

OEP

Órgano Electoral Plurinacional
Bolivia

DEMOCRACIAS EN EJERCICIO

INFORME DE LABORES,
RENDICIÓN DE CUENTAS

Gestión 2015 y desafíos
para la gestión 2016

Índice

PRESENTACIÓN	3
I. OBJETIVOS ESTRATÉGICOS DEL ÓRGANO ELECTORAL PLURINACIONAL	6
1. Objetivos estratégicos para la reestructuración del OEP - TSE	6
2. Composición y funcionamiento del Órgano Electoral Plurinacional	7
II. ACTIVIDADES DEL ÓRGANO ELECTORAL PLURINACIONAL EN LA GESTIÓN 2015	9
III. ACTIVIDADES DE LAS ÁREAS DE FUNCIONAMIENTO DEL OEP	18
1. Dirección Nacional de Desarrollo Estratégico	18
2. Secretaría de Cámara	23
3. Dirección Nacional Jurídica	24
4. Dirección Nacional Económica Financiera	25
7. Dirección Nacional de Tecnologías de la Información y la Comunicación	33
8. Unidad de Relaciones Internacionales y Protocolo	36
9. Unidad de Transparencia y Control Social	37
10. Unidad Técnica de Fiscalización	37
11. Unidad de Geografía Electoral	38
12. Servicio De Registro Cívico (SERECI)	39
IV. AVANCES E INNOVACIONES EN LA GESTIÓN 2015	43
V. DESAFÍOS PARA 2016	47
ANEXOS	48

PRESENTACIÓN

Es necesario iniciar el presente informe de rendición de cuentas recordando la responsabilidad que asiste a todos los bolivianos y bolivianas en la mejora permanente de institucionalidad democrática de la cual forma parte sustantiva el Órgano Electoral Plurinacional. Por tanto, este informe es a la vez una invitación a una participación más activa y proactiva de la ciudadana en su conjunto, a la recuperación de la confianza en la acción transparente, plural e independiente que debe caracterizar al Tribunal Supremo Electoral y los Tribunales Electorales Departamentales.

Venimos de una crisis que socavó esa confianza y por tanto el objetivo superior de las y los vocales que componen la Sala Plena del Tribunal Supremo Electoral como máxima instancia del Órgano Electoral Plurinacional es recuperarla y en ello resulta fundamental el concurso de toda la ciudadanía, iniciando con la revisión del presente informe, asumiendo una posición constructiva en el momento de identificar los aspectos que se deben mejorar y valorado de manera positiva los éxitos alcanzados.

Los y las vocales que entregamos hoy a la ciudadanía en su conjunto el presente informe de rendición de cuentas fuimos elegidos hace seis meses como resultado de concurso de méritos y examen de competencia, ante tribunales plurales, conformados por Asambleístas de la Asamblea Legislativa Plurinacional. Un requisito de la selección fue independencia política, es decir no tener militancia en partidarios políticos. Actuar bajo ese principio de independencia y a la vez pluralidad es nuestra misión como vocales, así como recuperar la credibilidad de la población en las actuaciones de su Órgano Electoral.

Desde la recuperación de la Democracia en Bolivia de manos de los regímenes totalitarios, la institución electoral ha atravesado distintas etapas y ha tenido que ajustarse a la dinámica de la propia sociedad boliviana. Desde la aprobación de la nueva Constitución Política del Estado en el año 2009 y la consecuente promulgación de la Ley N° 018 del Órgano Electoral Plurinacional y la Ley N° 026 del Régimen Electoral, la máxima instancia electoral en el país ha transitado de la entonces Corte Nacional Electoral al actual Órgano Electoral Plurinacional. Este paso no significa un mero cambio de nombre, sino un cambio de visión, objetivos y fines de la institución electoral que aún enfrenta el reto de consolidarse como un Órgano y ello plantea retos sustantivos que conforman la agenda de corto y mediano plazos del Tribunal Supremo Electoral.

El reconocimiento de tres formas de democracia, que forman parte de nuestro sistema de gobierno, como una pluralidad de formas y mecanismos de ejercer derechos políticos, resultan de enorme importancia para comprender el rol del Órgano Electoral Plurinacional, en la medida en que esta institución no limita su accionar a la administración de procesos electorales, sino que extiende sus competencias y funciones a un terreno mayor, el de aportar a la construcción de una democracia intercultural, comunitaria

y participativa, en la cual las formas y mecanismos de ejercicio de la misma deben estar en correspondencia con nuestra diversidad cultural, así como el reconocimiento e implementación de la Democracia Paritaria

En ese marco se desarrollaron las actividades de la nueva Sala Plena del Tribunal Supremo Electoral que resulto de la convocatoria de junio de 2015 de la Asamblea Legislativa Plurinacional, la cual, mediante Ley N° 701 convocó a una nueva elección de vocales y a la vez dispuso la postergación de los referendos para la aprobación de Estatutos Autonómicos Departamentales, Cartas Orgánicas Municipales y Estatutos Autonómicos de Autonomías Indígena Originario Campesinos, convocados inicialmente para el 12 de julio de 2015 y postergados hasta el domingo 20 de septiembre de 2015. Esta fue la primera tarea que el nuevo TSE enfrentó a dos meses de ser nombrada su nueva Sala Plena.

De esa manera, asumimos la gestión, el 10 de julio de 2015, dando continuidad a la administración de los Referendos por Estatutos Autonómicos en los Departamentos de La Paz, Cochabamba, Oruro, Chuquisaca, Potosí; los Estatutos de la Autonomía Indígena en Charagua y Autonomía Originaria en Totora Marka, y las Cartas Orgánicas Municipales de Cocapata y Tacopaya en Cochabamba, y de Huanuni en Oruro.

El desarrollo de estos procesos fue exitoso, no sólo por haberse cumplido a cabalidad el calendario electoral, sino por la regularidad con la cual se desarrolló el proceso, así como la legitimidad de sus resultados, lo cual se expresó en el nivel de participación que alcanzó el 82%, lo cual permitió reafirmar la vocación ciudadana del ejercicio de la democracia directa.

Casi de manera inmediata a la entrega de resultados de los procesos referendarios se iniciaron las tareas de preparación del Referendo Constitucional del 21 de febrero de 2016. Durante el mes de noviembre 2015 se realizó el empadronamiento biométrico en el país y en el exterior en estricto cumplimiento al Calendario Electoral. Entre los resultados de esta fase resalta el crecimiento del 4% del padrón electoral respecto al año 2014.

En el corto plazo, el OEP deberá administrar el Referendo Constitucional y a continuación referéndums aprobatorios de Cartas Orgánicas y llevar adelante las actividades que hacen al desarrollo de la democracia intercultural y comunitaria y la democracia paritaria. Todo ello configura el conjunto de desafíos para la gestión 2016, que estará marcado por el inicio del proceso de reestructuración del Órgano Electoral Plurinacional orientado en la visión de “Ser el Órgano Electoral Plurinacional de Bolivia, independiente, legítimo, transparente, imparcial, técnicamente idóneo, que fortalezca la democracia intercultural y paritaria y el ejercicio de los derechos individuales y colectivos. Reconocido como referente de la institucionalidad democrática”.

El presente informe da cumplimiento a lo establecido en la Ley N° 018 del Órgano Electoral Plurinacional, en cuyo marco el Tribunal Supremo Electoral presenta a la población en general el presente Informe de Labores y Rendición de Cuentas de la Gestión 2015 y el

Plan de Trabajo 2016, que expresa los avances en la gestión de procesos electorales, así como los resultados del trabajo desarrollado por las Direcciones Económica-Financiera y Administrativa, el Área de Tecnología de la Información y Comunicación, el Servicio Intercultural de Fortalecimiento Democrático SIFDE, y el Servicio de Registro Cívico SERECI.

Las y los vocales que entregamos el presente informe como parte de nuestras obligaciones como servidores y servidoras públicas asumimos de manera colectiva el desafío de recuperar la confianza de la población en el Órgano Electoral Plurinacional, pilar fundamental de la democracia y convocamos a la población en general, organizaciones de la sociedad civil, organizaciones y partidos políticos y organizaciones indígenas a ser de este proceso de recuperación de la institucionalidad democrática.

Katia Uriona Gamarra
Presidenta

Antonio Costas Sitic
Vicepresidente

José Luís Exeni Rodríguez
Vocal

Dunia Sandoval Arenas
Vocal

María Eugenia Choque Quispe
Vocal

Idelfonso Mamani Romero
Vocal

Lucy Cruz Villca
Vocal

I. OBJETIVOS ESTRATÉGICOS DEL ÓRGANO ELECTORAL PLURINACIONAL

La actual gestión del Tribunal Supremo Electoral ha iniciado el proceso de reestructuración, normativa, estratégica y operativa, del Órgano Electoral Plurinacional con el propósito mayor de consolidarlo como un Órgano de poder de manera que ejercite sus mandatos de manera eficiente y eficaz y como resultado de una acción técnicamente idónea y sobre todo caracterizada por la transparencia, pluralidad e imparcialidad. Este proceso cuenta con la participación comprometida de los nueve Tribunales Electorales Departamentales TED.

Los objetivos estratégicos del proceso de reestructuración del Órgano Electoral Plurinacional comprenden las áreas competenciales que define la norma y fueron construidos de manera participativa dentro del mismo. Ellos definen los alcances de un proceso de mediano plazo que debe mostrar resultados en el corto plazo y que convoca la actuación de los Órganos de poder en tanto el fortalecimiento de la democracia es una responsabilidad compartida.

1. Objetivos estratégicos para la reestructuración del OEP - TSE

1. Administración Electoral

- Alcanzar la certificación ISO electoral en reconocimiento a la eficiencia y efectividad de los procesos electorales y referéndums.
- Fortalecer la cultura democrática a través de la supervisión del ejercicio electoral y Fortalecer la participación de los pueblos indígenas y las mujeres para superar brechas de exclusión, discriminación y desigualdad.

2. Administración del sistema político

- Mejorar el sistema de representación política a través del ejercicio democrático interno, la supervisión de sus formas de financiamiento, la renovación de liderazgos y mecanismos de participación política, intercultural y paritaria en las organizaciones políticas.

3. Administración de Justicia Electoral

- Fortalecer la efectividad y los procedimientos para la administración de justicia electoral, a través de la mejora de la normativa electoral, procedimientos y creación de un sistema de información de normativa electoral.
- Fortalecer mecanismos de fiscalización, transparencia y rendición de cuentas sobre el financiamiento de organizaciones políticas.
- Regular el ejercicio de la democracia interna en las organizaciones políticas en la elección de sus dirigencias y candidaturas.

4. Democracia Intercultural y paritaria

- Impulsar la democracia intercultural y paritaria mediante el ejercicio complementario y con igual jerarquía de las tres formas de democracia: la directa y participativa, la representativa y la comunitaria.
- Fortalecer espacios de diálogo plural y deliberación pública como mecanismos de

fortalecimiento de organizaciones sociales y la formación de nuevos liderazgos.

- Fortalecer el ejercicio de los derechos a la libre determinación y el autogobierno de las naciones y pueblos indígenas en el marco de sistemas, saberes y conocimientos propios.

5. Comunicación e información

- Garantizar el derecho a la comunicación intercultural y el acceso a la información pública en las decisiones y acciones del Órgano Electoral.

6. Administración del Registro Cívico

- Garantizar el derecho a la identidad legal de las bolivianas y bolivianos a través de un sistema único de identificación

Cada uno de los objetivos estratégicos ha sido traducido en actividades, algunas de las cuales serán incorporadas en el Plan de Trabajo del OEP para la Gestión 2016, de manera que el proceso de reestructuración esté contemplado en los instrumentos de gestión institucional formales.

Es importante resaltar que estos objetivos fueron los que en gran medida guiaron el accionar del TSE desde la instalación de la nueva Sala Plena, el mes de Julio. Debe recordarse que el 2015 estuvo marcado por dos momentos en la gestión del TSE, el momento previo a la crisis de mayo y el momento posterior. Ello determinó que los nuevos vocales deban dar continuidad a las actividades “heredadas” y a la vez generar ajustar e innovar aspectos sustantivos de la gestión institucional del OEP para atender temas urgentes de la agenda del Órgano por ello que se inicia el presente informe con la presentación de estos objetivos estratégicos en tanto ellos guiarán la acción de largo plazo del OEP - TSE.

En ese sentido, a continuación se presentan las actividades desarrolladas en la gestión 2015, así como los resultados alcanzados, destacando las innovaciones realizadas y los desafíos que se identifican para la gestión 2016.

Con el propósito de permitir una comprensión adecuada de los contenidos desarrollados, a continuación se realiza una descripción de la composición y funcionamiento de las áreas estratégicas del OEP, identificando su naturaleza, presencia en la estructura organizativo-institucional y principales funciones y actividades, según corresponda.

2. Composición y funcionamiento del Órgano Electoral Plurinacional¹

Tribunal Supremo Electoral. Es el máximo nivel y autoridad del órgano Electoral Plurinacional, con jurisdicción y competencia en todo el territorio del Estado Plurinacional y en los asientos electorales ubicados en el exterior. Su sede está en la ciudad de La Paz.

Tribunales Electorales Departamentales. Son el máximo nivel y autoridad del Órgano Electoral Plurinacional a nivel departamental, con jurisdicción y atribuciones en sus respectivos departamentos, bajo las directrices del Tribunal Supremo Electoral. Su sede está en la capital del respectivo departamento.

Servicio de Registro Cívico SERECÍ. Entidad pública bajo dependencia del Tribunal Supremo

1 (Definiciones y funciones tomadas de la Ley del órgano Electoral Plurinacional 018, 16 de junio de 2010)

Electoral para la organización y administración del registro de las personas naturales, en cuanto a nombres y apellidos, su estado civil, filiación, nacimiento, hechos vitales y defunción, así como el registro de electores y electoras para el ejercicio de los derechos civiles y políticos.

Servicio intercultural de Fortalecimiento Democrático. SIFDE. Entidad bajo la dependencia del Tribunal Supremo electoral que tiene el propósito de promover la democracia intercultural en el país. Diseña y ejecuta estrategias, planes programas y proyectos de educación ciudadana, en el ejercicio de la democracia directa y participativa, la democracia representativa y la democracia comunitaria.

En ese marco, a continuación se inicia con el desarrollo de los contenidos del Informe de Gestión 2015 del Órgano Electoral Plurinacional - Tribunal Supremo Electoral y los principales desafíos para el 2016.

II. ACTIVIDADES DEL ÓRGANO ELECTORAL PLURINACIONAL EN LA GESTIÓN 2015

1. Administración de procesos electorales y referendos

En el ejercicio de la función electoral, con el fin de garantizar el ejercicio pleno y complementario de la democracia directa y participativa, la representativa y la comunitaria, el Tribunal Supremo Electoral, como máxima instancia del Órgano Electoral Plurinacional, administró y ejecutó procesos electorales para la elección de autoridades de mandato fijo así como Referendos Aprobatorios de Estatutos Autonómicos y Cartas Orgánicas durante la gestión 2015.

1.1 Elecciones subnacionales 2015

El Tribunal Supremo Electoral, en el primer período del 2015, correspondiente a la anterior sala plena y en ejercicio de las atribuciones conferidas por el artículo 94-I de la Ley N° 026 del Régimen Electoral, emitió la Convocatoria para la *Elección de Autoridades Políticas, Departamentales, Regionales y Municipales*, estableciendo como fecha de realización de ese acto electoral el domingo 29 de marzo de 2015.

La Convocatoria, que fue aprobada mediante Resolución de Sala Plena TSE-RSP N° 565/2014, en el marco de la Constitución Política del Estado, la Ley del Régimen Electoral, determinó cuales fueron las autoridades políticas departamentales, regionales y municipales a ser elegidas:

a) Para los Gobiernos Autónomos Departamentales:

- Gobernadora o Gobernador en los nueve departamentos del Estado Plurinacional de Bolivia
- Vicegobernadora o Vicegobernador para el Departamento de Pando
- Ejecutivas o Ejecutivos Seccionales de Desarrollo en el Departamento de Tarija
- Asambleaístas Departamentales en los nueve departamentos del Estado Plurinacional de Bolivia

b) Para los Gobiernos Autónomos Municipales

- Alcaldesas o Alcaldes en trescientas treinta y nueve circunscripciones municipales
- Concejales y Concejales en los trescientos treinta y nueve municipios

c) Para Asambleaístas Regionales de la Región del Chaco Tarijeño en los municipios que conforman la región.

En ejercicio de la atribución electoral establecida en el artículo 24 numeral 1 de la Ley N° 018 del Órgano Electoral Plurinacional, se delegó la administración y ejecución de este proceso electoral a los nueve Tribunales Electorales Departamentales.

Cuadro 1
Elecciones Subnacionales 2015
Estadística de electos por tipo de candidatura, departamento y género (titulares)

Departamento	Gobernador		Alcalde		Concejales		Asambleistas departamentales por territorio		Asambleistas departamentales por población		Asambleistas de los P.I.O.C.		Asambleista Departamental		Corregidor		Sub Gobernador		Vice Gobernador		Asamblea Regional		Ejecutivo Seccional de Desarrollo		TOTAL	
	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H	M	H
Chuquisaca	0	1	1	28	80	82	5	5	6	3	1	1	0	0	0	0	0	0	0	0	0	0	0	0	93	120
La Paz	0	1	5	82	248	235	9	11	9	8	3	2	0	0	0	0	0	0	0	0	0	0	0	0	274	339
Cochabamba	0	1	4	43	153	143	7	9	8	8	1	1	0	0	0	0	0	0	0	0	0	0	0	0	173	205
Oruro	0	1	7	28	92	86	5	11	5	10	0	1	0	0	0	0	0	0	0	0	0	0	0	0	109	137
Potosí	0	1	2	38	117	113	8	8	8	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	135	168
Tarija	0	1	1	10	40	37	7	5	6	9	1	5	0	0	0	0	0	0	0	0	1	5	0	11	56	83
Santa Cruz	0	1	7	49	182	173	6	9	4	4	2	3	0	0	0	0	0	0	0	0	0	0	0	0	201	239
Beni	0	1	2	17	58	59	0	0	0	0	3	2	9	14	6	13	2	6	0	0	0	0	0	0	80	112
Pando	0	1	2	14	42	37	7	8	3	0	1	2	0	0	0	0	0	1	0	0	0	0	0	0	56	62
TOTAL	0	9	31	309	1012	965	54	66	49	50	12	17	9	14	6	13	2	6	1	0	1	5	0	11	1.177	1.465

El cuadro siguiente presenta un resumen de la cantidad y el tipo de autoridades electas por departamento, región y municipio durante el referido proceso electoral:

Cuadro 2
Elecciones sub-nacionales 2015: Autoridades electas según entidad territorial y región y condición de género

Departamento/candidatura	F	M	Acefalía	Total
Chuquisaca	182	212		394
Alcaldías		29		29
Asambleístas de los pueblos indígena originario campesinos	2	2		4
Asambleístas departamentales por población	9	9		18
Asambleístas departamentales por territorio	10	10		20
Concejales y concejales	161	161		322
Gobernador		1		1
La Paz	503	580	79	1162
Alcaldías	5	82		87
Asambleístas de los pueblos indígenas originarios campesinos	4	4	2	10
Asambleístas departamentales por población	17	16	7	40
Asambleístas departamentales por territorio	17	19	4	40
Concejales y concejales	460	458	66	984
Gobernador		1		1
Cochabamba	335	372	11	718
Alcaldías	4	43		47
Asambleístas de los pueblos indígena originario campesinos	2	2		4
Asambleístas departamentales por población	15	16	1	32
Asambleístas departamentales por territorio	16	15	1	32
Concejales y concejales	298	295	9	602
Gobernador		1		1
Oruro	209	221	46	476
Alcaldías	6	28	1	35
Asambleístas de los pueblos indígena originario campesinos	1	1		2
Asambleístas departamentales por población	15	15	2	32
Asambleístas departamentales por territorio	14	16	2	32
Concejales y concejales	173	160	41	374
Gobernador		1		1
Potosí	241	290		531
Alcaldías	2	38		40
Asambleístas departamentales por población	12	16		28
Asambleístas departamentales por territorio	13	16		29
Concejales y concejales	214	219		433
Gobernador		1		1
Tarija	112	130		242
Asambleístas regionales	6	6		12
Alcaldías	1	10		11
Asambleístas departamentales de los pueblos indígena originario campesinos	1	1		2
Asambleístas departamentales por población	15	14		29
Asambleístas departamentales por territorio	12	12		24
Asambleístas regionales de los pueblos indígena originario campesinos	1	1		2
Concejales y concejales	76	74		150
Ejecutivos seccionales de desarrollo		11		11
Gobernador		1		1

Santa Cruz	391	435	3	829
Alcaldías	6	50		56
Asambleístas de los pueblos indígena originario campesinos	6	4		10
Asambleístas departamentales por población	8	8		16
Asambleístas departamentales por territorio	15	15		30
Concejales y concejales	356	357	3	716
Gobernador		1		1
Beni	149	175		324
Alcaldías	2	17		19
Asambleístas de los pueblos indígena originario campesinos	1	1		2
Asambleístas departamentales por territorio	23	22		45
Concejales y concejales	115	115		230
Corregidores	6	13		19
Gobernador		1		1
Sub gobernadores	2	6		8
Pando	99	107	8	214
Alcaldías	1	14		15
Asambleístas departamentales por población	3	3		6
Asambleístas departamentales por territorio	14	15		29
Concejales y concejales	80	74	8	162
Gobernador		1		1
Vicegobernadora	1			1

El análisis del cuadro muestra la predominancia de alcaldes varones, 297 de un total de 323 versus 26 alcaldesas, que representan el 8% de máximas autoridades ediles electas. Asimismo, resulta importante resaltar el número de concejales y concejales, dato que describe un escenario de paridad el cual resulta de la aplicación de los mecanismos existente para la paridad y alternancia. En el caso de Gobernadores, en los 9 departamentos se eligieron varones. Estos datos muestran que todavía es necesario trabajar en la mejora del acceso a cargos electos jerárquicos de mujeres, es decir como Alcaldesas y Gobernadoras.

