. DE BELAUNDE DE CÁRDENAS,
ALBERTO
(No agrupados)

10

• -· n su .. ~~ .. -.~,. ,., ... i ...
CONGRESO
R[PÚBLICA

Año rte /l!i tucn» cocire la conuocr»: y fa impumdad·

Lima, 16 de mayo de 2019

Oficio CR-MFMM N'º· 420-DSP-2018-2019

Señora:
ROSA MARÍA BARTRA BARRIGA
Congresista de la República
Presidenta de la Comisión de Constitución y Reglamento
Presente. -

De mi especial consideración:

Por especial encargo del congresista Mario Fidel Mantilla Medina, tengo a bien dirigirme a
usted con la finalidad de solicitar se sirva otorgar Licencia para la vigésima sexta sesión
ordinaria (continuación), que se realizará el día de hoy jueves 16 de mayo a las 10:00 horas,
por cuanto se encuentra presente en la sesión del Pleno en el hemiciclo del Palacio Legislativo.

Seguro de contar con lo solicitado, me despido de usted.

Atentamente,

CHEZ
AL

V

CONGRESISTA MARIO MANTILLA

Cengreso de la Repuhlica
Cooi~ dr Co11sri1uoon y Rcgla:nrnto

'RECIBIDO
/FmiB: ... ~ Húra:../.~::.~

www.congreso.gob.pe Jr. Azángaro 468-0f. 301-B Telf. 311-7633

1 .: . . • PUlÚ
. l l." - ~= ;1¡1:; ;

CONGRESO --···-- REPÚ°BLICA
"Año de la Lucha contra la Corrupción y la Impunidad"

Lima, 15 de mayo del 2019

OFICIO Nº 242-2019-MATM/CR

Señora Doctora.
ROSA MARÍA BARTRA BARRIGA
Presidenta de la Comisión de Constitución y Reglamento
Presente. -

Estimada Señora Presidenta

Por medio de la presente me dirijo a usted para saludarle y, por encargo
especial del congresista Miguel Ángel Torres Morales, trasmitirle que, habiendo
sido citado a la continuación de la Sesión para el jueves 16 de mayo a horas
l 0:00 am, lamentablemente no le será posible asistir debido a que de
conformidad con el Reglamento del Congreso se le ha concedido LICENCIA
OFICIAL para dicha fecha.

En consecuencia, el congresista Torres Morales solicita excuse su asistencia y
consigne su licencia para la sesión del día de hoy.

Remito adjunto a la presente copia simple del cargo del Oficio 179-2019-
MATM/CR de Licencia Oficial remitido al Congreso de la República el 23 de abril.

Atentamente,

Asesora

_ __,
Cougieoo de \a Republica

C.- d! Coostituciim y Reglamento

RECIBIDO
Fd U. Pro.: . ../.?..~~-

www.congreso.gob.pe Central Teléfono: 311-7777

CON~,R;!~.2
REPÚBLICA

"necerno d~? I¡~ tguald.ad uo Oportunidades par,1 rnuj~~u~5 y h<.H1Ü11\·::.-''
,; ... \ilo de la l11ch:1 c1·111tra b t",;rnipc10n v l.1 11np11n,rl:1;Y

Lima, 22 de abril del 2019

Oficio Nº 179-2019-MA TM/CR (
Señor
DANIEL SALAVERRY VILLA
Presidente del Congreso de la República
Presente.-

Señor Presidente

CONGRESO DE !)A REPOBLICA
RECIBJDO

\
. \

2 3 ABR,-- 21119
J_,.·c·tJ:B.._ ~ Hora: ' ,)_;_\.. .: .• ~•-··

Flrm1:~----~-l-.·-·-·
Sec:~rla de ta clalla Ma_yor

--\
Tengo el agrado de dirigirme a usted para saludarle y hacer de conocimiento una
invitación que he recibido en el marco del derecho a la seguridad social, tema de gran
importancia y cuyo modelo de aplicación está necesitando ser evaluando seriamente
en nuestro país.

Siendo un tema altamente técnico, he tomado atención de la invitación que me ha
formulado la Federación Internacional de Administradoras de Fondos de Pensiones
(FIAP), en conjunto con la Asociación de Chile (AAFP), al XVII Seminario
Internacional FIAP "Sistemas de pensiones de cara a un mundo cambiante", que
se llevará a cabo los días 15 y 16 de mayo de 2019, en Santiago de Chile, del cual
adjunto copia simple de la carta de invitación y el Programa del Seminario
Internacional, en el que se destaca la calidad de los temas a tratar y los expositores.

Es mi deseo asistir, aprender y mantenerme totalmente imparcial en dicho evento, y a
la vez tengo la convicción de que es una importante oportunidad para transmitir
íntegramente dichos conocimientos e información a P{jéstro Parlamento.

Por ello, de conformidad con el Reglamen¡fo ~ngreso y las directivas vigentes,
solicito se me conceda LICENCIA OFICIAL 11 al 17 de mayo de 2019 para asistir
al señalado Seminario Internacional. Asimi mo, e me otorgue los pasajes y viáticos
correspondientes, de conformidad con lf disp'osiciones de austeridad y directivas
vigentes. 1

Atentamente,

/

1

·v:;·;;,/
- .

._..;. 1'11:, ., .
r·;;. .• -.~~"" • • '.t,¡, . ~
CONGRESO
--k:.,--.-·
REPÚBLICA

"Decenio de la Igualdad de Oportunidades para Mujeres y Hombres
"Año de lucha contra la Corrupción la Impunidad"

Lima, 16 de mayo de 219

OFICIO Nº 1303 -2018-2019-AAG/CR

Señora Congresista:
ROSA MARIA BARTRA BARRIGA
Presidenta de la Comisión de Constitución y Reglamento
Presente. -

Asunto: Solicita Licencia

De mi mayor consideración

Por encargo de la Congresista Alejandra Aramayo Gaona, tengo el agrado
de dirigirme a usted para saludarla cordialmente y al mismo tiempo solicitarle su
licencia al haberse acordado la continuidad de la Vigésima Sexta Sesión
Ordinaria que usted que preside, la misma que ha sido programada para el día
jueves 16 de mayo del 2019; debido a que la Congresista fue invitada a participar
al XVII Seminario Internacional FIAP "Sistemas de pensiones de cara a un
mundo cambiante", evento que se llevará a cabo los días 15 y 16 de mayo de
2019, en la ciudad de Santiago de Chile. Asimismo, se adjunta la invitación al
citado evento.

Sin otro particular, aprovecho la oportunidad para reiterar los sentimientos
de mi especial consideración y estima personal.

Atentamente, Coiweso de la República
Can dot Consti1ución y Reglammro

RECIBIDO
Fecha: ~ ... tlora: .. .l.Q.:.j-1'

TTE APAZAGORDILLO
~ LA CONGRESISTA DE LA REPÚBLICA

ALEJANDRA ARAMAYO GAONA

AAG/aag

Lima, 15 de mayo de 2019

Jirón Huallaga N° 358, Oficina 303, Edificio "Fernando Belaunde Terry'' Lima 1
Teléfono 311-7777, Anexo 7128

