

Informe de _____
Gestión y Rendición
Pública de **Cuentas 2018**

Informe de _____
Gestión y Rendición
Pública de Cuentas 2018

Contenido

PRESENTACIÓN INSTITUCIONAL	7
AUTORIDADES NACIONALES	9
INTRODUCCIÓN	11
1. Qué son el Órgano Electoral Plurinacional y el Tribunal Supremo Electoral ...	13
2. Servicio de Registro Cívico (SERECI)	14
3. Servicio Intercultural de Fortalecimiento Democrático (SIFDE)	29
4. Servicio de Procesos Electorales (SEPRE)	41
5. Áreas transversales estratégicas	46
6. Unidades estratégicas para la gestión institucional	51
7. Proyecciones 2019	80

PRESENTACIÓN INSTITUCIONAL

Como cada año, y en atención al mandato institucional, el Órgano Electoral Plurinacional (OEP) presenta su informe de rendición de cuentas de las labores desarrolladas durante la gestión 2018, en correspondencia con el Plan Estratégico Institucional y los desafíos democráticos.

El presente documento da cuenta de un conjunto de acciones estratégicas, resultados y desafíos encarados hacia una gestión incluyente, transparente, intercultural y equitativa, en el marco del fortalecimiento de las democracias representativa, directa y participativa, y comunitaria. Con un alto compromiso del personal que está en el nivel nacional; pero también en los niveles departamentales, en una institución donde casi alcanzamos la paridad en la distribución de puestos laborales, tanto en niveles jerárquicos como operativos.

Este año fue muy importante porque se inició la implementación de procesos y unidades organizativas que favorecen el ejercicio de los derechos políticos, individuales y colectivos. Parte de este trabajo se orientó a la modernización y mejoramiento de procesos en la provisión de servicios, con un enfoque de gestión intercultural, que facilite la obtención de documentación básica para el ejercicio de la ciudadanía plena, lo que permitió el acceso a la documentación con identidad propia a niñas, niños, mujeres, hombres, indígenas y no indígenas, población del área rural y del área urbana.

Se crearon unidades organizativas para encarar los procesos electorales y democráticos de forma eficiente, porque con el mandato constitucional, el cuarto poder del Estado pasó de ser un simple administrador de procesos electorales a ser la instancia de fortalecimiento de procesos de debate, deliberación y ejercicio de las diversas expresiones democráticas. En el OEP se atienden cotidianamente desde procesos de observación a consultas en materia minera hasta denuncias de acoso y violencia política a mujeres autoridades, pasando por procesos democráticos intensos de las Naciones y Pueblos Indígena Originario Campesinos que se encaminan hacia las autonomías indígenas, referendos de cartas orgánicas municipales, elecciones en instancias como cooperativas y gobiernos estudiantiles.

Se dio continuidad a la implementación de recomendaciones que emanaron del informe de auditoría del Padrón Electoral, realizado por la Organización de Estados Americanos (OEA), a fin de afianzar el dictamen de confiabilidad y consistencia que fue emitido a finales de 2017. Esto implicó mejorar los procesos registrales e incluir los derechos de las Naciones y Pueblos Indígena Originario Campesinos.

La eficiencia, eficacia y transparencia de gestión no solo es un buen deseo, por ello se dio continuidad a la implementación de los estándares de ISO Electoral, a las políticas de gobierno electrónico y de datos abiertos. El ISO Electoral contó con el apoyo de expertos internacionales que forman parte de los especialistas de la OEA.

Asimismo, algo sumamente significativo es que este año tuvimos la oportunidad de emitir un informe sobre acoso y violencia contra las mujeres autoridades. Los resultados son alarmantes, por ello encaramos un proceso interinstitucional de defensa de los derechos de las mujeres autoridades en todos los niveles y para cualquier identidad. Aun así, queda pendiente un trabajo más articulado y que erradique de fondo este problema estructural.

El 2018 también cobró mayor significancia nuestro trabajo con enfoque de derechos colectivos de Naciones y Pueblos Indígena Originario Campesinos, se impulsó una agenda de trabajo específica a la cabeza de los vocales indígenas de todo el país. En este marco, se puso énfasis en el acceso a documentación básica para la niñez indígena, acercándonos a las poblaciones alejadas para facilitar el acceso a certificados de nacimiento; se elaboraron estudios de caso para conocer las formas de ejercicio de sistemas políticos, en pos de llegar a un diálogo entre las democracias, se inició la contrucción de la memoria democrática con

énfasis en las Naciones y Pueblos Indígena Originario Campesinos (1979-2018); se desarrollaron procesos de análisis y construcción de agenda de derechos políticos de mujeres indígenas; se elaboraron videos, cartillas, microprogramas y sistematizaciones que hicieron visibles los avances en este ámbito.