1.2 REFERENDO POR ESTATUTOS AUTONÓMICOS Y CARTAS ORGÁNICAS

De acuerdo al artículo 54, párrafo segundo de la Ley N° 031 Marco de Autonomía y Descentralización, el Tribunal Supremo Electoral, el 1° de abril de 2015 ha emitido las Resoluciones TSE-RSP N° 0270/2015, N° 0271/2015 y N° 0272/2015, del 1° de abril de 2015, y TSE-RSP N° 0281/2015, N° 0282/2015 N° 0283/2015 N° 0284/2015 N° 0285/2015 N° 0286/2015 y N° 0287/2015 del 9 de abril de 2015, referidas a la Convocatoria para Referendo Aprobatorio de Estatutos Autonómicos y Cartas Orgánicas, a realizarse el domingo 12 de julio de 2015, en los Departamentos de Chuquisaca, La Paz, Cochabamba, Oruro y Potosí y en los Municipios de Charagua, Totora Marka, Huanuni, Cocapata y Tacopaya, encomendando la administración y ejecución de los Referendo, a los respectivos Tribunales Electorales Departamentales

En ese marco, el TSE emitió las Convocatorias para Referendo de Aprobación de los Estatutos Autonómicos de Autonomía Indígena Originario Campesina de Charagua y Totora Marka y del Estatuto Departamental de Chuquisaca, en fecha 01/04/2015. Posteriormente, en fecha

09/04/2015 convocó los Referendos de Aprobación de Estatutos Autonómicos de La Paz, Cochabamba, Oruro y Potosí y de Cartas Orgánicas en los Municipios de Huanuni, Cocapata y Tacopaya.

La primera tarea del Tribunal Supremo Electoral posesionado en Julio de 2015 fue por tanto la adecuación y ajuste del Calendario Electoral para los Referendos de aprobación de Estatutos Autonómicos y Cartas Orgánicas, los cuales fueron desarrollados el domingo 20 de septiembre de 2015, disponiendo la ejecución de actividades a partir del 14 de agosto de 2015. El cuadro siguiente muestra los resultados de cada referendo según departamento, ley fundamental consultada y tipo de autonomía.

Cuadro 3
Referendos de aprobación de Estatutos Autonómicos y Cartas Orgánicas; resultados según departamento, ley fundamental consultada y tipo de autonomía

N°	Departamento	Referendo para estatutos autonómicos departamentales	Referendo para autonomía indígena	Referendo para cartas orgánicas
1	Chuquisaca	SÍ	NO	NO
2	La Paz	SÍ	NO	NO
3	Cochabamba	SÍ	NO	Cocapata Tacopaya
4	Oruro	SÍ	Totora Marka	Huanuni
5	Potosí	SÍ	NO	NO
6	Santa Cruz	NO	Charagua	NO

Conformación del Padrón Electoral para el Referendo de aprobación de Estatutos Autonómicos y Cartas Orgánicas

Producto del proceso de empadronamiento y luego del trabajo de consolidación de la información, los controles de calidad y análisis de diferentes casos que fueron identificados durante el procesamiento de datos, fue obtenido el Padrón Electoral Nacional para este proceso eleccionario. Los resultados del proceso de conformación, se resumen en el siguiente cuadro:

Cuadro 4
Ciudadanos y Ciudadanas habilitado/as, inhabilitado/as y depurado/as para el proceso

Departamento	Habilitados	Inhabilitados	Depurados
Chuquisaca	324.587	2.034	11.134
La Paz	1.693.483	7.583	66.400
Cochabamba	1.137.872	5.380	34.155
Oruro	297.217	1.100	11.075
Potosí	408.131	3.072	17.454
Tarija *	326.182	1.975	9.128
Santa Cruz *	1.545.974	14.323	40.872
Beni *	225.010	1.881	6.932
Pando*	60.843	473	1.003
Totales	6.019.299	37.821	198.153

Fuente: base de datos Dpto. TEC, DNSERECEI.

Al tratarse de un proceso de Referendo, que además fue realizado en circunscripciones departamentales y municipales, el padrón desagregado que se utilizó para el proceso quedó conformado de la siguiente forma:

Cuadro 5
Padrón Electoral de los cinco departamentos y del municipio de Charagua

Departamento	Habilitados	Inhabilitados	Depurados
Chuquisaca	324.587	2.034	11.134
La Paz	1.693.483	7.583	66.400
Cochabamba	1.137.872	5.380	34.155
Oruro	297.217	1.100	11.075
Potosí	408.131	3.072	17.454
Santa Cruz (Charagua)	10.476	71	207
Total	3.871.766	19.240	140.425

El resultado de este proceso fue exitoso porque se alcanzó una participación superior al 82% que disipó la preocupación que existía sobre el abstencionismo. Las organizaciones encargadas de difundir los contenidos de los Estatutos Departamentales y Cartas Orgánicas, enfrentaron limitaciones, para desarrollar esta tarea, principalmente vinculadas al cambio de autoridades. El Órgano Electoral, dentro de sus atribuciones, asumió la tarea de publicar y distribuir los documentos y a informar a la población.

En el marco de los desafíos de fortalecer la transparencia, independencia e imparcialidad del TSE, en el referendo de estatutos autonómicos se avanzó en tres ejes fundamentales:

- Depuración del Padrón como aspecto sustantivo de la generación de información transparente sobre la cantidad de población habilitada para votar. Para ello, se generó un mecanismo de información pública que permite verificar el Padrón en los asientos electorales y en las mesas electorales en el nivel municipal, departamental y nacional. Incluso se pudo verificar los nombramientos de jurados y juradas de mesa y el número de personas registradas en las listas, aspecto que fue trabajado en forma progresiva en todos los niveles.
- Más de 25 mil personas fallecidas que seguían registradas en el Padrón fueron depuradas. Se contrastaron las listas y bases de datos tanto del SEGIP como del propio SERECI (administrado por el TSE) con el propósito de dar consistencia al padrón e identificar registros duplicados.
- Se concentraron esfuerzos para optimizar el procedimiento y logística de administración del Referendo y se realizó un acompañamiento cercano a los Tribunales Electorales de los cinco departamentos para garantizar que la jornada electoral se lleve a cabo con las más amplias garantías de manera que la ciudadanía emita su voto en las condiciones requeridas.
- Se desarrolló y puso en funcionamiento un sistema de base tecnológica para poder emitir resultados de cómputo con mayor celeridad que en procesos anteriores. En base a ello, la mayoría de los departamentos pudo emitir resultados a dos días de realizado el Referendo, habiendo sido La Paz el departamento con mayor rezago.

Cumplida esta importante tarea, casi de manera inmediata se inició con la fase preparatoria del Referendo constitucional, que tuvo como hito fundamental la discusión sobre la pregunta, escenario que puso a prueba la institucionalidad del OEP-TSE en sentido sobretodo de su accionar imparcial e independiente.

1.3 Referendo Constitucional 2016

Mediante Ley N° 757 de 5 de noviembre de 2015, se convocó a Referendo Constitucional aprobatorio en circunscripción nacional, para que el pueblo boliviano mediante el ejercicio de la democracia directa y participativa y en ejercicio de poder soberano, apruebe o rechace la reforma del artículo 168 de la Constitución Política del Estado. Se fijó como fecha de realización del Referendo el día domingo 21 de febrero de 2016.

El Tribunal Supremo Electoral, asumiendo competencia, emitió la Resolución TSE/RSP/L701/0140/2015 de 6 de noviembre de 2015 aprobando el Calendario Electoral.

Para este proceso de Referendo se aprobaron los siguientes Reglamentos.

- Reglamento para la Contratación Directa de Bienes y Servicios
- Reglamento de Campaña y Propaganda Electoral en Referendo.
- Reglamento interno de administración de Recursos para el Registro y Voto en el Exterior
- Reglamento para la elaboración y difusión de estudios de opinión en materia electoral en procesos electorales, referendos y revocatorias de mandato
- Reglamento para el Referendo Constitucional 2016

Al tratarse de un Referendo de alcance nacional, en cumplimiento a lo previsto por la Ley, se programó la ejecución del proceso de empadronamiento en 33 países donde el Estado Plurinacional de Bolivia cuenta con legaciones diplomáticas y/o consulares. El proceso de empadronamiento concluyó en fecha 30 de noviembre de 2015, tanto a nivel nacional como en el exterior y hasta el 10 de diciembre se procedió a la consolidación de la información.

Los resultados generales del empadronamiento biométrico ejecutado, se resumen en los cuadros siguientes:

Cuadro 6
Registros Capturados en Empadronamiento, territorio nacional y exterior

País	Departamento	Estaciones desplegadas	Total R (nuevos)	Total C (cambios de domicilio)	Totales
Bolivia	Chuquisaca	88	13.773	19.630	33.403
	La Paz	376	62.218	111.282	173.500
	Cochabamba	261	44.793	80.149	124.942
	Oruro	86	9.283	17.038	26.321
	Potosí	141	17.264	22.293	39.557
	Tarija	97	10.713	15.930	26.643
	Santa Cruz	356	71.591	108.308	179.899
	Beni	65	9.578	15.592	25.170
	Pando	38	2.492	6.980	9.472
Total Bolivia		1.508	241.705	397.202	638.907
Exterior	Todas las ciudades	163	9773	16779	26552
Total exterior		163	9.773	16.779	26.552
Total empadronamiento		1.671	251.478	413.981	665.459

Cuadro 7
Registros Capturados en Empadronamiento en el Exterior

País	Registros	País	Registros
Alemania	45	Francia	42
Argentina	8.374	Gran Bretaña	89
Austria	20	India	6
Bélgica	62	Irán	4
Brasil	3.815	Italia	1.545
Canadá	23	Japón	85
Chile	4.012	México	73
China	27	P. Bajos	23
Colombia	81	Panamá	41
Corea	12	Paraguay	42
Costa rica	18	Perú	285
Cuba	54	Rusia	56
Dinamarca	24	Suecia	29
Ecuador	66	Suiza	129
Egipto	7	Uruguay	19
España	6.270	Venezuela	83
EE UU	1.091	Total	26.552

Cuadro 8
Datos preliminares de habilitados en el Padrón (al 23 de diciembre de 2015)

Departamento	Habilitados Referendo 2015	Habilitados referendo 2016
Chuquisaca	324.587	337.711
La Paz	1.693.483	1.759.772
Cochabamba	1.137.872	1.184.912
Oruro	297.217	306.168
Potosí	408.131	422.941
Tarija	326.182	337.245
Santa Cruz	1.545.974	1.621.820
Beni	225.010	233.287
Pando	60.843	62.762
Total Bolivia	6.019.299	6.266.618
Exterior	260.643	259.353
Total de empadronados	6.279.942	6.525.971

Como resultado del proceso de empadronamiento realizado en noviembre de 2015, se identificó de manera aún parcial un crecimiento del 3,91% en el padrón de electores y electoras, dato que será confirmado o ajustado una vez culmine el proceso de depuración.

III. ACTIVIDADES DE LAS ÁREAS DE FUNCIONAMIENTO DEL OEP

A continuación se describen de manera específica, las actividades desarrolladas por cada una de las áreas funcionales que componen el Tribunal Supremo Electoral.

1. Dirección Nacional de Desarrollo Estratégico

El propósito de la Dirección de Desarrollo Estratégico es desarrollar procesos de planificación integral, formular y aplicar proyectos de desarrollo, planificar la inversión, planificar las acciones que favorezcan al fortalecimiento institucional e implementar el sistema de información estadística para monitorear el logro de los objetivos y metas propios de la institución.

A efectos de poder cumplir con sus objetivos la dirección debe implementar tareas dirigidas a planificar, organizar, coordinar y asesorar en la formulación de proyectos y generación de información estadística a la máxima autoridad ejecutiva del Órgano Electoral Plurinacional.

En el marco tanto de los objetivos y actividades de la dirección, brevemente referidas, durante la gestión 2015 se cumplió con la ejecución de las siguientes tareas principales:

- Se evaluó el Programa de Operaciones Anual de la gestión 2014 de los Tribunales Electorales Departamentales, los Servicios de Registro Cívico departamentales y del Tribunal Supremo Electoral.
- Se elaboraron y consolidaron los Programas de Operaciones Anuales de la gestión 2015 del Órgano Electoral Plurinacional en coordinación con la Dirección Nacional Económica Financiera.
- Se elaboró el Programa de Operaciones Anual para la gestión 2016 del Órgano Electoral Plurinacional en coordinación con la Dirección Nacional Económica y Financiera. El mismo que fue remitido, posteriormente al Ministerio de Economía y Finanzas Públicas.
- Se atendió, en base a los Formularios F3-A y F3-B, los requerimientos de apoyos adicionales y traspasos intra-institucionales emitidos por la Dirección Nacional Económica y Financiera realizados en la gestión 2015. En consecuencia también se realizó el ajuste correspondiente en los programas en Programas Operativos Anuales de las Áreas Funcionales del Órgano Electoral Plurinacional.
- Se formuló y se realizó el seguimiento a la ejecución del Programa de Operaciones Electorales para la Elecciones de Autoridades Sub Nacionales realizada en la gestión 2015.
- Se formuló y realizó el seguimiento a la ejecución del Programa de Operaciones Electorales para el Referendo de aprobación de Estatutos Autonómicos y Cartas Orgánicas de la gestión 2015.
- Se formuló y realizó el seguimiento a la ejecución del programa del Programa de Operaciones Electorales para el Referendo de aprobación de Estatutos Autonómicos y Cartas Orgánicas de la gestión 2015.
- Se elaboró el Programa de Operaciones Electoral para el Referendo Constitucional para las gestiones 2015-2016.

- Se actualizó el Reglamento Específico del Sistema Estatal de inversión y Financiamiento para el Desarrollo del Órgano Electoral Plurinacional.
- Se inició la tarea de actualización de los manuales de procesos y procedimientos debido al cambio de autoridades del Tribunal Supremo Electoral.
- Se levantó información actualizada sobre la situación organizacional de las áreas organizacionales del Órgano Electoral Plurinacional con el fin de utilizarla para la reestructuración de la institución.

La Dirección de Desarrollo Estratégico, bajo iniciativa de la Sala Plena ha realizado eventos en el contexto del proceso de reestructuración. Entre el 29 y 30 de octubre se realizó el “Taller Nacional de Evaluación y Planificación de los Referéndums y Construcción de la Filosofía institucional del Órgano Electoral Plurinacional”, para evaluar los procesos de los referéndums autonómicos y planificar el referendo 2016, en las etapas de empadronamiento y votación.

Se han desarrollado diagnósticos institucionales en 8 Tribunales Departamentales y en las Direcciones y Unidades del TSE, con el objetivo de contar con los elementos requeridos de cara al proceso de reestructuración institucional, proceso que ha contado con el apoyo de IDEA Internacional.

Finalmente ha desarrollado un evento entre el 14 y 15 de Diciembre dirigido a coordinar la Planificación Estratégica del Órgano Electoral. Evento en el que Participaron los y las vocales del TSE y de los Tribunales Electorales Departamentales.

En el marco del cumplimiento del Plan Anual Operativo 2015 y Plan Operativo Electoral se han alcanzado los siguientes resultados:

Cuadro 9
Alcances de la Implementación del POA 2015

Nº	DIRECCIÓN - UNIDAD	PROGRAMADO EN POA 2015	Grado de cumplimiento (%)	RESULTADOS Y LOGROS ALCANZADOS
1	Sala Plena	Fortalecer procesos de gestión institucional, a través de acciones técnicas, administrativas, legales, políticas y financieras, destinadas a consolidar el funcionamiento del OEP.	100%	Se han realizado la coordinación y facilitación de eventos institucionales del OEP. Se ha representado al País en los eventos electorales a nivel internacional. Ha iniciado el proceso de reorganización institucional estructural del OEP.
2	Secretaría de Cámara	Prestar asistencia técnica y jurisdiccional a Sala Plena y apoyo administrativo a las unidades organizacionales del TSE en correspondencia.	100%	Se han aprobado Reglamentos de Referendo, Resoluciones, cartas, Informes para Sala Plena y Actas de Sala Plena.

Viene de la página anterior

3	08/01/2016	Emitir una opinión respecto a si los estados financieros de la entidad auditada presentan razonablemente los registros y estados financieros de la gestión 2014.	100%	Informes de opinión emitidos sobre los Estados Financieros. Informe de auditoría de Control Interno.
		Efectuar el examen de auditoría operativa para emitir una opinión respecto sobre la eficacia de los sistemas de administración y control gubernamental examinados.	100%	Informe de Auditoría con recomendaciones de control interno
		Efectuar el examen de auditoría especial para emitir una opinión sobre el cumplimiento del ordenamiento jurídico administrativo, otras normas legales aplicables y obligaciones contractuales.	90%	Informes de Auditoría Especial, informes en proceso en la Dirección Nacional Jurídica para la emisión de opinión legal.
		Efectuar auditorías de seguimiento para verificar el oportuno cumplimiento de las recomendaciones contenidas en las auditorías sujetas a seguimiento.	100%	Informes de Seguimiento emitidos.
4	Unidad de Geografía y Logística Electoral	Consolidar la creación, traslado, y supresión de asientos y recintos electorales en coordinación con los 9 TEDs para los procesos electorales.	99%	Creación de 82 asientos electorales. Creación de 170 recintos, actualización de datos de 432 asientos y recintos. 19 asientos electorales actualizados la georeferenciación. 22 recintos electorales actualizados la georeferenciación.
5	Unidad de Protocolo y Relaciones Internacionales	Consolidar el relacionamiento interinstitucional a nivel nacional e internacional, así como con los organismos electorales.	100%	Nuevos rollers institucionales con el nuevo logo Institucional, impresión de sobres institucionales con nuevo logo Institucional. UPRI organizó el evento de inauguración del Año Electoral, una reunión con la Cooperación Internacional entre otras eventos.
6	Unidad Técnica de Fiscalización	Fiscalizar el cumplimiento de las normas y reglamentos vigentes sobre el patrimonio, origen y manejo de los recursos económico - financieros de las organizaciones políticas	100%	Informes: Preliminares, Complementarios e Informes Finales sobre conocimiento de las organizaciones políticas como resultado de la fiscalización. Emisión de Resoluciones de Sala Plena aprobando los Informes Finales de Fiscalización. Estados Financieros y Rendición de Cuenta Documentada de las organizaciones políticas
7	Unidad de Archivo Central	Administrar y organizar el patrimonio documental del Tribunal Supremo Electoral	100%	Documentación de la Dirección Nacional de Desarrollo Estratégico y Unidad de Auditoría Interna y otras unidades, organizadas (clasificadas, descritas, codificadas y acondicionadas).
8	Dirección Nacional de Administración	Optimizar la Gestión de Personal a través de la formulación, administración y ejecución de políticas, planes y programas en materia de Recursos Humanos, para coadyuvar el funcionamiento de las áreas organizacionales del TSE.	90%	<ul style="list-style-type: none"> - Personal institucionalizado de acuerdo a autorización superior. - Evaluación del desempeño del personal del TSE ejecutado. - Código de Ética elaborado. - Inventario de personal actualizado. - Personal capacitado de acuerdo a lo planificado.

Continúa en página siguiente

Viene de la página anterior

9	Dirección Nacional de Desarrollo Estratégico	Modernizar y actualizar los procesos de planificación y organización administrativa, mediante la sistematización de instrumentos técnicos y administrativos, para garantizar la gestión por resultados.	93%	<ul style="list-style-type: none"> - Seguimiento y evaluación del POA 2014 del Órgano Electoral Plurinacional realizado. - Consolidación, seguimiento y monitoreo a la ejecución del POA y POE 2015 del OEP. - Seguimiento a la ejecución del PEI 2013-2017, segundo semestre de 2014, efectuado. - Seguimiento a la ejecución del PEI 2013-2017, primer semestre de 2015, realizado. - Formulación de POE 2015 (Elecciones subnacionales, Referendo sobre Estatutos Autonómicos y Cartas Orgánicas y Referendo Constitucional 2016). - Formulación del POA 2016 aprobado
		Implementar proyectos de fortalecimiento institucional.	85%	<p>Apoyo Técnico a Propuestas de programas y proyectos elaborados como :</p> <ul style="list-style-type: none"> - Programa de Fortalecimiento al Servicio de Registro Cívico (BID). - Proyecto: Desarrollo e Implementación de un Sistema Integral de Información de Estadísticas Vitales” (CLARCIEV) entre otros. <p>Seguimiento a la ejecución de Proyectos de Fortalecimiento Institucional y/o Acciones Estratégicas del Tribunal Supremo Electoral:</p> <ul style="list-style-type: none"> a) Proyecto - PUICA de Certificación en zona frontera Bolivia Paraguay b) POA UNICEF 2015 - Promoción del derecho a la identidad en niños, niñas y adolescentes c) Elaboración del Atlas Electoral de Bolivia (Elecciones 2011, Elecciones de municipios, Referéndums revocatoria de mandato. Elecciones Generales 2014, Elecciones Subnacionales 2015) d) Apoyo al Servicio de Registro Cívico (SERECI) del Tribunal Supremo Electoral e) Donación de Unidades Móviles - Embajada Dinamarca y Equipos UT-PRI). <p>Seguimiento al Acuerdo de Apoyo al Servicio de Registro Cívico del Tribunal Supremo Electoral - Embajada Real de Dinamarca.</p>
10	Dirección Nacional Económica Financiera	Administrar con eficiencia y economía los recursos financieros del Órgano Electoral Plurinacional, para el logro de los objetivos institucionales.	99%	Disponibilidad financiera oportuna, registros presupuestarios, Comprobantes de Registro de Ejecución de recursos y Gastos institucionales (funcionamiento, programas y proyectos, procesos electorales). Gestiones Financieras efectivas y eficientes realizadas en el marco de la normativa vigente y las disposiciones de los Órganos rectores del Estado Plurinacional de Bolivia. Estado de ejecución presupuestaria que alcanzó al 84,35%.
11	Dirección Nacional Jurídica	Asesoramiento Legal al OEP en las áreas de su competencia.	90%	Actuaciones del OEP enmarcadas en el ordenamiento normativo vigente. Se elaboraron 865 notas, 650 informes, 123 Contratos y 165 Resoluciones. Seguimiento a procesos judiciales y casos atendidos en los juzgados en cumplimiento de la normativa vigente. Registro de Contratos y Reporte de procesos judiciales al CGE.
12	Dirección Nacional de Tecnologías de la Información y Comunicación	Mantener los sistemas de gestión institucional en funcionamiento continuo	90%	Sistemas de Información de uso Corriente en Producción (5) y Sistemas de Información de uso Electoral (12) en funcionamiento, en Apoyo tecnológico a Procesos Electorales y un Referendo en 6 departamentos.
		Mantener en alta disponibilidad la página web institucional y los servicios institucionales	98%	Dominio institucional oep.org.bo activo y en funcionamiento. Servicios del portal web institucional activos y actualizados.
		Brindar soporte técnico tecnológico permanente a las unidades organizacionales del TSE	95%	Servicios institucionales y equipamiento tecnológico del TSE en continua operatividad.

Viene de la página anterior

13	SERCÍ NACIONAL	Supervisar la ejecución campañas de registro, saneamiento y certificación en las áreas rurales de Bolivia y las tareas que ejecutan las Direcciones Departamentales del SERECI.	90%	En el marco del Plan Nacional se realizaron campañas de certificación mediante varios proyectos de fortalecimiento. En aplicación al D.S. 2359 de fecha 13/05/2015 se programó y realizó en centros penitenciarios campañas de certificación.
		Garantizar el funcionamiento continuo de la Dirección Nacional del SERECI y la venta permanente de valorados a nivel nacional y departamental.	88%	Procesos de contratación realizados según lo programado en el PAC, conforme a las necesidades de fortalecimiento de servicios del TSE.
		Ejecutar el saneamiento de registros, transcribiendo partidas, digitalizando y resolviendo las inconsistencias que se detecten.	93%	Base de datos de registro cívico actualizados.
		Mantenimiento de la plataforma Biométrica, empadronamiento permanente en el interior y exterior del país y control de calidad del Padrón electoral	100%	Proceso de actualización del Padrón Electoral en 2015, para tres procesos electorales.

SIFDE NACIONAL	Reforzar técnicamente los procesos de Observación, Acompañamiento y Supervisión de las Autonomías Indígena originario Campesinas (AIOC), Cooperativas y Organizaciones Sociales.	82%	<ul style="list-style-type: none"> - Se realizó la Supervisión a los procesos de las Autonomías Indígenas Originarias Campesinas en cumplimiento al Reglamento de acceso a las AIOC. - Se realizó la Observación y Acompañamiento a las consultas programadas por la Autoridad Jurisdiccional Administrativa Minera en los departamentos de la Paz y el Beni. - Se realizó el foro internacional sobre "Democracia Intercultural y Experiencias de Autonomías Indígenas en América Latina". - Se realizó un conversatorio sobre el estado de situación de la AIOC Totorá Marka. - Se realizó un conversatorio sobre la situación de la AIOC de Charagua Iyambae. - Se elaboró el Reglamento sobre Consulta Previa. - Se elaboraron instrumentos para la Observación y Acompañamiento a las consultas previas. - Se revisó el Reglamento eleccionario para las Cooperativas.
	Fortalecer el sistema de investigaciones a nivel nacional incorporando los Centros de Documentación como parte del proceso de conocimiento de la democracia intercultural - la igualdad de género y generacional	92%	<ul style="list-style-type: none"> - Se realizó la producción de contenidos para la Revista Andamios. - Fortalecimiento tecnológico, con la incorporación de un escáner para fortalecer el Centro de Documentación. - En proceso de conclusión la investigación sobre el caso del Referendo de la AIOC de Charagua Iyambae. - Investigación cualitativa realizada sobre la percepción ciudadana sobre el TSE. - Producción de boletín estadístico sobre el voto en el exterior en las Elecciones Generales 2014. - Se elaboraron los contenidos de dos boletines estadísticos sobre las Elecciones Generales 2014 y las Elecciones Subnacionales 2015. - Se ha producido el libro sobre Democracia Participativa. - Fortalecimiento con equipos de computación, como parte del fortalecimiento institucional - SIFDE.
	Implementar acciones educativas para promover curricularmente por diversos soportes físicos y virtuales el conocimiento y ejercicio de la democracia intercultural, la igualdad de género y generacional en la educación formal, no formal y alternativa.	63%	<ul style="list-style-type: none"> - Video tutorial para el proceso de empadronamiento permanente. - Se construyó una plataforma virtual de aprendizaje interactivo. - Se diseñó un módulo de capacitación sobre cultura democrática intercultural. - Se elaboró material educativo para procesos de facilitación en Democracia Intercultural. - Se elaboró material educativo para capacitación para actores directos e indirectos del OEP en procesos de Democracia Directa y Participativa.
	Implementar una estrategia de comunicación e información alternativa y masiva para promover el conocimiento y ejercicio de los valores de la democracia intercultural - la igualdad de género y generacional.	88%	<ul style="list-style-type: none"> - Se publicó materiales informativos para reforzar el trabajo del TSE. - Se realizó la producción de cuñas y spots informativos y educativos para televisión. - Se realizó un taller nacional sobre la administración del portal web y las redes sociales institucionales.
	Implementar un plan de formación permanente a diferentes actores tanto del ámbito académico, no académico y servidores públicos sobre los deberes y derechos políticos, la democracia intercultural - la igualdad de género y generacional (IDI)	90%	<ul style="list-style-type: none"> - Se realizaron talleres nacionales de planificación, coordinación y seguimiento con los SIFDE de los Tribunales Electorales Departamentales.
	Informar y motivar a la ciudadanía boliviana sobre el empadronamiento permanente	95%	<ul style="list-style-type: none"> - Producción de afiches y dípticos sobre el empadronamiento electoral biométrico para actualización permanente. - Se realizó una campaña de información y motivación ciudadana para el empadronamiento permanente, a través de medios de comunicación masivos (televisión y radio).

Cuadro 10
Alcances de la Implementación del POE 2015

Nº	Programado en 2015 y cumplimiento de normativa legal para procesos electorales	Grado de cumplimiento (%)	Resultados y logros alcanzados
1	Elecciones subnacionales: Departamentales, Regionales, Municipales y en Autonomías Indígena Originaria Campesinas (29 de marzo de 2015)	100%	Se realizó la administración de la Elecciones Subnacionales 2015, para la elección de Autoridades Departamentales, Regionales, Municipales y de Autonomías Indígena originaria Campesinas del Estado Plurinacional de Bolivia; conforme a calendario electoral aprobados. Se garantizó el voto de ciudadanas y ciudadanos en la Elecciones Subnacionales 2015 en los nueve departamentos de nuestro país, en el total de municipios y AIOC.
2	Referendo sobre Estatutos Autonómicos y Cartas Orgánicas Municipales (20 de septiembre de 2015).	100%	Se realizó la administración del Referendo sobre Estatutos Autonómicos departamentales y Autonomías Indígena Originario Campesina en Charagua (Santa Cruz) y Totorá Marka (Oruro) y Cartas Orgánicas Municipales; conforme al calendario electoral aprobados. Se garantizó el voto de ciudadanas y ciudadanos en 5 Departamentos de Bolivia, en el Referendo de Autonomías Indígena Originario Campesina en Charagua (Santa Cruz) y Totorá Marka (Oruro), así como en los Municipios donde se realizó el referendo sobre sus Cartas Orgánicas Municipales.
3	Referendo Constitucional 2016 (previsto para 21 de febrero de 2016)	50% (en proceso)	Se realizó el empadronamiento masivo y permanente para el Referendo Constitucional 2016, en los nueve departamentos de nuestro país y en 33 países (en 73 ciudades en el exterior); conforme al calendario electoral.

2. Secretaría de Cámara

La Secretaría de Cámara del Tribunal Supremo Electoral tiene el objetivo de brindar apoyo técnico jurídico permanente a Sala Plena del Tribunal Supremo Electoral, para generar información oportuna en el ámbito relativo a temas jurisdiccionales, electorales y de organizaciones políticas, además de apoyar y coordinar el desenvolvimiento de las actividades administrativas y jurisdiccionales de Sala Plena del Tribunal Supremo Electoral.

En ese marco, durante la gestión 2015 y en algunos casos, al presente:

- En Secretaría de Cámara del Tribunal Supremo Electoral se encuentran en trámite de obtención y registro de su personalidad jurídica las organizaciones políticas de carácter nacional Bolivia Nuevo Milenio (BO-MII) y Pueblo Unido (PUN).
- Por otro lado, Secretaría de Cámara, en coordinación con la Unidad Técnica de Fiscalización, efectuó el seguimiento y fiscalización a la participación en procesos electorales del partido político “Acción Democrática Nacionalista” (ADN). Como resultado de este seguimiento se constató que dicha organización política no concurrió de manera continua en los dos últimos procesos electorales, y en consecuencia se emitió el informe técnico para Sala Plena, recomendando la cancelación de su personalidad jurídica.
- Secretaría de Cámara, en coordinación con la Dirección Nacional Jurídica, también ha venido realizando control y seguimiento al partido político “Partido Demócrata

Cristiano” (PDC), que atraviesa una crisis orgánica y que ha solicitado informes de manera constante.

- Asimismo, se realizó el seguimiento a 37 Peticiones de Informe Escrito remitidas por la Cámara de Senadores y Diputados.
- De igual manera, el seguimiento a 34 trámites jurisdiccionales: Recursos de Apelación, Recursos Extraordinarios de Revisión, Denuncias contra Vocales de los Tribunales Electorales Departamentales, entre otros y la atención y seguimiento de 17 Denuncias sobre vulneración al régimen de propaganda Electoral.

3. Dirección Nacional Jurídica

La Dirección Nacional Jurídica del Tribunal Supremo Electoral tiene el objetivo de proveer asesoramiento al Órgano Electoral Plurinacional en la aplicación de las disposiciones legales en materia administrativa, electoral, laboral, civil y otras, para el cumplimiento de las competencias establecidas en el marco de la Ley del Órgano Electoral Plurinacional y la Ley de Régimen Electoral.

Asimismo, tiene la función principal de asesorar y emitir opinión legal sobre aplicación de leyes, reglamentos, procesos y procedimientos internos del Tribunal Supremo Electoral a solicitud de Sala Plena y todas las unidades del Órgano Electoral Plurinacional.

En la gestión 2015, la Dirección Nacional Jurídica desarrolló las siguientes actividades:

- Atención y asesoramiento en la revisión de documentos y asuntos legales que sean sometidos a su consideración, en materia administrativa, jurisdiccional, electoral, técnica y judicial;
- Emisión de informes jurídicos en materia administrativa, jurisdiccional, electoral, técnica y judicial;
- Elaboración de proyectos de resoluciones, autos, providencias, contratos, y otras disposiciones en materia administrativa y jurisdiccional, previo análisis y estudio del contenido de los expedientes y documentos inherentes al caso;
- Revisión y elaboración de los reglamentos internos;
- Revisión de la legalidad de la documentación presentada por los proponentes adjudicados para la suscripción de los contratos;
- Atención y asesoramiento en procesos contencioso-administrativos;
- Emisión de opinión jurídica sobre interpretación y aplicación de disposiciones legales en casos concretos referidos a temas inherentes a la institución;
- Atención de consultas de la Sala Plena, Direcciones Nacionales, Tribunales Electorales Departamentales, partidos políticos, agrupaciones ciudadanas, pueblos indígenas, entidades públicas y privadas, órganos estatales y público en general, en materia administrativa, electoral y judicial;
- Realizar seguimiento a trámites institucionales de manera interna y ocasionalmente en instituciones públicas (Notaría de Gobierno, Contraloría, Gobierno Municipal, etc.);

- Participar en la elaboración de memoriales de respuesta dentro de recursos constitucionales;
- Coordinar y supervisar la defensa ante tribunales y el Ministerio Público ante toda clase de denuncias, procesos judiciales y acciones promovidos a favor o en contra del Tribunal Supremo Electoral;
- Registro y remisión de información sobre contrataciones a la Contraloría General del Estado (de acuerdo al Instructivo I/CE-014);
- Registro y remisión de información sobre acciones judiciales a la Contraloría General del Estado (de acuerdo al Instructivo I/CE-002);
- Elaboración de 509 contratos para la adquisición de bienes y servicios en el marco del Decreto Supremo N° 181 de 29 de junio de 2009, Decreto Supremo N° 2187 de 17 de noviembre de 2014 y Decreto Supremo N° 2584 de 5 de noviembre de 2015
- Elaboración de 10 convenios Interinstitucionales en el marco de lo previsto en la Ley del órgano Electoral Plurinacional.

4. Dirección Nacional Económica Financiera

La Dirección Nacional Económica Financiera del Tribunal Supremo Electoral facilita la gestión financiera para la asignación oportuna de recursos económicos y financieros a las Unidades Organizacionales, Tribunales Electorales Departamentales y Servicios Nacionales. Sus actividades se dirigen a gestionar las áreas económicas y financieras de las áreas funcionales del Órgano Electoral Plurinacional, acorde a lo dispuesto en la Ley de Administración y Control Gubernamentales.

En la gestión 2015, en el área de Tesorería, se realizaron las actividades siguientes:

- Control y registro de los depósitos por concepto de la extensión de Certificados de Militancia y No Militancia.
- Programación de Cuotas de Compromiso trimestrales con las diferentes fuentes de financiamiento relativos al presupuesto del Tribunal Supremo Electoral (DA 01).
- Transferencia de recursos a los Tribunales Electorales Departamentales y Servicios de Registro Cívico Departamentales de acuerdo a los presupuestos asignados a dichas instancias.
- Elaboración del Plan Anual de Caja con la finalidad de realizar el control de la liquidez o disponibilidad de recursos del Tesoro General de la Nación (TGN).
- En el marco de las normativas tributarias, se realizó la declaración mensual de pago de las transacciones de compra y venta de bienes y servicios mayores o iguales a Bs 50.000,00 consolidando la información de todos los TED's y SERECÍ's Departamentales.
- Administración del Fondo Rotativo, que a través de esta se administran las cajas chicas, fondos en avance por concepto de pago de viáticos y otros.
- La conciliación de las cuentas bancarias y libretas de la Cuenta Única del Tesoro, correspondientes al Tribunal Supremo Electoral, de igual manera se hace el seguimiento a las cuentas bancarias y libretas CUT de los TED's y SERECÍ's, fueron parte de las actividades desarrolladas por esta Dirección.

- Elaboración de informes mensuales de los TED's y SERECÍ's referidos al movimiento de las cuentas corrientes bancarias. Recursos "C-21" de Fondos en Custodia, Cuentas por Cobrar e Ingresos Extrapresupuestarios.
- Finalmente, se realizó el seguimiento y control de las recaudaciones a nivel nacional, en forma mensual, verificando que los montos recaudados se hallen respaldados adecuadamente (informes, boletas, numeración, etc.), elaborándose en forma mensual las conciliaciones bancarias como del movimiento físico-valorado, emitiéndose el informe sobre dichas acciones. El detalle de las recaudaciones al mes de octubre, es el siguiente:

Cuadro 11
Recaudaciones de los Servicios de Registro Cívico departamentales, gestión 2015

MESES	INGRESOS APROBADOS	RECAUDACION	DIFERENCIAS	
			ABSOLUTAS	RELATIVAS
Enero	23.008.631,00	19.612.169,00	-3.396.462,00	-14,76%
Febrero	13.605.101,00	10.657.309,00	-2.947.792,00	-21,67%
Marzo	10.625.207,00	11.688.227,00	1.063.020,00	10,00%
Abril	11.194.887,00	9.338.353,00	-1.856.534,00	-16,58%
Mayo	12.776.642,00	8.726.077,00	-4.050.565,00	-31,70%
Junio	11.900.759,00	9.702.652,00	-2.198.107,00	-18,47%
Julio	15.373.638,00	10.975.239,00	-4.398.399,00	-28,61%
Agosto	11.597.562,00	9.686.207,00	-1.911.355,00	-16,48%
Septiembre	11.863.262,00	11.513.269,00	-349.993,00	-2,95%
Octubre	17.584.803,00	13.482.163,00	-4.102.640,00	-23,33%
TOTAL:	139.530.492,00	115.381.665,00	-24.148.827,00	-17,31%

Las recaudaciones en la gestión 2015, han sido inferiores respecto a los ingresos proyectados para cada mes, es así que por el periodo enero - octubre de la gestión 2015, los ingresos propios ascienden a Bs115.381.665,00 (Ciento Quince Millones Trescientos Ochenta y Un Mil Seiscientos Sesenta y Cinco 00/100 BOLIVIANOS).

Ejecución Presupuestaria

Mediante nota MEFP/VPCF/DGP/UGP/UEPED/N° 0105/2015, el Ministerio de Economía y Finanzas Públicas comunica el presupuesto de la Gestión 2015 para el OEP, el mismo que ascendió a Bs190.407.887 (Ciento Noventa Millones Cuatrocientos Siete Mil Ochocientos Ochenta y Siete 00/100 Bolivianos) correspondientes al Programa 10 Gastos de Funcionamiento. Asimismo en el Programa 11 de Bs2.000.000 (Dos Millones 00/100 Bolivianos) por Registro y Certificación Gratuita.

Durante la gestión, se efectuaron varias Modificaciones Presupuestarias al presupuesto aprobado, por un total de Bs204.129.831,12 (Doscientos Cuatro Millones Ciento Veintinueve Mil Ochocientos Treinta y Un 12/100 Bolivianos). Teniendo un presupuesto vigente a la fecha de Bs396.537.718,12 (Trescientos Noventa y Seis Millones Quinientos Treinta y Siete Mil Setecientos Dieciocho 12/100 Bolivianos). A continuación se detallan cada una de las modificaciones presupuestarias que incrementaron el presupuesto vigente del Órgano Electoral Plurinacional.

Cuadro 12
Ejecución Presupuestaria de la Gestión 2015

N°	PROGRAMAS	PRESUPUESTO VIGENTE	EJECUCIÓN	% DE EJECUCIÓN
1	Control Nacional de Procesos Electorales y Registro Cívico	190.648.132	160.263.646	84,06%
2	Registro y Certificación Gratuita	2.000.000	1.812.157	90,61%
3	Registro y Certificación a Menores de 18 años	899.890	138.568	15,40%
4	Referendo de Autonomías Indígena Originario Campesina	1.363.080	911.211	66,85%
5	Modernización y Fortalecimiento del OEP	245.000	245.000	100,00%
6	Fortalecimiento a la Modernización del SERECI	2.242.143	2.242.143	100,00%
7	Referendo de Estatutos Autonómicos y Cartas Orgánicas	50.337.818	44.088.106	87,58%
8	Elecciones Departamentales, Regionales y Municipales	98.221.730	91.247.472	92,90%
9	Referendo Constitucional Aprobatorio	50.579.925	33.555.829	66,34%
TOTAL		396.537.718	334.504.132	84,36%

5. Dirección Nacional de Administración

El alcance de la Dirección Nacional de Administración tiene que ver con la administración con eficiencia, oportunidad y transparencia la asignación de recursos administrativos (recursos humanos, bienes y servicios), necesarios para dinamizar las actividades y procesos específicos del OEP.

Para cumplir con ese objetivo debe planificar, organizar, dirigir, supervisar las actividades administrativas del OEP, en cumplimiento de la Ley de Administración y Control Gubernamentales.

Durante la gestión 2015, se desarrollaron las siguientes actividades relevantes:

- Elaboración de Manuales de procesos y Procedimientos para procesos de contratación POA y POE.
- Se realiza el trámite de actualización del Reglamento Específico del Sistema de Administración de Bienes y Servicios.
- Provisión, control y pago de servicios básicos, agua, luz, telefonía, limpieza, Internet, Courier, provisión de combustible y otros.
- Servicios de mantenimiento correctivo y preventivo de inmuebles, vehículos y muebles, de acuerdo a las necesidades y solicitudes se han cubierto un 98% de lo requerido.
- Se cuenta con seguro que brinda una cobertura total para el resguardo de los bienes del TSE, tanto muebles como inmuebles. Se cuenta también con seguro de los equipos que fueron enviados al exterior.
- Alquiler de un depósito para la recepción de las estaciones biométricas del interior y envío al exterior.
- Asimismo, se coordinó con los Tribunales Electorales Departamentales y Servicios de Registro Cívicos Departamentales las certificaciones para el alquiler de ambientes y vehículos para los procesos electorales Municipales, Referendo 2015 y Referendo Constitucional 2016.

- Se recepcionaron 2 unidades móviles para el SERECI donadas por la Embajada de Dinamarca.
- Se cuenta con el 100% la Declaración de Bienes ante el Servicios Nacional de patrimonio del Estado tanto del TSE como de TEDs y SERECIs.
- Se ha logrado la recepción del 100% de equipos siniestrados en los depósitos de CECOLAP, provenientes de la empresa CREDINFORM International S.A., hecho que ocurrió el 2011, en ésta gestión se concluyó la recuperación física y monetaria del 100% del siniestro, con la firma del Finiquito

De acuerdo a las necesidades de cada una de las Unidades solicitantes se realizaron procesos de contratación en el marco de la normativa vigente tanto regulares enmarcados en el POA como directos enmarcados en las normativas vigentes para procesos electorales:

Se realizaron varias contrataciones en la gestión 2015, mismas que se resumen de la siguiente manera:

Cuadro 13
Contrataciones con Presupuesto POA

Modalidad	Procesos iniciados	Procesos adjudicados	Procesos no adjudicados
Menor	69	69	0
ANPE	35	35	0
Licitación	5	5	0
Directa	16	16	0
Excepción	1	1	0
Total contrataciones	126	126	

Cuadro 14
Contrataciones con Presupuesto POE Referendo Autonomico – 2015

Contratación directa	Procesos iniciados	Procesos adjudicados	Procesos no adjudicados
Bs 1.- Hasta Bs 1.000.000	256	253	3
Más de Bs 1.000.000	0	0	0

Cuadro 15
Contrataciones con Presupuesto POE Referendo Constitucional 2016

Contratación directa	Procesos Iniciados	Procesos Adjudicados	Procesos no Adjudicados
Bs. 1 hasta Bs 1.000.000	114	110	4
Más de Bs 1.000.000	1	1	0

- Se elaboraron nuevos procedimientos de contrataciones que permiten acelerar los tiempos y tener medios de control que velen la transparencia y la eliminación de errores.
- Se realizaron capacitaciones personalizadas en el área de Contrataciones, respecto a nuevos formatos de documentación.
- Se presta capacitación y asistencia permanente para mejorar las contrataciones en el marco de la normativa vigente.

Como parte del proceso de Institucionalización en el Órgano Electoral Plurinacional se realizaron 7 procesos de institucionalización en cumplimiento a la normativa vigente.

- **Solicitud de incorporaciones a la carrera administrativa**

El Órgano Electoral Plurinacional ha remitido al Ministerio de Trabajo Empleo y Previsión Social solicitud para la incorporación a la carrera administrativa de 44 Servidores Públicos de acuerdo al siguiente detalle.

Cuadro 16
Incorporaciones a la carrera administrativa

N°	UBICACION	ASPIRANTES A LA CARRERA ADMINISTRATIVA	FUNCIONARIOS DE CARRERA
1	TRIBUNAL SUPREMO ELECTORAL	5	7
2	CHUQUISACA	0	2
3	LA PAZ	18	0
4	COCHABAMBA	0	10
5	ORURO	0	4
6	POTOSI	12	0
7	TARIJA	1	0
8	SANTA CRUZ	0	0
9	BENI	0	11
10	PANDO	0	10
TOTAL		36	44

- **Capacitación a servidores públicos del OEP**

Se ha efectuado la capacitación a los Servidores Públicos del Tribunal Supremo Electoral, de los nueve Servicio de Registro Cívico Departamentales y de los 9 Tribunales Electorales Departamentales en las siguientes temáticas y obteniendo los resultados

Cuadro 17
Capacitación de servidores públicos del OEP

Descripción	Resultados Alcanzados
Cursos CENCAP y EGPP Programa Genérico: 1. Ley 1178. 2. Responsabilidad por la Función Pública. 3. Aspectos Básicos de la Ley 1178. 4. Cursos de Idiomas Oficiales Programa Específico: 5. Cursos de acuerdo a la aplicación de los sistemas de la Ley 1178, para las diferentes áreas organizacionales. Programa de Talleres y Seminarios Informativos: 6. Carrera Administrativa en el Sector Público (reclutamiento y selección de personal, incorporación a la C.A., evaluación del desempeño; movilidad funcionaria; capacitación productiva y registro) 7. Política Nacional de Transparencia; Ley 004 Ley de Lucha contra la Corrupción; Acceso a la Información Pública y Rendición Pública de Cuentas.	1). servidores públicos capacitados en la Ley 1178. 2). servidores públicos capacitados en Responsabilidad por la Función Pública. 3). 5 servidores públicos capacitados en aspectos básicos de la Ley 1178. 4). Se capacitaron los siguientes servidores públicos: 13 Aimara Hablantes 3 Quechua Hablantes 7 Aimara Básico 30 Aimara Intermedio 19 Quechua Intermedio 19 Quechua Avanzado 5). 48 servidores públicos capacitados en diferentes sistemas de la Ley 1178, de los cuales 26 corresponden al curso de contrataciones D.S. 0181. 6). 3 servidores públicos capacitados. 7). 90 servidores públicos del SERECÍ Santa Cruz capacitados, se realizaron todas las gestiones para la ejecución.
Matriz de control de cursos de capacitación, gestión 2015	201 servidores públicos que asistieron a diferentes eventos de capacitación.
Cartas de solicitud de firmas de convenio a Direcciones de Carreras Universitarias en función a los requerimientos de las áreas organizacionales del TSE.	Convenio firmado y 2 pasantes incorporados.

Resultados con recursos de gasto de funcionamiento:

- Se procesaron en un total de 296 planillas de haberes
- Se procesaron en un total de 133 planillas de honorarios consultores de línea
- El 100% de las planillas cuentan con “Sello Rojo” otorgado por el Ministerio de Economía y Finanzas.
- Se procesaron 98 planillas impositivas, registrados en el Sistema SIGMA-Módulo Personal.
- 11 envíos de información a través de oficina virtual del Servicio de Impuestos Nacionales.
- 17 planillas de incapacidad temporal para su registro en el portal web.
- 10 Notificaciones enviadas al Ente Gestor (CNS) solicitando el reembolso de Subsidios de Incapacidad Temporal.
- Se presentaron 80 copias de planillas a los Entes Gestores.

Resultados con recursos proceso electoral – subnacionales 2015

- 159 planillas procesadas
- 336 planillas gestionadas para sello rojo equivalentes a 2528 boletas de pago

Resultados con recursos proceso electoral REFERENDO 2015 ESTATUTOS AUTONÓMICOS

- 10 Planillas procesadas
- 137 planillas gestionadas para sello rojo equivalentes a 857 boletas de pago.

El trabajo del área administrativa permitió la gestión de recursos humanos, financieros, adquisiciones y procesos de contratación que permitieron el funcionamiento institucional y los procesos electorales.

6. Servicio Intercultural de Fortalecimiento Democrático (SIFDE)

La gestión 2015 fue una gestión particularmente compleja debido a dos elementos: la crisis y la posterior renovación institucional; y la densidad y novedad de los procesos electorales convocados y administrados ese año.

Sobre el primer punto, es importante recordar que entre diciembre de 2014 y agosto de 2015 el SIFDE cumplió su trabajo bajo una dirección interina. Por otra parte, en dicho periodo las capacidades institucionales se vieron disminuidas toda vez que esta repartición contaba con menos de la mitad de los servidores necesarios para cumplir los objetivos planteados. Más aún, la renuncia de los siete vocales en mayo de 2015 tuvo un impacto sobre la gestión.

Sin embargo, y a pesar de estas condiciones, se llevaron adelante dos procesos votación: una elección y referendos. El primer proceso, las elecciones subnacionales 2015, fue gestionado por la anterior administración, mientras que el Referendo Aprobatorio de Estatutos Autonómicos y Cartas Orgánicas fue administrado, en su segunda etapa, por la nueva gestión. Como parte del aprendizaje institucional, el proceso administrado por la nueva gestión fue objeto de evaluaciones externas e internas.

En ese marco pueden destacarse las siguientes actividades y resultados como parte de la renovada gestión del TSE y el nuevo equipo de trabajo del SIFDE:

- Desde agosto de 2015 se cuenta en el SIFDE con un equipo profesional y técnico especializado, que ha dado un nuevo enfoque y dinámica de trabajo desde la Vocalía, la Dirección Nacional y sus cuatro jefaturas de sección: i) Comunicación e información pública, ii) Capacitación y educación, iii) Observación, acompañamiento y supervisión; y iv) Análisis e investigación.
- Con el nuevo equipo se diseñó, planificó y ejecutó la Estrategia nacional de comunicación, capacitación, información e investigación para el Referendo Aprobatorio de Estatutos y Cartas Orgánicas realizado el 20 de septiembre de 2015 en cinco departamentos, tres municipios y dos autonomías indígena originario campesinas.
- Posteriormente se realizó el análisis y evaluación del proceso, con diferentes resultados. En relación a los referendos departamentales se encargaron cuatro ensayos analíticos, que fueron presentados y discutidos en un Conversatorio nacional. Respecto a las autonomías indígenas se elaboraron estudios de caso, que fueron presentados y comentados en dos conversatorios: uno en La Paz sobre el caso de Totora Marka y uno en Santa Cruz acerca del caso de Charagua Iyambae. En estos eventos participaron tanto los protagonistas como académicos, investigadores y sociedad civil en general.
- Se tuvo un Taller nacional del SIFDE con la participación de los equipos del TSE y de los nueve Tribunales Electorales Departamentales (TED), en el que se realizó una evaluación amplia del trabajo y una planificación minuciosa con miras al Plan Anual Operativo 2016 y los futuros procesos electorales, en especial referendos previstos para la gestión 2016.

- En cuanto a los objetivos de gestión, la Dirección Nacional del Servicio Intercultural de Fortalecimiento Democrático (SIFDE) tiene como su principal atribución promover e implementar la democracia intercultural en el país. En ese marco, para el periodo 2013 - 2017 se planteó como objetivo estratégico desarrollar valores de la Democracia Intercultural, a través de procesos de educación, formación y capacitación, para profundizar el ejercicio de derechos y deberes civiles y políticos de la sociedad boliviana. Para cumplir dicho objetivo, durante la gestión 2015 se realizaron acciones de educación, comunicación, formación, investigación y capacitación para consolidar el conocimiento y ejercicio de la democracia intercultural.
- En lo que respecta a las actividades de observación, acompañamiento y supervisión de las diferentes formas de democracia, se reforzó técnicamente los procesos de Observación, Acompañamiento y Supervisión de las Autonomías Indígena Originario Campesinas (AIOC), generando procesos de debate y deliberación en distintos espacios y participantes. En este marco resalta la organización del Foro internacional: “Democracia intercultural y experiencias de autonomías indígenas en América Latina y el Caribe”. Esta actividad permitió cualificar el acompañamiento del proceso de referendo autonómico de Totorá Marka y Charagua Iyambae con la intervención de observadores indígenas internacionales y del Foro Permanente para las Cuestiones Indígenas de las Naciones Unidas.
- También fue relevante e innovador durante la gestión 2015 la inédita labor de observación y acompañamiento de once procesos de consulta previa en minería, para lo cual se elaboró e implementó un Reglamento y cinco instrumentos técnicos de observación y acompañamiento. También se fortalecieron las capacidades institucionales y los mecanismos de coordinación internos y externos, coronando este esfuerzo con la organización de un Taller interno nacional de consulta previa con los coordinadores del SIFDE y técnicos de observación, acompañamiento y seguimiento de los nueve departamentos, y un Conversatorio “La consulta previa como desafío democrático”, que contó con la participación de una experta internacional y distintas entidades del Estado.
- En cuanto a las acciones educativas, el SIFDE ha cumplido con el trabajo de planificar y ejecutar cursos de capacitación para autoridades y funcionarios del Órgano Electoral Plurinacional, además de brindar información a la ciudadanía en general para los dos procesos electorales realizados en la gestión 2015 (las Elecciones subnacionales y el Referendo para la aprobación de estatutos autonómicos y cartas orgánicas).
- La estrategia para la capacitación electoral estuvo sustentada en las acciones de los Tribunales Electorales Departamentales (TED). Para ello el TSE socializó lineamientos que han guiado la intervención de las personas encargadas de facilitar y capacitar en los TED. A su vez, éstas han realizado otras acciones, logrando la amplia cobertura en cuanto notarias, notarios y juradas y jurados para que las funciones y los procedimientos establecidos en la normativa se cumplan y, así, los procesos electorales aseguren efectividad y transparencia. Asimismo, la producción de recursos didácticos para la capacitación ha sido una línea de trabajo que ha complementado y coadyuvado al desarrollo de competencias entre las y los funcionarios del Órgano Electoral Plurinacional en los niveles nacional y departamental.
- La comunicación fue otro elemento clave en las actividades desplegadas por el SIFDE. En este aspecto, es importante resaltar que el SIFDE dio un nuevo peso y enfoque a la

comunicación en las redes sociales, incluido el WhatsApp. Estas herramientas, en el marco de las actividades regulares y en particular en el marco de proceso electorales, resultaron en vías de comunicación interactivas altamente valiosas para atender consultas de la ciudadanía, ya sea sobre los referendos, el empadronamiento u otras temáticas. A esto se sumó el desarrollo y socialización de la aplicación “Yo Participo” para consultar vía celular o internet si una persona está habilitada para votar, si fue elegido jurado electoral, la ubicación de su recinto electoral y otras.

- En cuanto a los medios tradicionales (medios escritos, televisivos y radiales), la campaña comunicacional tuvo impacto positivo en la ciudadanía, ya que se pudo aclarar dudas sobre los procesos electorales y el empadronamiento, logrando una masiva participación sobre todo en el empadronamiento biométrico de cara al Referendo Constitucional 2016.
- En el área de análisis e investigación se desarrollaron reflexiones analíticas y se abrieron espacios de debate con la academia y la sociedad civil respecto a temas como la autonomía indígena y los procesos autonómicos departamentales en el marco de la democracia intercultural. En este mismo tema, importa señalar que en esta gestión se abordó un proceso de sistematización de información electoral de los últimos cinco procesos electorales de cara actualizar y publicar un cuarto tomo del Atlas Electoral. Se ha avanzado también en el diseño de una revista institucional (Andamios) que será lanzada en la gestión 2016.
- Por último, en el marco del proceso de Referendo Constitucional 2016 convocado por Ley para el 21 de febrero próximo, durante la gestión 2015 se diseñó de manera participativa con los TED el Plan nacional de comunicación, capacitación, análisis e información pública, que incluye un conjunto de actividades en relación a la consulta tanto a nivel nacional como en los países donde habrá voto en el exterior.
- Este Plan tuvo diferentes resultados durante la gestión 2015. Entre los más relevantes puedes señalarse el diseño, producción y difusión de la primera fase de la campaña comunicacional en medios; la elaboración técnica, aprobación y puesta en vigencia del Reglamento de Campaña y Propaganda Electoral en Referendo; la elaboración técnica, aprobación y puesta en vigencia del Reglamento para la elaboración y difusión de estudios de opinión en materia electoral; el monitoreo de medios de comunicación; la elaboración de una Plataforma de capacitación, con diferentes módulos; el diseño de la campaña comunicacional e informativa para el proceso de empadronamiento tanto permanente como masivo; la actualización de la aplicación YoParticipo; la gestión de las cuentas institucionales del TSE en las redes sociales (Facebook, Twitter, YouTube); el diseño de un sistema de información pública, que tendrá como resultado fundamental en la gestión 2016 el lanzamiento del periódico digital del OEP, llamado “Fuente Directa”; y todo el diseño y elaboración de materiales para el próximo proceso de capacitación de notarios, notarias, jurados, juradas electorales y diferentes organizaciones y actores de la sociedad civil.

7. Dirección Nacional de Tecnologías de la Información y la Comunicación

La Dirección Nacional de TICs tiene el objetivo de administrar la infraestructura en Tecnologías de la Información y la Comunicación, programas de aplicación y sistemas informáticos para el adecuado desarrollo de las actividades del Órgano Electoral Plurinacional.

En el desarrollo de su objetivo la Dirección de TIC debe aplicar tecnologías para la Información y la Comunicación para el Órgano Electoral Plurinacional. Dentro de las actividades de funcionamiento, se realizaron diversas actividades, las cuales se detallan a continuación:

- Cierre y Apertura de Gestión del Sistema de Control de Valorados, utilizado en el Almacén de Valores del Servicio de Registro Cívico
- Apoyo para el Procesamiento de Datos del Sistema de Recursos Humanos para el registro de permisos y otros.
 - Monitoreo del funcionamiento del Módulo de recepción de correspondencia y generación de Hojas de Ruta en ventanilla de recepción del TSE.
 - Apoyo al TED Cochabamba para la verificación de Posiciones de Organizaciones Políticas en la Franja durante el Proceso de Elección de autoridades Subnacionales.
- Actualización de militantes, se entregaron a la DNTIC libros de militantes del Partido Político Movimiento al Socialismo (MAS-IPSP) y del Partido Demócrata Cristiano (PDC), según el siguiente detalle:
 - Revisión de libros de actualización de militantes del partido político Movimiento al Socialismo (MAS-IPSP) de un total de 5.252 libros, cada libro tiene 60 partidas, haciendo un total aproximado de 315.120 registros,
 - Revisión de 95 libros de actualización de militantes del partido político Partido Demócrata Cristiano (PDC), en total aproximado de 5.700 registros.
- Se exportó datos de las agrupaciones ciudadanas y partidos que lo solicitaron (PDC, FPV, STP).
- Se procesaron las solicitudes de cancelación de personería jurídica de acuerdo a las resoluciones remitidas por Secretaría de Cámara del TSE y de los TEDs (Acción Democrática Nacionalista, Agrupación Ciudadana Movimiento 25 de mayo).

En el ámbito electoral se desarrollaron las siguientes actividades:

- Diseño de las actas de cómputo para las Elecciones Subnacionales 2015.
- Diseño de modelos de papeleta para las Elecciones Subnacionales 2015.
- Apoyo en la configuración del sistema de digitalización KOFAX.
- Diseño de la base de datos y configuración del sistema KOFAX para el sistema de cómputo y de reconocimiento de listas índice.
- Reingeniería de Sistemas de Información
- **Reportes de Material Electoral**, a efectos de emitir adecuadamente los documentos correspondientes al Proceso Electoral, fue necesario realizar la adecuación de estos reportes a las condiciones de dicho Proceso, en cuanto a formato y contenido, de acuerdo a las características definidas por las autoridades. Se incorporaron la generación de carteles identificadores y listas de habilitados por recinto para la entrega a Notarios Electorales.
 - **Sistema de Cómputo**; se realizaron modificaciones imprescindibles para el registro de datos de actas de Escrutinio y Cómputo de resultados en los niveles departamental,

municipal y regional. Se introdujo el formato de acta en tamaño A3 el cual se integró con el software de digitalización Kofax en su versión 10.1.

- **Sorteo de Jurados Electorales;** fueron consolidados diferentes módulos relacionados con la Gestión y Sorteo de Jurados Electorales e integrados en un único Sistema. Entre éstos se puede enunciar: a) Registro de Notarios Electorales, b) Sorteo de Jurados, c) Impresión de Memorándums por Documento de Identidad, d) Registro de la programación de juntas de organización de Jurados Electorales, e) Configuración personalizada de distintas características.
- **Publicación Interna de Resultados;** despliegue de resultados de acuerdo a niveles geográficos seleccionados por el usuario.
- **Digitalización de Actas;** fueron elaborados scripts y se realizó la adecuación de estos de acuerdo a las características de los ocho tipos de acta implementados en todo el país. Los resultados de este módulo fueron integrados al Sistema de Cómputo.
- **Sistema de Consultas Desconectado para el Padrón Electoral;** se introdujeron características de seguridad para la expiración del Sistema de Información y Bases de Datos una vez que hubiera transcurrido el Proceso Electoral. Se implementaron también características para la emisión de pases en tránsito el día de la Votación.
- **Registro de No Votantes;** se introdujo la lectura de registros de ciudadanos mediante códigos de barras impresos en las listas índice, esto fue integrado con el inventario de listas, lo que permite determinar la completitud de listas.
- **Elaboración de modelos de actas de escrutinio y cómputo;** de acuerdo a las características del Proceso Electoral, fueron elaborados modelos para 8 tipos de acta de escrutinio y cómputo utilizados para el registro de votos de ciudadanos en diferentes circunscripciones a nivel nacional.
- **Publicación de Resultados y Actas Digitalizadas en la Nube;** se desarrolló la página web para la invocación de resultados y actas digitalizadas con almacenamiento en la nube, los documentos fueron subidos por personal de los Tribunales Electorales Departamentales, en coordinación con la DNTIC.

Sistemas de Información para el Proceso de Referendo para la Aprobación de Estatutos Autonómicos y Cartas Orgánicas 2015 (Chuquisaca, La Paz, Cochabamba, Oruro, Potosí, Santa Cruz/Charagua)

- **Adecuación de Reportes y Material Electoral;** se elaboró un modelo único de acta de escrutinio y cómputo en tamaño oficio, el diseño de listas índice realizado introdujo la utilización de “anclas” destinadas a delimitar el área de reconocimiento para el Sistema de Digitalización.
- **Sistema de Cómputo;** se introdujo el pre-escaneo de actas, previo al proceso de digitalización, éste escaneo no incluía el reconocimiento de votos. Se introdujeron medidas de seguridad en los servidores de bases de datos, esto comprendía la encriptación de datos al momento de la transferencia del Sistema de Digitalización para la publicación de resultados. Se introdujeron mejoras al tiempo de la generación de resultados en formato PDF. La puesta en cero del Sistema fue integrada con el módulo de digitalización Kofax.
- **Sorteo de Jurados Electorales;** fue incorporado el módulo de registro de Jurados No Asistentes para los Tribunales Electorales Departamentales.

- **Digitalización de Actas;** se implementaron los procesos de Validación y Verificación de Actas inmediatamente después de la Digitalización. Se actualizaron los scripts de reconocimiento, mejorando la calidad de lectura de datos. Se compatibilizó las estructuras de Bases de Datos y mejoró la consistencia de tipos para el traslado al módulo de Cómputo.
- **Implementación del Sistema de Registro de No Votantes;** se desarrolló el módulo de digitalización de listados en plataforma Kofax. Complementariamente, fue desarrollada una página Web para la validación de datos escaneados y verificación del adecuado reconocimiento de datos.
- **Implementación del Sistema de Consultas al Padrón Electoral – Web;** comprende la emisión de certificados de impedimento y/o exención, el módulo funciona en modo centralizado y es administrado por personal de la DNTIC.

8. Unidad de Relaciones Internacionales y Protocolo

La Unidad de Relaciones Internacionales y Protocolo tiene como objetivo institucional el desarrollo de acciones permanentes de relacionamiento intrainstitucional e interinstitucional con organismos públicos nacionales e internacionales en el ámbito electoral y de registros públicos para posicionar la imagen institucional.

La Unidad realizó las siguientes actividades relevantes:

- Se realizó la presentación pública del Informe de Labores y Rendición de Cuentas de la Gestión 2014 y del Plan de Trabajo Anual de 2015.
- Se cumplieron todas las actividades previstas en el POA y el POE de las Elecciones Subnacionales (equipo de computación, impresión de rollers institucionales y sobres del Órgano Electoral Plurinacional, hoteles, pasajes alquiler vehículos para los observadores internacionales)
- Se concretó el arribo de las misiones de acompañamiento electoral de la OEA, UNASUR y UNIORE para las Elecciones Subnacionales.
- Se suscribieron acuerdos de acompañamiento electoral con la OEA y UNASUR.
- Se organizó la Inauguración de la Jornada de Votación para las Elecciones Subnacionales.
- Se entregaron acreditaciones a 66 personas para el acompañamiento electoral en las Elecciones Subnacionales.
- Se viabilizó y acompañó la visita de cuatro expertos indígenas para el Referendo Aprobatorio de Estatutos Autonómicos y Cartas Orgánicas.
- Se organizó el Foro Internacional “Democracia Intercultural y Experiencias de Autonomías Indígenas en América Latina y el Caribe”.
- Se realizó la acreditación internacional de las Autoridades Electorales para su participación en diferentes eventos en el exterior.

El trabajo de la unidad permitió el desarrollo de actividades de apoyo a observadores y acompañantes electorales, brindando una imagen positiva de los procesos electorales bolivianos

hacia la comunidad internacional, asimismo se facilitó los procesos de acompañamiento electoral de Vocales del Tribunal Supremo Electoral y de los Vocales de Tribunales Electorales Departamentales en el exterior.

9. Unidad de Transparencia y Control Social

La Unidad de Transparencia y Control Social del Tribunal Supremo Electoral tiene el objetivo de asegurar el acceso a la información de carácter institucional a la sociedad boliviana en su conjunto, desarrollando mecanismos para el ejercicio del control social a través de políticas de rendición de cuentas de tipo permanente.

Para cumplir con el objetivo trazado debe atender las demandas de la ciudadanía en general, así como de las organizaciones sociales y políticas, pueblos indígenas, comunidades campesinas e instituciones públicas y privadas, proporcionando información institucional de manera oportuna.

En cumplimiento al mandato constitucional el Tribunal Supremo Electoral, implementa el Área de Transparencia y Control Social, en el entendido de que la transparencia, demanda un cambio de patrones culturales e institucionales que se encuentran en la mentalidad y en el comportamiento del servidor público y ciudadanía en general. Los desafíos actuales son grandes y necesitan de profundos cambios y respuestas que deben surgir de las necesidades sociales, del respeto por los derechos y garantías de todos, por lo que se asume el reto de contribuir a la transformación de una sociedad más justa, solidaria, libre de corrupción.

La Transparencia y Control Social, tiene como objetivo principal proponer e impulsar políticas internas sustentadas en el acceso a la información, rendición pública de cuentas, el control social, la ética pública así como identificar e investigar posibles actos de corrupción para remitirlos a la instancia correspondiente.

En la última etapa la Unidad ha revisado procesos administrativos en coordinación con Sala Plena. Se ha elaborado un nuevo plan para el re-lanzamiento de la Unidad durante la gestión 2016.

10. Unidad Técnica de Fiscalización

La Unidad Técnica de Fiscalización tiene por finalidad regular y fiscalizar el patrimonio, origen y manejo de los recursos económicos de las organizaciones políticas y del financiamiento de la propaganda electoral de todas las organizaciones que participen en procesos electorales, referendos y revocatorias de mandato, para efectos de transparencia y rendición de cuentas documentada.

Entre sus funciones principales la UTF fiscaliza a las organizaciones políticas que participan en procesos electorales, referendos y revocatoria de mandato, así como a las organizaciones de las naciones y pueblos indígenas originario campesinos que se registren para participar en procesos electorales, referendos y revocatoria de mandato.

Durante la gestión 2015 se fiscalizó a las siguientes organizaciones políticas:

Cuadro 18
Organizaciones políticas fiscalizadas en 2015

Organización política	Gestión
Poder Alternativo de Integración Social (PAIS), Tarija	2009
Movimiento sin Miedo (MSM)	2010-2013
Movimiento al Socialismo (MAS-IPSP)	2010-2011-2012-2013
Consenso Popular (CP)	2011-2012-2013
Movimiento Demócrata Social (DEMÓCRATAS)	2013
Frente de Unidad Nacional (UN)	2011-2012-2013-2014
Movimiento Nacionalista Revolucionario (MNR)	2011-2013-2014
Frente Revolucionario de Izquierda (FRI)	2011-2013-2014
Acción Democrática Nacionalista (ADN)	2011-2012-2013-2014
Unidad Cívica Solidaridad (UCS)	2012-2013-2014
Verdad y Democracia Social (VERDES)	2012
Frente para la Victoria (FPV)	2013-2014
Partido Demócrata Cristiano (PDC)	2013-2014
Plan Progreso para Bolivia (PPB)	2013
Partido Verde De Bolivia (PVB-IEP)	2011-2012-2013

11. Unidad de Geografía Electoral

La Unidad de Geografía Electoral tiene el objetivo de organizar, manejar y controlar el Sistema de Información de Geografía Electoral Nacional para un adecuado apoyo técnico especializado al Órgano Electoral Plurinacional.

Durante la gestión 2015 se desarrollaron las siguientes actividades:

- Actualizaciones de la cartografía electoral de asientos (rectificaciones de nombres), recintos (rectificaciones de nombres, direcciones, zonas, distritos) y circunscripciones uninominales.
- Se codificaron los asientos electorales para elecciones de gobernadores departamentales y municipales de 2015, referendo de estatutos autonómicos y cartas orgánicas así también para el referendo modificatorio de la Constitución Política del Estado (CPE).
- Se publicó la codificación de asientos electorales de los procesos electorales de la presente gestión y de la siguiente gestión en la que se llevará a cabo el Referendo Constitucional 2016.
- Se determinaron los lineamientos de las Unidades de Geografía y Logística Electoral: Formulario Único de Georeferenciación, estandarización de presentación de informes técnicos, estandarización de abreviaturas utilizadas en el Área de Geografía Electoral.
- Se actualizó la georeferenciación de asientos electorales de municipio de Totorá, y de algunos asientos electorales de los 9 departamentos.
- Se realizaron pruebas de estructuración de geodatabases en el sistema de información geográfica
- Se actualizó la cartografía electoral de ciudades urbanas incorporando las zonas de ciudad de La Paz y Unidades Vecinales (UVs) de ciudad de Santa Cruz de la Sierra.

- Se efectuaron actualizaciones de base de datos de geografía electoral en formato SQL Server (geografía de recintos) para los procesos de empadronamiento, los mismos fueron entregados a la Dirección Nacional de SERECÍ.
- Se realizó taller nacional de coordinación y lineamientos de Área de Geografía Electoral en la ciudad de Tarija los días 18, 19 y 20 de noviembre de 2015
- Se realizó un informe técnico de solicitudes de creación, traslado y supresión de asientos electorales, para la consideración de Sala Plena de TSE
- Se presentó la propuesta de la metodología para la estructuración de las rutas de distribución y recojo de material electoral y de las rutas electorales de proceso de empadronamiento.
- Propuesta de la metodología de georeferenciación y actualización de datos de asientos y recintos electorales.
- Se diseñaron rutas de observadores internacionales para elecciones subnacionales y referendo de estatutos y cartas orgánicas.
- Se atendieron a los requerimientos internos y externos solicitados referente a la información de geografía electoral.

Con las actividades realizadas, la Unidad de Geografía Electoral ha concluido la creación de recintos en las localidades donde existían insuficiencias, ha coordinado el trabajo con los Tribunales Electorales Departamentales y con las Embajadas y Consulados donde existen recintos. Los procesos técnicos se han cumplido satisfactoriamente para el proceso de Referendo Constitucional 2015.

12. Servicio De Registro Cívico (SERECI)

El Tribunal Supremo Electoral, es el máximo nivel del Órgano Electoral Plurinacional y tiene jurisdicción nacional. Una de las funciones del Tribunal, es la de organizar y administrar el Registro Civil y el Padrón Electoral.

El Servicio de Registro Cívico tiene el objetivo de administrar el registro de las personas naturales, en cuanto a nombres y apellidos, su estado civil, filiación, nacimiento, hechos vitales y defunción, así como el registro de electores y electoras, para el ejercicio de los derechos civiles y políticos de las ciudadanas y ciudadanos de Bolivia, además de proponer y desarrollar políticas, planes y estrategias para la administración del registro civil y el registro cívico.

En el marco de estas competencias durante la gestión 2015 se han desarrollado las siguientes actividades:

- Ejecución de Inscripciones de nacimiento y Certificación Gratuita de niñas y niños de 0 a 12 años, en todo el territorio nacional.
- Funcionamiento de casetas registrales en Centros Maternológicos.
- Ejecución de Campañas de Registro, Certificación y Saneamiento de Partidas de Registro Civil, principalmente en el área rural.
- Ejecución de Campañas de Saneamiento Administrativo de partidas de Registro Civil en el exterior del país (Argentina, Chile y Brasil).

- Ejecución de campañas de registro, saneamiento y certificación de partidas de nacimiento en Centros Penitenciarios en todo el territorio nacional, en cumplimiento al Decreto 2359.
- Ejecución de trámites administrativos de saneamiento de partidas, desde los Consulados de Bolivia en el exterior del país – mediante el sistema denominado “Foro Consular”, que permite la remisión de trámites vía Internet desde cada Consulado.
- Inscripciones de nacimiento a nivel nacional.
- Ejecución de Trámites Administrativos de Saneamiento de Partidas a nivel nacional.
- Actualización de la información de Oficiales y Oficialías de Registro Civil.
- Aplicación del Reglamento de Acceso a la Información.
- Envío de Material Valorado a las Direcciones Departamentales, Venta de Certificados y Recaudaciones.
- Asesoría Legal – Seguimiento a procesos legales.
- Utilización del Sistema SERECI WEB, para la emisión de información de Registro Civil y Registro Electoral.
- Digitalización rutinaria de libros y liberación de partidas digitalizadas.
- Prestación de servicios de contrastación de datos en línea a entidades externas mediante servicios web.
- Información de la Base de Datos de Registro Civil – REGINA – Partidas incorporadas en la gestión 2015 – Datos base de datos consolidada a nivel nacional.
- Ejecución de procesos de registro electoral y conformación de padrón electoral biométrico.

Ejecución de inscripciones y certificación gratuita de niñas y niños de 0 a 12 años, adolescentes y personas mayores en todo el territorio nacional

Cumpliendo con la disposición contenida en el art. 59 p. IV de la Constitución Política del Estado, en lo que se refiere al reconocimiento del Derecho a la Identidad, que tienen los niños y adolescentes, el SERECI, a través de las Oficialías de Registro Civil de los nueve departamentos, ejecutó a lo largo de la gestión, la inscripción de nacimientos y certificación gratuita de niños y niñas en todo el territorio nacional.

Este Servicio cotidiano que brindamos a la sociedad, está orientado a garantizar que los niños sean registrados en el Registro Civil de forma inmediata y gratuita y de esa forma lograr el acceso al Derecho a la Identidad y a otros derechos fundamentales previstos en nuestra Constitución Política del Estado.

Funcionamiento de casetas registrales en centros maternológicos

En esta gestión, el TSE a través del SERECI continuó con la estrategia de registro inmediato de recién nacidos, dentro de la actividad denominada “NACER CON IDENTIDAD”, en la cual los Oficiales de Registro Civil, prestan sus servicios directamente en los Centros Maternológicos. Para esta actividad, se instalaron Casetas Registrales en los centros de salud.

Ejecución de campañas de registro, certificación y saneamiento de partidas de registro civil

En esta gestión 2015, se ejecutaron Campañas, sobre todo el área rural. La ejecución de estas campañas están orientadas a:

- Eliminar el sub-registro, existente sobre todo en el área rural.
- Promover el acceso al servicio de forma gratuita.
- Brindar la posibilidad de que poblaciones alejadas, sobre todo indígenas originarias campesinas, tengan la posibilidad de acceder al Servicio, directamente en sus comunidades, mediante las Brigadas Móviles que se desplegaron en los nueve departamentos.
- Regularización o saneamiento de los registros ya existentes.
- Prestar servicios gratuitos a la población vulnerable, en algunos casos con certificados duplicados gratuitos inclusive.

Campañas en el exterior del país: Argentina, Brasil y Chile

Con el objetivo de reducir el índice de personas indocumentadas que por diferentes razones no cuentan con un registro correcto de su partida de nacimiento y tuvieron que salir del país por diferentes motivos, en atención al nota VGIC–Cs-072/2015 emitida por la Dirección General de Asuntos Consulares y, a la autorización otorgada por el Tribunal Supremo Electoral, en esta gestión se desplegó personal del SERECI a los países de Argentina, Brasil y Chile. Los gastos de despliegue y permanencia de nuestros servidores públicos en las ciudades del exterior, fueron cubiertos con recursos de Cancillería.

Campañas en recintos penitenciarios en cumplimiento del decreto supremo 2359, que dispone la certificación de personas privadas de libertad.

En cumplimiento al Decreto Supremo 2359 de fecha 13/05/2015 que dispone la otorgación gratuita de certificados de nacimiento a personas privadas de libertad de Centros Penitenciarios ubicados en los nueve departamentos, se desplegaron Brigadas Móviles a los recintos penitenciarios de los nueve departamentos.

Ejecución de trámites administrativos, desde consulados de Bolivia en el exterior del país: utilización del sistema “foro consular”

Para el procesamiento de los trámites presentados por compatriotas bolivianos, ante los Consulados de Bolivia en el exterior, se implementó de manera gradual (desde agosto de 2013) el sistema denominado “Foro Consular”.

Mediante este sistema, que se utiliza vía Internet, los Consulados tienen la posibilidad de enviar sus trámites de corrección de partidas de Registro Civil, vía electrónica, los cuales son procesados por las Direcciones Departamentales que tienen bajo su custodia, las partidas que se pretenden corregir, cancelar, complementar, etc.

Este sistema, ha facilitado el procesamiento de trámites de nuestros compatriotas en el exterior y los tiempos de respuesta, mejoraron exponencialmente. Las respuestas también son enviadas

por el sistema, abrevia plazos en beneficio de los bolivianos radicados en el exterior y facilita el trabajo de las autoridades consulares.

Inscripciones en el nivel nacional

En base a los datos expuestos, concluimos que en la gestión 2015 (periodo enero – noviembre) registraron su nacimiento 227.181 niños y niñas, 3.341 adolescentes y además 7.441 personas mayores de 18 años, dando un total de 237.963 registros de nacimiento en el señalado periodo.

Ejecución de procesos de registro electoral y conformación de padrón electoral

La actividad del Tribunal Supremo Electoral a través del SERECI con relación al Registro Electoral, se circunscribieron, entre otras, a las siguientes:

- Ejecución del proceso de empadronamiento a nivel de 5 departamentos y el Municipio de Charagua de Santa Cruz, con miras al Referendo para la aprobación de Estatutos Autonómicos y Cartas Orgánicas.
- Conformación del Padrón Electoral para el Referendo para la aprobación de Estatutos Autonómicos y Cartas Orgánicas.
- Ejecución del proceso de empadronamiento en Bolivia y en 33 países del Exterior, para el proceso de Referendo Constitucional 2016.

Ejecución del proceso de empadronamiento para el Referendo de aprobación de Estatutos Autonómicos y Cartas Orgánicas

Cumpliendo las actividades previstas en el calendario electoral aprobado para el Referendo de aprobación de Estatutos Autonómicos y Cartas Orgánicas, se ejecutó el empadronamiento masivo a partir de 11 de abril de 2015 hasta el 15 de abril de 2015.

IV. AVANCES E INNOVACIONES EN LA GESTIÓN 2015

En el contexto de la decisión de la nueva Sala Plena de llevar adelante un proceso de Reestructuración Administrativa y de Gestión del OEP, se han realizado avances en este proceso, así como en la gestión electoral.

Área registral

- Implementación de la aplicación de la base de datos de Registro Civil centralizada en todas las Oficialías de Registro Civil del departamento de Santa Cruz.
- Implementación de las dos Unidades Móviles de Registro con conexión de Internet Satelital, que permite ejecutar trámites y registros en línea a una base de datos centralizada.
- Implementación de la aplicación de autenticación, consulta y transacción biométrica dactilar 1:1 sincrónica y 1:1 1: N asincrónica, que permite al SERECI autenticar a las personas mediante su huella dactilar con fines de verificación de identidad.
- Implementación del sistema de registro de Oficiales de Registro Civil en línea a una base centralizada, previa contrastación con la información de la base de datos.
- Implementación del módulo de cambios de domicilio, dentro del proceso de registro y actualización de datos del padrón electoral biométrico.

Área Electoral

- Para el proceso de Referendo para la Aprobación de Estatutos Autonómicos y Cartas Orgánicas, se implementó una solución destinada a la emisión de certificados de impedimento/exención que entró en producción después del día de la votación, con Bases de Datos Centralizadas en el Data Center del TSE y en plataforma Web.
- Módulo de Revisión de Ciudadanos No Votantes, cuya característica principal fue la posibilidad de contrastar la imagen digital de la lista al momento de realizar la verificación.
- Módulo de Pre-escaneo de actas, que permite la digitalización del acta con reconocimiento del código de mesa. Éste módulo permite la obtención de la imagen digital del acta en su estado original, con el objetivo de mantener un respaldo digital del acta.
- Las Bases de Datos de digitalización y cómputo fueron unificadas, de modo que a partir de entonces concurren a un único repositorio de datos, esta unificación permite la agilización del sistema en el proceso de cómputo.
- Exportación de datos a formato de hoja electrónica, destinado a brindar datos a los Tribunales Electorales Departamentales para la ejecución de procesos de Control de Calidad.
- En el Proceso de Elección de Autoridades Departamentales, Municipales y Regionales, fue introducida una página Web que permitía la visualización de resultados de manera dinámica. Ésta solución no fue puesta en producción para el proceso de Referendo posterior.
- Instalación y configuración de un sistema de monitoreo en línea en el cual se tenía información del estado y funcionamiento de los servidores de computo así como del estado de sus redes confinadas. Un punto adicional y muy importante también fue el

control del estado de conectividad de la red privada utilizada por el Órgano Electoral Plurinacional.

- Con el propósito de satisfacer las necesidades de información de las distintas Unidades Administrativas y dar cumplimiento en lo establecido en todo el marco normativo del país, se estableció la codificación en las unidades documentales, que establece la Norma Internacional de Descripción (ISAD-G), y de acuerdo a los Cuadros de Clasificación Archivística del Órgano Electoral Plurinacional - Tribunal Supremo Electoral.
- Metodología de la georeferenciación tanto de los asientos y recintos electorales, como también de las vías de acceso terrestre (tracking), actualización de nombres, direcciones de asientos y recintos electorales, a través de un formulario único de georeferenciación de asientos electorales.
- Diseño de la Geodatabase institucional para la organización y gestión de los datos geográficos electorales a nivel nacional solo a nivel de base de datos local, quedando para la gestión 2016 la estructuración de una servidor geodatabase.
- Propuesta de la metodología de distribución y recojo de material electoral en los procesos electorales (rutas).
- Presentación del Visor de mapas electorales, publicada en la siguiente dirección <http://geografia.oep.org.bo>
- Digitalización de Unidades Vecinales de Ciudad de Santa Cruz.

Área Democracia Intercultural y paritaria

- Se debatió sobre los resultados de los referendums sobre autonomías indígenas en Charagua y Totorá Marka, en eventos y se realizaron investigaciones y documentación sobre estos procesos.
- Observadores internacionales evaluaron los procesos, destaca especialmente la inclusión de los resultados de Charagua, que fueron incluidos en publicaciones del Foro Permanente de Asuntos Indígenas de la Naciones Unidas.

Área Comunicación e Información

- Fortalecimiento del Servicio Intercultural de Fortalecimiento Democrático (SIFDE), en sus funciones de observación de procesos electorales, investigación, educación ciudadana, comunicación e información.
- La comunicación se diversificó para distintos públicos, destacando la creación de aplicaciones para teléfonos celulares y materiales para redes sociales aplicados en los referendums y en el proceso de empadronamiento. Además de las páginas WEB y aplicaciones, destaca la información emitida a través de los medios de comunicación masiva. Los resultados se vieron en la participación ciudadana en los procesos.
-
- En investigación se abrieron espacios de debate sobre autonomías indígenas y procesos autonómicos departamentales en el marco de la democracia intercultural.
- En Educación, el SIFDE realizó cursos de capacitación y módulos audiovisuales de

entrenamiento para empadronadores del exterior.

- Se reforzó los procesos de observación y acompañamiento a autonomías indígenas y a procesos electorales de cooperativas, especialmente de Cooperativas mineras. Los procesos de observación fueron puestos en debate a través de eventos.

Área Administrativa-económica y financiera

- Se desarrollaron procesos a partir de la planificación estratégica para reestructurar al OEP, que incluyeron diagnósticos, eventos y sistematizaciones. El proceso continuará en 2016 con la participación de todas las Direcciones, unidades y Tribunales Departamentales.
- Se realizaron procesos consensuados de planificación y ejecución presupuestaria con los Tribunales Departamentales y SERECIS.
- Se ejecutaron procesos de diagnóstico y mejora de los flujos de trámites y procesos administrativos y financieros. Estos procesos incluyeron renovación de personal en jefaturas claves. Como consecuencia se superó el atraso de pagos y trámites pendientes y se ejecutaron a tiempo todas las tareas administrativas y financieras para el adecuado funcionamiento de los procesos electorales y de funcionamiento.

Como conclusión de esta etapa se puede afirmar que el segundo período de la gestión 2015 estuvo marcado por una demanda permanente de actuaciones del Órgano Electoral Plurinacional en los procesos electorales con una diferencia sustantiva a toda la experiencia acumulada, como fue la que determinaron los referéndums aprobatorios de estatutos autonómicos y cartas orgánicas, primero porque introdujo al OEP-TSE al ámbito de las autonomías y segundo porque condicionó modificaciones a las formas y contenidos estratégicos, normativos y operativos del Tribunal Supremo Electoral y de los Tribunales Electorales Departamentales.

Sin lugar a duda, se enfrentaron desafíos importantes en este proceso los cuales fueron superados con éxito y de ello da cuenta el presente informe en sentido de la legitimidad de los resultados, aspecto reflejado en el nivel de participación ciudadana y aceptación de los resultados por la población en general y de los actores sociales y políticos en particular.

De esta experiencia se desprenden aprendizajes que serán la base para en el diseño y preparación del Referendo Constitucional a realizarse en febrero de 2016 y cuya transcendencia impone el desafío de hacer operativos los principios que la nueva Sala Plena se ha impuesto respetar y hacer respetar para que el OEP recupere la confianza de la ciudadanía.

Aspectos como mejorar el padrón electoral, los mecanismos de cómputo, así como haber iniciado una acción más comprometida con la consolidación de la democracia intercultural y la democracia paritaria, constituyen ejemplos claros de la posibilidad de generar resultados positivos como expresión de la voluntad y el compromiso con el estado, la sociedad y los derroteros que impone este nuevo tiempo.

La crisis institucional enfrentada así como los procesos administrados y los diagnósticos y análisis que se han desarrollado sobre la estructura organizativa, funcionamiento, marco normativo y otros aspectos han demostrado la necesidad de reestructurar el Órgano Electoral Plurinacional sobre todo en sentido de permitir su consolidación como Órgano de poder del

Estado Plurinacional de Bolivia y dejar atrás los aspectos que caracterizaban su organización y funcionamiento cuando era una Corte Electoral. Este desafío demanda sin duda la actuación de los demás órganos de poder y de la ciudadanía en su conjunto.

El Tribunal Supremo Electoral asume su parte en esta tarea bajo la convicción de la importancia de aportar a la institucionalidad de la democracia pero sobre todo de hacer material los mandatos constitucionales de construcción de una democracia intercultural, comunitaria y participativa y paritaria.

Las actividades y resultados expuestos en el presente informe dan cuenta de cerca de seis meses de actuaciones de las Salas Plena del Tribunal Supremo Electoral y de los Tribunales Electorales Departamentales y del equipo de hombres y mujeres que acompañan el trabajo del Órgano Electoral Plurinacional en su conjunto debiendo a la vez reconocer como actor fundamental a la ciudadanía en su conjunto.

Con seguridad hay un conjunto de aspectos a mejorar y en ello deberá asumirse acción inmediata de manera que la recuperación de la confianza en el OEP que se construye en el corto y mediano plazos vaya dando muestras claras del cambio que la población y el contexto demandan.

V. DESAFÍOS PARA 2016

El OEP-TSE se plantea desafíos en el largo plazo que tienen que ver con cuatro elementos de carácter estratégico.

- **Impulsar un amplio debate nacional sobre democracia intercultural y democracia paritaria.** Si bien existe un mandato institucional, también es necesario generar una construcción colectiva que permita a la sociedad en su conjunto ejercer y reivindicar las diferentes formas de democracia en nuestro país y promover acciones de fortalecimiento de la participación y la pluralidad. Para ello se requiere debates nacionales e intercambios de aprendizajes y prácticas sobre lo individual, lo colectivo y formas de elección de autoridades para fortalecer la participación de diferentes actores y actoras en la toma de decisiones. La democracia no es solamente el acceso formal a espacios de representación sino que además requiere abrir este debate sobre el alcance de las toma de decisiones, y eso es algo que debemos debatir a nivel nacional por medio de un diálogo intercultural y el reconocimiento de la diversidad.
- **El trabajo en el ámbito jurisdiccional y en las modificaciones normativas.** Se prevé trabajar sobre modificaciones a la Ley 018 y a la Ley 026 para superar todas las limitaciones que tienen en términos de la administración y la propia competencia del OEP-TSE. Se va a hacer un análisis lo más participativo posible con las organizaciones políticas y sociales para que se superen las limitaciones y vacíos que se han identificado. Se va a trabajar en una consulta nacional, en todos los departamentos, para que se genere una propuesta normativa que sea consistente con la competencia del OEP-TSE.
- **La reestructuración institucional del OEP-TSE en base a un plan y una mirada estratégica.** Ya se ha iniciado la etapa de diagnóstico y se realiza el levantamiento de información en todos los departamentos. Se propone una reestructuración que acompañe los desafíos de la nueva gestión, con una proyección de seis años, y fortalezca al OEP-TSE como uno de los cuatro órganos de poder del Estado. Hasta abril del 2016 este proceso va a permitir contar con un plan estratégico que involucre una nueva visión institucional, una nueva imagen institucional, una nueva estructura y un ajuste en el ámbito de los procedimientos, normativas y funcionamiento institucionales.
- **Dotar al OEP-TSE de un andamiaje que le permita alcanzar el ISO Electoral que es una certificación internacional de todos los procesos que desarrolla, electorales y/o de consulta.** Esto tiene que ver con el padrón y su soporte tecnológico, una base de datos confiable y contrastada, un registro confiable y permanente, ya que se deben superar los registros esporádicos, y un sistema de cómputo eficiente, oportuno y ágil. Hay un procedimiento que se está coordinando con la OEA para cumplir todos los pasos y así alcanzar el ISO electoral.
- **Administración y gestión de los procesos de Referendos referidos a las Cartas Orgánicas y Estatutos Indígenas** que hubieran ido aprobados por el Tribunal Constitucional.

En suma, la prioridad del OPE-TSE en esta nueva gestión, y con mira a los próximos años, es desempeñar su misión constitucional de manera transparente, imparcial y con legitimidad. Solo de esa forma se garantiza a la población que su voto será correctamente administrado, que el OEP-TSE avanzará en su consolidación y que las democracias constitucionales se irán fortaleciendo en su debate y ejercicio.

Anexo 1

Área registral

Cuadro 1
Inscripción y certificación gratuita de niñas y niños en Bolivia

Departamento	Masculino	Femenino	Total
Chuquisaca	4.367	4.292	8.659
La Paz	29.514	28.513	58.027
Cochabamba	19.137	18.012	37.149
Oruro	5.495	5.315	10.810
Potosí	6.499	6.334	12.833
Tarija	6.152	6.089	12.241
Santa Cruz	32.666	37.325	69.991
Beni	7.766	7.389	15.155
Pando	1.169	1.147	2.316
Total nacional	112.765	114.416	227.181

Fuente: reportes Direcciones Departamentales con datos a noviembre de 2015.

Cuadro 2
Registros gratuitos por género

Total de registro de 0 a 12 años por género	
Niños	112.765
Niñas	114.416
Total	227.181

Fuente: reportes direcciones departamentales con datos a noviembre de 2015.

Cuadro 3
Inscripción de nacimientos de personas mayores de 12 años

Departamento	Masculino	Femenino	TOTAL
Chuquisaca	97	102	199
La Paz	1.434	1.560	2.994
Cochabamba	722	823	1.545
Oruro	173	202	375
Potosí	254	336	590
Tarija	757	620	1.377
Santa Cruz	1.050	1.652	2.702
Beni	549	429	978
Pando	13	9	22
Total nacional	5.049	5.733	10.782

Fuente: reportes Direcciones Departamentales con datos a noviembre de 2015.

Cuadro 4
Casetas en funcionamiento en la gestión 2015 con el apoyo de Unicef

Departamento	Provincia	Municipio	Hospital
Beni	Cercado	Trinidad	Materno Infantil
Chuquisaca	Oropeza	Sucre	Gineco Obstetricia Dr. Jaime Sánchez Porcel
Cochabamba	Cercado	Cochabamba	Germán Urquidi
Cochabamba	Quillacollo	Quillacollo	Benigno Suárez
La Paz	Murillo	Nuestra señora de La Paz	De la Mujer
La Paz	Murillo	El Alto	Boliviano-Holandés
La Paz	Murillo	Nuestra señora de La Paz	La Merced
Oruro	Cercado	Oruro	General San Juan de Dios.
Potosí	Tomás Frías	Potosí	D. Bracamonte
Santa Cruz	Andrés Ibáñez	Santa Cruz de la Sierra	Maternidad Percy Boland
Tarija	Cercado	Tarija	Universitario San Juan de Dios

Cuadro 5
Funcionamiento de ORC en centros hospitalarios

N°	Departamento	Provincia	Municipio	Localidad	Centro de salud o maternológico
1	Chuquisaca	Oropeza	Sucre	Sucre	Jaime Mendoza
2	Chuquisaca	Oropeza	Sucre	Sucre	Poconas
3	Chuquisaca	Oropeza	Sucre	Sucre	CIES
4	Chuquisaca	Oropeza	Sucre	Sucre	Mon. Jesús Perez
5	Chuquisaca	Oropeza	Sucre	Sucre	Caja Cordes
6	Chuquisaca	Oropeza	Sucre	Sucre	Caja Petrolera
7	Chuquisaca	Oropeza	Sucre	Sucre	Hospital Universitario
8	Chuquisaca	Oropeza	Sucre	Sucre	San Pedro Claver
9	Chuquisaca	Hernando Siles	Monteagudo	Monteagudo	San Antonio de los Sauces
10	Chuquisaca	Hernando Siles	Monteagudo	San Miguel	Hosp. Dermatológico
11	Chuquisaca	Nor Cinti	Camargo	Camargo	San Juan de Dios
12	Chuquisaca	Nor Cinti	San Lucas	San Lucas	San Lucas
13	Chuquisaca	Nor Cinti	Villa Charcas	Villa Charcas	Santa María
14	Chuquisaca	Sud Cinti	Villa Abecia	Villa Abecia	Santa María
15	Chuquisaca	Sud Cinti	Carreras	Carreras	Virgen del Carmen
16	Chuquisaca	Nor Cinti	San Lucas	Payacota del Carmen	Payacota del Carmen
17	La Paz	Murillo	La Paz	La Paz	Hospital Materno Infantil
18	La Paz	Murillo	La Paz	La Paz	Hospital La Paz
19	La Paz	Murillo	El Alto	El Alto	Hospital Los Andes
20	La Paz	Murillo	El Alto	El Alto	Hospital Corea
21	La Paz	Murillo	El Alto	El Alto	Centro de Salud Senkata 79
22	Cochabamba	Chapare	Sacaba	Sacaba	Hospital México
23	Oruro	Cercado	Oruro	Oruro	Hospital Materno Infantil Juan Lechín Oquendo
24	Oruro	Cercado	Oruro	Oruro	Hospital de 2º nivel Barrios Mineros
25	Oruro	Cercado	Oruro	Oruro	Hospital de 2º nivel Walter Khon
26	Oruro	Eduardo Avaroa	Challapata	Challapata	Hospital San Juan de Dios
27	Oruro	Pantaleón Dalence	Huanuni	Huanuni	Hospital San Martín de Porres

Continúa en página siguiente

Viene de la página anterior

N°	Departamento	Provincia	Municipio	Localidad	Centro de salud o maternológico
28	Potosí	Tomás Frías	Potosí	Ciudad	Caja Nacional de Salud
29	Potosí	Tomás Frías	Potosí	Ciudad	Seguro Universitario
30	Potosí	Tomás Frías	Potosí	Ciudad	Hospital Boliviano Cubano
31	Potosí	Tomás Frías	Potosí	Ciudad	Hospital Concepción
32	Potosí	Antonio Quijarro	Uyuni	Uyuni	Caja Nacional de Salud Uyuni
33	Potosí	Modesto Omiste	Villazón	Villazón	Hospital San Roque, Villazón
34	Potosí	Sud Chichas	Tupiza	Tupiza	Eduardo Eguía, Tupiza
35	Potosí	Sud Chichas	Atocha	Atocha	Hospital Civil Atocha
36	Potosí	Rafael Bustillos	Llallagua	Llallagua	Hospital gral. Madre obrera
37	Potosí	Rafael Bustillos	Uncía	Uncía	Hospital Civil de Uncía
38	Tarija	Cercado	Tarija	Ciudad Cercado	Hospital Obrero
39	Tarija	Cercado	Tarija	Ciudad Cercado	Centro de Salud San Luis
40	Tarija	Eustaquio Méndez	El puente	San Lorenzo	Hospital de San Lorenzo
41	Tarija	Gran Chaco	Yacuiba	Yacuiba	Hospital Rubén Zelaya
42	Tarija	J. María Avilés	Concepción	Valle de Concepción	Hospital de Concepción
43	Santa Cruz	Andrés Ibáñez	Santa Cruz	Ciudad av. Cañoto y Rafael Peña Santa Cruz	Caja Nacional de Salud Cañoto
44	Santa Cruz	Andrés Ibáñez	Santa Cruz	Ciudad	Hospital Hernán Dezbera
45	Santa Cruz	Andrés Ibáñez	Santa Cruz	Ciudad	Hospital Francés
46	Santa Cruz	Andrés Ibáñez	Santa Cruz	Ciudad	Hospital Japonés
47	Santa Cruz	Andrés Ibáñez	Santa Cruz	Ciudad (av. Alemana entre 2 ^{do} y 3 ^{er} Anillo)	Centro Prosalud
48	Beni	Vaca Díez	Riberalta	Riberalta	Hospital Materno Infantil Reidun Raime
49	Beni	Vaca Díez	Guayaramerín	Guayaramerín	Hospital Materno Infantil Padre Alexander Bendoratis
50	Beni	José Ballivián	Reyes	Reyes	Hospital San Juan de Dios
51	Beni	José Ballivián	San Borja	San Borja	Hospital San Borja
52	Beni	José Ballivián	Santa Rosa	Santa Rosa	Hospital Santa Rosa
53	Beni	José Ballivián	Rurrenabaque	Rurrenabaque	C. S. Rurrenabaque
54	Beni	Yacuma	Santa Ana	Santa Ana	Hosp. Jacobo Abularach
55	Beni	Moxos	San Ignacio	San Ignacio	C. S. 3 de Noviembre
56	Beni	Mamoré	San Joaquín	San Joaquín	C.S. Henry K. Beye
57	Beni	Mamoré	San Ramón	San Ramón	Hospital San Ramón
58	Beni	Iténez	Huaracaje	Huaracaje	C. S. Huacaraje San Martín de Porres
59	Beni	Vaca Díez	Riberalta	Riberalta	Caja Nacional de Salud (Riberalta)
60	Beni	Vaca Díez	Riberalta	Riberalta	Clínica Prosalud de Riberalta
61	Beni	José Ballivián	San Borja	El Palmar	Centro de Salud de El Palmar
62	Beni	Yacuma	Yacuma	Yacuma	Centro de Salud de Yacuma
63	Pando	Nicolás Suárez	Cobija	Cobija	Hospital Roberto Galindo Terán

Cuadro 6
Registros de nacimiento en centros maternológicos, 2015

Departamento	Nacimientos						Total general
	0 a 1 año		1 a 5 años		5 a 12 años		
	Mujeres	Varones	Mujeres	Varones	Mujeres	Varones	
Chuquisaca	377	392	2	1	1	0	773
La Paz	498	469	6	10	2	2	987
Cochabamba	387	411	25	21	5	1	850
Oruro	1027	1056	6	3	0	0	2.092
Potosí	673	649	0	0	0	0	1.322
Tarija	842	892	35	40	4	2	1.815
Santa Cruz	432	356	264	218	95	78	1.443
Beni	1178	1292	0	0	0	0	2.470
Pando	170	170	0	0	0	0	340
Total	5584	5687	338	293	107	83	12.092

Fuente: reportes Direcciones Departamentales con datos a noviembre de 2015.

Cuadro 7
Campañas de gratuidad en la gestión 2015

Departamento	Total de campañas	beneficiados proyectados				Total
		Inscripción menores de 12 años	Inscripción mayores de 12 años	Saneamiento administrativo	Duplicado gratuito	
Chuquisaca	11	2.279	2.319	19.829	10.639	35.066
La Paz	14	1.504	390	22.251	-	24.145
Cochabamba	6	1.023	1.113	9.838	-	11.974
Oruro	8	329	892	9.761	7.131	18.113
Potosí	11	260	211	7.419	-	7.890
Tarija	2	1.090	901	5.699	-	7.690
Santa Cruz	0	-	-	-	-	-
Beni	5	768	415	1.520	1.261	3.964
Pando	11	1.149	710	4.963	-	6.822
Total nacional	68	8.402	6.951	81.280	19.031	115.664

Fuente: reportes Direcciones Departamentales con datos a noviembre de 2015.

Cuadro 8
Uso en la gestión 2015 de certificados de nacimiento y stickers de seguridad gratuitos comprados en la gestión 2012

Descripción	C/u en Bs	Serie	Ingreso (A)		Cantidad utilizada en el 2013 (B)		Cantidad utilizada en la gestión 2014 (C)		Cantidad enviada al 30 de noviembre del 2015 (D)		Saldo al 30 de noviembre 2015 (E=A-B-C-D)	
			Ingreso	Precio Total	Ingreso (Uni.)	Precio Total	Cantidad Enviada	Precio Total	Cantidad Enviada	Precio Total	Saldo (Uni.)	Precio Total
			(Uni)	(Bs.)		(Bs.)		(Bs.)		(Bs.)		(Bs.)
Certificado de nacimiento R-62	1	B-2011	250.000	250.000	56.083	56.083	55.855	55.855	100.123	100.123	37.939	37.939
Derecho a duplicado y sellos de seguridad R-52-60	29	C-2011	250.000	7.250.000	55.951	1.622.579	55.798	1.618.142	100.123	2.903.567	38.128	1.105.712
Total				7.500.000		1.678.662		1.673.997		3.003.690		1.143.651

Fuente: datos del profesional de campañas DN SERECI a noviembre de 2015.

Cuadro 9
Uso en la gestión 2015 de certificados de nacimiento y sticker de seguridad gratuitos comprados en la gestión 2013 (proyecto Plan Vida)

Descripción	Costo unitario en Bs	Serie	Ingreso (A)		Cantidad de valores utilizados en la gestión 2014 (B)		Cantidad Enviada al 30 De Noviembre del 2015 (C)		Saldo Al 30 De Noviembre del 2015 (D=A-B-C)	
			Ingreso	Precio Total	Cantidad Enviada	Precio Total	Cantidad Enviada	Precio Total	Saldo	Precio Total
			(Uni)	(Bs.)		(Bs.)		(Bs.)		(Bs.)
Certificado de nacimiento R-62	1	A-2012	15.360	15.360	7.402	7.402	6673	6.673	1.285	1.285
Derecho a duplicado y sellos de seguridad R-52-60	29	A-2012	15.360	445.440	7.402	214.658	6673	193.517	1.285	37.265
Pv. trámites judiciales R=59	18	A-2009	7.400	133.200	534	9.612	191	3.438	6.675	120.150
Total				594.000		231.672		203.628		158.700

Fuente: datos del profesional de campañas DN SERECI a noviembre de 2015.

Cuadro 10
Detalle de las campañas en municipios y pueblos indígena originarios por departamento

Departamento	Cantidad de campañas realizadas		
	Municipio	Pueblos indígenas originarios	Campañas con plan vida
Chuquisaca	11		
La Paz	14		
Cochabamba	5	1	
Oruro	8		
Potosí	3		8
Tarija	2		
Santa Cruz	0		
Beni	3	2	
Pando	11		
Total	57	3	8

Fuente: reportes Direcciones Departamentales con datos a noviembre de 2015.

Cuadro 11
Detalle de municipios con campañas destinadas a declarar "Indocumentad@s"

N°	Institución o entidad	Municipio
1	Gobierno Autónomo Municipal de Charaña	Charaña
2	Gobierno Autónomo Municipal de Patacamaya	Patacamaya
3	Gobierno Autónomo Municipal de Comanche	Comanche
4	Gobierno Autónomo Municipal de Mapiri	Mapiri
5	Gobierno Autónomo Municipal de Calacoto	Calacoto
6	Gobierno Autónomo Municipal de Tacacoma	Tacacoma
7	Gobierno Autónomo Municipal de Quiabaya	Quiabaya
8	Gobierno Autónomo Municipal de Collana	Collana
9	Gobierno Autónomo Municipal de Nazacara de Pacajes	Nazacara de Pacajes
10	Gobierno Autónomo Municipal de Tihuanaco	Tihuanaco
11	Gobierno Autónomo Municipal de Waldo Ballivián	Waldo Ballivián
12	Gobierno Autónomo Municipal de Taraco	Taraco
13	Gobierno Autónomo Municipal de Ayoayo	Ayo Ayo
14	Gobierno Autónomo Municipal de Palos Blancos	Palos Blancos
15	Gobierno Autónomo Municipal de Yotala	Yotala
16	Gobierno Autónomo Municipal de Culpina	Culpina
17	Gobierno Autónomo Municipal de Machareti	Machareti
18	Gobierno Autónomo Municipal de Huacaya	Huacaya
19	Gobierno Autónomo Municipal de Huacareta	Huacareta
20	Gobierno Autónomo Municipal de Poroma	Poroma
21	Gobierno Autónomo Municipal de Azurduy	Azurduy
22	Gobierno Autónomo Municipal de Tarvita	Tarvita
23	Gobierno Autónomo Municipal de Sopachuy	Sopachuy
N°	Institución o entidad	Municipio

Continúa en página siguiente

Viene de la página anterior

24	Gobierno Autónomo Municipal de Carreras	Carreras
25	Gobierno Autónomo Municipal de Villa Abecia	Villa Abecia
26	Gobierno Autónomo Municipal de Vacas	Vacas
27	Gobierno Autónomo Municipal de Cuchumuela	Cuchumuela
28	Gobierno Autónomo Municipal de Villa Rivero	Villa Rivero
29	Gobierno Autónomo Municipal de Mizque	Mizque
30	Ademaf (Tipnis Beni)	Tipnis
31	Gobierno Autónomo Municipal de Colomi	Colomi
32	Gobierno Autónomo Municipal de Baures	Baures
33	Ademaf (Tipnis Cochabamba)	Tipnis
34	Gobierno Autónomo Municipal de Puerto Siles	Puerto Siles
35	Gobierno Autónomo Municipal de Huacaraje	Hucaraje
36	gobierno autónomo de San Borja - Chimanés	San Borja
37	Gobierno Autónomo Municipal de Bolpebra	Bolpebra
38	Gobierno Autónomo Municipal de Filadelfia	Filadelfia
39	Gobierno Autónomo Municipal de Bella Flor	Bella Flor
40	Gobierno Autónomo Municipal de Santa Rosa	Santa Rosa
41	Gobierno Autónomo Municipal de Puerto Rico	Puerto Rico
42	Gobierno Autónomo Municipal de Ingavi	Ingavi
43	Gobierno Autónomo Municipal de Santos Mercado	Santos Mercado
44	Gobierno Autónomo Municipal de Nueva Esperanza	Nueva Esperanza
45	Gobierno Autónomo Municipal de Villa Nueva	Villa Nueva
46	Gobierno Autónomo Municipal de Gonzalo Moreno	Gonzalo Moreno
47	Gobierno Autónomo Municipal de San Pedro	San Pedro
48	Gobierno Autónomo Municipal de El Puente	El Puente
49	Organización de Estados Americanos-Tribunal Supremo Electoral	Zona fronteriza (Villamontes-Tarija) Santa Cruz, municipios de Boyuibe, Charagua, Roboré y Cabezas
50	Gobierno Autónomo Municipal de Mojinete	mojinete
51	Gobierno Autónomo Municipal de San Antonio de Esmoruco	San Antonio de Esmoruco
52	Gobierno Autónomo Municipal de San Pablo de Lípez	San Pablo de Lípez
53	Gobierno Autónomo Municipal de Esmeralda	Esmeralda
54	Gobierno Autónomo Municipal de Villa Poopó	Villa Poopó
55	Gobierno Autónomo Municipal de Huanuni	Huanuni
56	Gobierno Autónomo Municipal de El Choro	El Choro
57	Gobierno Autónomo Municipal de Challapata	Challapata
58	Gobierno Autónomo Municipal de Curahuara de Carangas	Curahuara de Carangas
59	Gobierno Autónomo Municipal de Chipaya	Chipaya
60	Gobierno Autónomo Municipal de Turco	Turco

Fuente: reportes direcciones departamentales con datos a noviembre de 2015.

Cuadro 12
Detalle de campañas en el exterior

País	Departamento/estado	Total general por género		Total de trámites de saneamiento
		Femenino	Masculino	
Chile	Antofagasta	-	2	2
	Calama			
	Iquique	15	13	28
	Arica			
Total de Chile		15	15	30
Argentina	Jujuy	30	22	52
	Salta	19	12	31
	Córdoba	9	9	18
	La Plata	42	43	85
	La matanza	36	38	74
	El pilar	32	31	63
	Buenos Aires	149	176	325
	Mendoza	17	23	40
	Comodoro Rivadavia	12	6	18
	Viedma	36	27	63
Total de Argentina		382	387	769
Brasil	Sao Paulo	28	34	62
Total de Brasil		28	34	62
Total general		425	436	

Cuadro 13
Detalle de la cantidad de beneficiarios con el D. S. 2359

Departamento	Cantidad de beneficiarios
Chuquisaca	319
La Paz	1.284
Cochabamba	1.178
Oruro	364
Potosí	336
Tarija	427
Santa Cruz	2.412
Beni	466
Pando	166
Total nacional	6.952

Cuadro 14
Usuarios habilitados en el Foro Consular

Departamento/unidad	Usuario Foro Consular	Usuario alta	Usuario baja
Chuquisaca	4	2	2
La Paz	7	2	5
Cochabamba	6	3	3
Oruro	3	2	1
Potosí	7	4	3
Tarija	5	2	3
Santa Cruz	4	2	2
Beni	7	3	4
Pando	1	1	0
Dirección Nacional	7	6	1
Usuarios de consulados	138	103	35
Total	189	130	59

Fuente: reportes del sistema, Dpto. de Tecnologías del SERECI.

Cuadro 15
Cantidad de trámites enviados, procesados y en proceso en el sistema Foro Consular, gestión 2015

Consulado	Trámites enviados	Trámites procesados	Trámites no respondidos (en proceso)
Trámites consulares Argentina, Orán	2	1	1
Trámites consulares de Argentina, Mendoza	335	326	9
Trámites consulares de Argentina, Buenos Aires	301	269	32
Trámites consulares de Argentina, Córdoba	34	32	2
Trámites consulares de Argentina, La Matanza	1.337	1.282	55
Trámites consulares de Argentina, La Plata	793	787	6
Trámites consulares de Argentina, Pilar	812	784	28
Trámites consulares de Argentina, Rosario	27	20	7
Trámites consulares de Argentina, Salta	20	19	1
Trámites consulares de Argentina, San S. de Jujuy	266	261	5
Trámites consulares de Argentina, Viedma	59	59	0
Trámites consulares de Brasil, San Pablo	2.194	2.100	94
Trámites consulares de Brasil, Cáceres	119	77	42
Trámites consulares de Brasil, Corumbá	15	15	
Trámites consulares de Chile, Arica	8	7	1
Trámites consulares de Chile, Calama	1	1	0
Trámites consulares de Chile, Iquique	6	6	0
Trámites consulares de China, Beijing	4	2	2
Trámites consulares de Ecuador, Quito	1	0	1
Trámites consulares de España, Madrid	301	287	14
Trámites consulares de España, Murcia	61	49	12

Continúa en página siguiente

Viene de la página anterior

Consulado	Trámites enviados	Trámites procesados	Trámites no respondidos (en proceso)
Trámites consulares de España, Sevilla	21	20	1
Trámites consulares de Estados Unidos, Houston	2	2	0
Trámites consulares de Estados Unidos, Los Ángeles	118	114	4
Trámites consulares de Estados Unidos, Nueva York	10	9	1
Trámites consulares de Estados Unidos, Washington DC	124	93	31
Trámites consulares de Francia	35	34	1
Trámites consulares de Gran Bretaña, Londres	1	1	0
Trámites consulares de Italia, Milán	2	0	2
Trámites consulares de Suecia, Estocolmo	2	2	0
Trámites consulares de Venezuela, Caracas	12	10	2
Total	7.023	6.669	354

Fuente: reportes del sistema, Dpto. de Tecnologías del SERECI.

Cuadro 16
Registros de nacimiento en gestión 2015, comparado con el dato del mismo periodo de 2014

	2015	2014
Enero	25.361	26.315
Febrero	23.311	21.092
Marzo	24.828	23.882
Abril	25.473	21.471
Mayo	21.536	19.068
Junio	23.778	20.512
Julio	15.683	21.206
Agosto	19.028	17.522
Septiembre	21.499	27.836
Octubre	22.141	21.749
Noviembre	15.325	23.838
Total	237.963	244.491

Fuente: reportes mensuales de las direcciones departamentales (faltan datos de diciembre de 2015).

Cuadro 17
Trámites administrativos de saneamiento de partidas 2015

Departamento	Trámites sin prueba	Trámites con resolución	Observadas o rechazadas	Reposiciones	Traspasos	Trámites de divorcio	Total
Chuquisaca	5.572	6.823	816	83	52	598	13.944
La paz	78.978	17.198	19.359	450	668	3.708	120.361
Cochabamba	17.665	24.407	1.518	576	309	2.854	47.329
Oruro	12.718	4.355	346	33	451	855	18.758
Potosí	9.749	10.767	365	208	143	748	21.980
Tarija	11.333	8.556	124	68	127	499	20.707
Santa cruz	2.567	61.352	486	100	299	2.831	67.635
Beni	1.591	13.449	22	308	2.696	631	18.697
Pando	932	572	-	5	23	76	1.608
Total nacional	141.105	147.479	23.036	1.831	4.768	12.800	331.019

Fuente: reportes direcciones departamentales con datos a noviembre de 2015.

Cuadro 18
Cantidad de oficialías de registro civil registrados en el sistema

Departamento	Oficialías del Registro Civil	Área		O.R.C.		Oficiales del registro civil	Número por cada cargo		
		Urbano	Rural	Individual	Colectiva		Internos	Acéfalos	Titulares
Chuquisaca	146	34	112	121	25	171	118	13	40
La Paz	223	132	91	157	66	302	202	30	70
Cochabamba	221	42	179	176	45	269	-	17	252
Oruro	101	16	85	93	8	110	93	1	16
Potosí	200	25	175	191	9	220	181	10	29
Tarija	42	19	23	38	4	52	43	2	7
Santa Cruz	293	208	85	274	19	328	290	22	16
Beni	73	17	56	61	12	85	48	8	29
Pando	8	4	4	8	-	8	-	-	8
Total	1.307	497	810	1.119	188	1.545	975	103	467

Fuente: base de datos del Dpto. Téc. DN SERECI. Datos al 15 de diciembre de 2015.

Cuadro 19
Órdenes judiciales y requerimientos fiscal atendidos de enero a noviembre, gestión 2015

Descripción	Total
Órgano Judicial	15.898
Ministerio Público	6.965
Instituciones Públicas	2.262
Titulares o representantes legales	56.568
Total general	81.693

Fuente: base de datos del Dpto. TEC, DN SERECI. Datos al 15 de diciembre de 2015.

Cuadro 20
Cantidad de valorados enviados a las direcciones departamentales 2015 (tasas)

Departamento	Certificado de nacimiento (R-62)	Certificado de matrimonio (R-63)	Certificado de defunción (R-64)	Libreta de familia (R-65)
Chuquisaca	140.000	21.000	7.000	
La Paz	968.000	161.000	67.000	11.500
Cochabamba	574.000	101.000	32.000	8.000
Oruro	187.000	44.000	11.000	3.600
Potosí	248.000	14.000	16.000	1.000
Tarija	172.000	17.000	14.000	2.500
Santa cruz	780.900	86.000	23.000	8.000
Beni	131.000	11.000	6.000	1.600
Pando	30.000	2.000		
SERECI Nacional	98.100	8.000	3.000	
Total	3.329.000	465.000	179.000	36.200

Fuente: Unidad de Almacén de Valores de la DN SERECI, con datos al 14/12/2015

Cuadro 21
Cantidad de valorados enviados a las direcciones departamentales 2015 (derechos)

DEPARTAMENTO	Derecho a Duplicado y Sello de Seguridad (R-52-60)	Trámites Judiciales Administrativos (R-59)	Edicto Matrimonial (R-53)	Pase para Bautismo (R-54)	Pase para Inhumación (R-55)	P.V. Libreta de Familia (R-61)	P.V. Informe y Legalizaciones (R-69)	Formulario de Legalizaciones Interior (M-57)	Formulario de Legalizaciones La Paz (M-57)	Matrimonio con Extranjero (R-75)
CHUQUISACA	168.000	10.000					11.000			
LA PAZ	1.177.000	58.000	15.000		5.000	11.500	46.000	4.000		150
COCHABAMBA	694.000	34.000	10.000		5.000	8.000	37.000	2.000		
ORURO	238.000	9.000	3.000		1.000	3.600	17.000			10
POTOSÍ	278.000	1.000	5.000			1.000	12.000	2.000		50
TARIJA	203.000	4.000				2.500	15.000			
SANTA CRUZ	888.900	39.000	9.000			8.000	32.000			100
BENI	154.000	3.000				1.600	10.000			15
PANDO	32.000		1.000				7.000			100
SERECI NACIONAL	109.100	3.000							1.000	
TOTAL	3.942.000	161.000	43.000	0	11.000	36.200	187.000	8.000	1.000	425

Fuente: Unidad de Almacén de Valores de la DN SERECI, con datos al 14/12/2015

Cuadro 21
Emisión-venta de certificados en Bolivia, Gestión 2015

Descripción	Totales
Certificados de nacimiento	3.058.947
Certificados de matrimonio	462.446
Certificados de defunción	177.636
Total	3.699.029

Fuente: reportes Direcciones Departamentales, con datos a noviembre de 2015.

Cuadro 22
Recaudaciones (2013, 2014 y 2015)

	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	TOTAL
2013	20.757.784	13.125.204	11.470.868	11.854.103	10.648.615	12.203.986	13.672.272	11.314.695	11.574.060	17.155.906	12.315.202	12.450.855	158.544
2014	22.447.443	13.273.268	10.366.055	10.921.842	12.465.018	11.610.498	14.998.670	10.922.373	12.744.899	16.410.298	9.447.307	11.796.294	157.404
2015	19.612.169	10.657.309	11.688.227	9.338.353	8.726.077	9.702.652	10.975.239	9.686.207	11.513.269	13.482.163			115.384

Fuente: informes DNEF.

Cuadro 23
Seguimiento a procesos judiciales (fuente asesoría legal DN SERECI)

Denunciante dir. Dptal de:	Total de procesos	Tipo de proceso			Cuantía posible daño económico al TSE	Estado del proceso		Referencias
		Penal	Civil	Otros		Vigente	Concluidos	
La Paz	0	0	0	0	0	0	0	No remite información
Oruro	5	5			S/C	5	0	
Beni	1	1			S/C	1	0	
Pando	0	0	0	0	0	0	0	
Santa Cruz	23	11		12	182.695	22	1	Pendiente y/o en proceso el resarcimiento económico, inf. Dra Sevilla
Tarija	11	11	0	0	S/C	11	0	
Chuquisaca	1	1	0	0	87.038	1	0	Informa el asesor legal que se efectivizó el resarcimiento económico
Potosí	9	9	0	0	S/C	9	0	Datos proporcionados por el Dr. Huayta
Cochabamba	1	1	0	0	S/C	1	0	
Total	51	39		12		50	1	

Cuadro 24
Atención requerimientos fiscales, órdenes judiciales y emisión de certificaciones de estado civil, registro electoral vía sereciweb

Nombre Oficina	Estado Civil	Re-gistro Electoral	Registro Electoral	Requeri-mientos Fiscales	Órdenes Judiciales	Total
SERECI Chuquisaca	1.782	5.490	206	400	1.075	8.953
SERECI La Paz	11.313	16.882	710	3.558	2.487	34.950
SERECI Cochabamba	8.314	14.565	617	853	3.189	27.538
SERECI Oruro	1.176	4.623	777	504	1.317	8.397
SERECI Potosí	765	8.967	2.094	571	461	12.858
SERECI Tarija	1	4.629	1.268	628	938	7.464
SERECI Santa Cruz	3	8.995	3.842	938	3.762	17.540
SERECI Beni	1.122	3.179	498	134	454	5.387
SERECI Pando	4.065	1.825	7	85	88	6.070
SERECI Nacional	30	689	62	1.094	1.083	2.958
Total	28.571	69.844	10.081	8.765	14.854	132.115

Fuente: base de datos Dpto. TEC, DN SERECI. Datos al 15 de diciembre de 2015.

Cuadro 25
Detalle de partidas digitalizadas liberadas

Departa-mento	Nacimiento		Matrimonio		Defunción		TOTAL	
	Libros	Partidas	Libros	Partidas	Libros	Partidas	Libros	Partidas
Chuquisaca	6.003	1.088.284	1.266	142.587	1.413	182.044	8.682	1.412.915
La Paz	3.582	4.391.199	1.075	738.353	1.497	844.482	6.154	5.974.034
Cochabamba	3.157	2.402.281	1.095	362.331	1.027	387.299	5.279	3.151.911
Oruro	1.987	905.054	523	164.127	663	248.893	3.173	1.318.074
Potosí	16.670	2.275.608	4.246	376.967	4.632	516.799	25.548	3.169.374
Tarija	1.854	719.439	315	102.694	318	133.690	2.487	955.823
Santa Cruz	3.155	2.720.937	109	319.791	105	228.718	3.369	3.269.446
Beni	2.560	757.147	564	66.649	494	59.475	3.618	883.271
Pando	458	63.450	154	7.602	69	3.521	681	74.573
Total	39.426	15.323.399	9.347	2.281.101	10.218	2.604.921	58.991	20.209.421

Fuente: base de datos Dpto. TEC, DN SERECI. Datos al 15 de diciembre de 2015

Cuadro 26
Detalle de reparticiones que consultaron en línea información registral

Entidad	Usuario	Cantidad
TSE	dntic	15.372
	sereci	41
Ministerio Economía Finanzas	mef.vpsf.denisse.cossio	278
	mef.vpsf.miguel.rios	568
SENASIR	senasir.freddy.perez	76.800
	senasir.victor.choque	2.208
Total		95.267

Fuente: base de datos Dpto. TEC, DN SERECI. Datos al 15 de diciembre de 2015.

Cuadro 27
Detalle de registros incorporados a la base de datos, por categoría en la gestión 2015

Departamento	Nacimiento	Matrimonio	Defunción	Libros	Oficialía
Chuquisaca	19.346	5.015	3.221	352	30
Tarija	15.011	3.281	2.560	206	0
Oruro	15.418	3.136	3.232	251	24
Beni	17.375	1.533	1.777	264	20
Murillo	41.550	11.088	9.972	629	3
Provincias	17.241	3.068	3.440	221	0
Consulares	79.534	0	0	-52	-5
Naturalizados	842	170	89	147	-1
Cochabamba	87.935	21.651	21.427	478	0
Potosí	22.399	4.925	5.347	438	0
Pando	4.803	145	209	87	1
Santa Cruz	186.534	38.122	27.868	3.171	6
Total incorporaciones al 20 de noviembre de 2015	507.988	92.134	79.142	6.192	78

Fuente: base de datos REGINA, Dpto. TEC, DN SERECI. Datos al 20 de noviembre de 2015.

Cuadro 28
Resumen de partidas registradas en base de datos REGINA consolidada al 20 de noviembre 2015

DEPARTAMENTO / REPARTICION	Nacimiento	Matrimonio	Defunción	Libros	Oficialías
Chuquisaca	1.177.333	157.884	201.190	13.206	557
Tarija	895.450	131.748	156.668	10.435	457
Oruro	965.374	180.677	267.953	11.042	392
Beni	806.652	71.507	62.130	8.850	502
L.P. Murillo	2.453.852	464.379	502.637	27.604	640
L.P. Provincias	2.210.771	343.203	420.025	26.247	963
Reg. Consulares	8.892	0	0	79	1
Reg. Naturalizados	87.584	4.307	938	1.557	155
Cochabamba	2.867.640	477.168	532.716	33.281	1.302
Potosí	2.340.850	391.222	531.043	27.009	791
Pando	99.225	11.466	5.542	1.806	67
Santa Cruz	3.142.370	391.204	300.075	35.538	758
Total al 20 de noviembre de 2015	17.055.993	2.624.765	2.980.917	196.654	6.585

Fuente: base de datos Dpto. TEC, DN SERECI a 20 de noviembre de 2015

Cuadro 29
Detalle de procesos de referendo en 2015

N°	Departamento	Referendo p/ estatutos autonómicos departamentales	Referendo p/ autonomía indígena	Referendo p/ cartas orgánicas
1	<i>Chuquisaca</i>	SÍ	NO	NO
2	<i>La Paz</i>	SÍ	NO	NO
3	<i>Cochabamba</i>	SÍ	NO	Cocapata Tacopaya
4	<i>Oruro</i>	SÍ	Totora Marka	Huanuni
5	<i>Potosí</i>	SÍ	NO	NO
6	<i>Santa Cruz</i>	NO	Charagua	NO

Cuadro 30
Cantidad de registros realizados en empadronamiento

Ciudad	Estaciones desplegadas	Trámites nuevos (R)	Petición de modificación (P)	Modificación en línea (M)	Total trámites
Chuquisaca	16	654	430	624	1.708
Cochabamba	95	3.609	4.873	2.843	11.325
La paz	61	2.084	1.885	3.613	7.582
Oruro	25	1.025	1.668	327	3.020
Potosí	23	878	941	386	2.205
Santa Cruz (Charagua)	6	276	257	0	533
Totales	226	8.526	10.053	7.793	26.373

Fuente: base de datos Dpto. TEC, DN SERECI.

Cuadro 31
Ciudadanos habilitados, inhabilitados y depurados para el proceso electoral referendo 2015

Departamento	Habilitados	Inhabilitados	Depurados
Chuquisaca	324.587	2.034	11.134
La Paz	1.693.483	7.583	66.400
Cochabamba	1.137.872	5.380	34.155
Oruro	297.217	1.100	11.075
Potosí	408.131	3.072	17.454
Tarija *	326.182	1.975	9.128
Santa Cruz *	1.545.974	14.323	40.872
Beni *	225.010	1.881	6.932
Pando*	60.843	473	1.003
Totales	6.019.299	37.821	198.153

Fuente: base de datos Dpto. TEC, DN SERECI.

Cuadro 32
Padrón electoral de los cinco departamentos y del municipio de Charagua

Departamento	Habilitados	Inhabilitados	Depurados
Chuquisaca	324.587	2.034	11.134
La Paz	1.693.483	7.583	66.400
Cochabamba	1.137.872	5.380	34.155
Oruro	297.217	1.100	11.075
Potosí	408.131	3.072	17.454
Santa Cruz (Charagua)	10.476	71	207
Total	3.871.766	19.240	140.425

Cuadro 33
Registros capturados en empadronamiento

País	Departamento	Estaciones desplegadas	Total R (nuevos)	Total C (cambios de domicilio)	Totales
BOLIVIA	Chuquisaca	88	13.773	19.630	33.403
	La Paz	376	62.218	111.282	173.500
	Cochabamba	261	44.793	80.149	124.942
	Oruro	86	9.283	17.038	26.321
	Potosí	141	17.264	22.293	39.557
	Tarija	97	10.713	15.930	26.643
	Santa Cruz	356	71.591	108.308	179.899
	Beni	65	9.578	15.592	25.170
	Pando	38	2.492	6.980	9.472
Total Bolivia		1.508	241.705	397.202	638.907
Exterior	Todas las ciudades	163	9773	16779	26552
Total exterior		163	9.773	16.779	26.552
Total empadronamiento		1.671	251.478	413.981	665.459

Cuadro 34
Registros capturados en empadronamiento en el exterior

País	Registros	País	Registros
Alemania	45	Francia	42
Argentina	8.374	Gran Bretaña	89
Austria	20	India	6
Bélgica	62	Irán	4
Brasil	3.815	Italia	1.545
Canadá	23	Japón	85
Chile	4.012	México	73
China	27	Países Bajos	23
Colombia	81	Panamá	41
Corea	12	Paraguay	42
Costa Rica	18	Perú	285
Cuba	54	Rusia	56
Dinamarca	24	Suecia	29
Ecuador	66	Suiza	129
Egipto	7	Uruguay	19
España	6.270	Venezuela	83
EE UU	1.091	Total	26.552

ÁREA ADMINISTRATIVA

Contrataciones POA

Modalidad	Procesos iniciados	Procesos adjudicados	Procesos no adjudicados
Menor	69	69	0
ANPE	35	35	0
Licitación	5	5	0
Directa	16	16	0
Excepción	1	1	0
Total contrataciones	126	126	

Contrataciones POE municipales

Contratación directa	Procesos iniciados	Procesos adjudicados	Procesos no adjudicados
Bs 1.- Hasta Bs 1.000.000	256	253	3
Más de Bs 1.000.000	0	0	0

Contrataciones POE Referendo Autónomico 2015

Contratación directa	Procesos iniciados	Procesos adjudicados	Procesos no adjudicados
Bs 1 hasta Bs 1.000.000	131	131	0
Más de Bs 1.000.000	0	0	0

Contrataciones POE Referendo Constitucional 2016

Contratación directa	Procesos iniciados	Procesos adjudicados	Procesos no adjudicados
Bs. 1 hasta Bs 1.000.000	97	97	0
Más de Bs 1.000.000	0	0	0

FISCALIZACIÓN

N°	Año de Descargo	Sigla	Recursos del Partido		Resultados	
			Recursos Propios (Bs)	Importe Ejecutado y Aprobado R.P. (Bs)	Devolución Recursos Propios (Bs)	Cumplimiento del POA
1	2009	PAIS	1.600,00	1.600,00	0,00	100%
2	2010	MSM	1.923.153,16	1.392.428,25	530.724,91	100%
3	2010	MAS	636.248,00	610.304,70	25.943,30	100%
4	2011	MAS	2.846.568,30	2.776.076,62	70.491,68	100%
5	2011	CP	361.565,00	361.565,00	0,00	100%
6	2011	UN	262.374,04	261.909,04	465,00	100%
7	2011	MNR	0,00	0,00	0,00	100%
8	2011	FRI	0,00	0,00	0,00	100%
9	2011	ADN	0,00	0,00	0,00	100% *
10	2011	PVB-IEP	1.000,00	-1.400,00	2.400,00	100% *
11	2012	PVB-IEP	6.000,00	2.076,00	3.924,00	100% *
10	2012	MAS	1.422.450,80	1.216.449,33	206.001,47	100% *
11	2012	UN	581.596,74	581.596,74	0,00	100%
12	2012	ADN	0,00	0,00	0,00	100%
13	2012	UCS	0,00	0,00	0,00	100%
14	2012	CP	530.138,40	437.514,87	92.623,53	100% *
15	2012	VERDE	2.205.442,77	2.205.442,77	0,00	100%
16	2013	ADN	0,00	0,00	0,00	100% *
17	2013	CP	298.540,50	Qué presente descargos al Informe Preliminar		60%
18	2013	DEMÓCRATAS	102.002,30	Qué presente descargos al Informe Preliminar		60%
19	2013	FRI	0,00	0,00	0,00	100% *
20	2013	FPV	2.000,00	2.000,00	0,00	100% *
21	2013	MAS	1.772.718,46	Qué presente descargos al Informe Preliminar		60%
22	2013	MSM	4.159.083,66	Qué presente descargos al Informe Preliminar		60%
23	2013	PDC	0,00	0,00	0,00	100% *
24	2013	PPB	0,00	0,00	0,00	100% *
25	2013	UCS	0,00	0,00	0,00	100% *
26	2013	UN	1.207.879,00	Qué presente descargos al Informe Preliminar		60%
27	2013	PVB-IEP	13.150,89	-1.747,61	14.898,50	100% *
28	2014	ADN	0,00	0,00	0,00	100% *
29	2014	FRI	0,00	0,00	0,00	100% *
30	2014	FPV	1.550,00	Para Informe Legal		80%
31	2013-2014	MNR	0,00	0,00	0,00	100% *
32	2014	PDC	1.433.228,00	Qué presente descargos al Informe Preliminar		60%
33	2014	UN	6.830.340,66	Qué presente descargos al Informe Preliminar		60%
		TOTALES	26.598.630,68		947.472,39	

Fuente: Base de Datos – Dpto. TEC's – DNSERECI.