Un desafío casi de fin de año significó, y seguirá significando, la implementación de la Ley N° 1096 de Organizaciones Políticas, que aceleró la implementación de nuevos procesos, como ser las Elecciones Primarias, orientadas a electores militantes de organizaciones políticas que inscribieron candidatas y candidatos a elecciones presidenciales y vicepresidenciales, lo que implica incorporar tecnologías de información para garantizar transparencia y una gestión eficiente del padrón de militantes, del conteo y la emisión de resultados.

Cada día se encara un desafío para los equipos institucionales, tanto del Tribunal Supremo Electoral (TSE) como de los Tribunal Electorales Departamentales (TED) incluyendo a los SERECI; este es el valor institucional, pues cada servidora y servidor público contribuye con sus esfuerzos y propuestas innovadoras, en una institución donde los recursos son escasos y los tiempos limitados. Conscientes de aquello, seguiremos contribuyendo a la construcción de la institucionalidad democrática en el país.

***Tribunal Supremo Electoral - Órgano Electoral Plurinacional
Enero de 2019***

AUTORIDADES NACIONALES

MSc. María Eugenia Choque Quispe
**Presidenta del
Tribunal Supremo Electoral**

Ing. Antonio José Iván Costas Sitic
**Vicepresidente del
Tribunal Supremo Electoral**

Dra. Lucy Cruz Villca
**Vocal del
Tribunal Supremo Electoral**

Dr. Idelfonso Mamani Romero
**Vocal del
Tribunal Supremo Electoral**

Lic. Carmen Dunia Sandóval Arenas
**Vocal del
Tribunal Supremo Electoral**

Lic. Lidia Iriarte Torrez
**Vocal del
Tribunal Supremo Electoral**

Lic. Edgar Gonzales López
**Vocal del
Tribunal Supremo Electoral**

INTRODUCCIÓN

El Órgano Electoral Plurinacional (OEP) se constituye en el cuarto órgano del poder público del Estado Plurinacional de Bolivia, con igual jerarquía constitucional a la de los órganos Legislativo, Ejecutivo y Judicial; tiene autonomía funcional e independencia respecto a otros órganos del Estado, con los cuales se relaciona, coopera y coordina sobre la base de la independencia y la separación de poderes para el adecuado ejercicio de sus competencias y atribuciones.

En la gestión 2018 el OEP tuvo importantes avances en cuanto a los objetivos del Plan Estratégico Institucional, como ser:

- Consolidar la democracia intercultural del Estado Plurinacional de Bolivia para garantizar el ejercicio pleno y complementario de las democracias directa y participativa, representativa, y comunitaria.
- Garantizar el derecho a la identidad legal de las personas mediante el registro único de identificación para viabilizar el ejercicio pleno de los derechos en el territorio boliviano y de residentes en el exterior, a través de la organización y administración del Servicio de Registro Cívico.

Las acciones encaradas para alcanzar estos objetivos son reportadas en el presente Informe Anual de Rendición Pública de Cuentas, con el que se da cumplimiento a lo establecido en la Constitución Política del Estado, Ley N° 341 de Participación y Control Social y Ley N° 018 del Órgano Electoral Plurinacional, respecto a la responsabilidad de toda entidad pública de rendir cuentas con participación ciudadana y control social, como parte de la política de transparencia y acceso a la información pública.

En este documento se encuentra el alcance de las principales acciones desarrolladas, por ámbito temático estratégico y/o unidad organizacional responsable, los recursos dispuestos para ello, el balance de las acciones y las proyecciones para la siguiente gestión, en el marco de las competencias y mandatos otorgados al OEP, lo que permitirá a las/os lectoras/es, en uso de sus derechos democráticos, evaluar el desempeño de la labor realizada por el OEP.

Este documento pretende mostrar en qué medida se ha producido esta mejoría y optimización institucional, en el cumplimiento de la misión del Órgano Electoral Plurinacional de organizar los procesos electorales, administrar los sistemas de registro civil y electoral de la población, y alentar el ejercicio de las democracias reconocidas por la legislación nacional como son: la democracia directa y participativa, que se ejerce mediante la participación ciudadana en la formulación y decisión de políticas públicas, la iniciativa popular, el control social sobre la gestión pública y la deliberación democrática y directa; la democracia comunitaria, que consiste en el ejercicio de los sistemas políticos propios y de autogobierno de las Naciones y Pueblos Indígena Originario Campesinos; y la democracia representativa, que transfiere la representación ciudadana en la figura de autoridades electas en los distintos niveles e instancias del Estado Plurinacional, siguiendo los principios del voto universal.

Se observará el compromiso del Tribunal Supremo Electoral y del Órgano Electoral Plurinacional con la democracia intercultural, patente en el acompañamiento de los procesos de consulta previa, acompañamiento a los procesos de autonomía indígena, elección de Alcaldesa o Alcalde de municipios, acompañamiento en referendos y aprobación de cartas orgánicas en los municipios, preparación de actos previos a las Elecciones Primarias de Candidaturas de los Binomios Presidenciales y Vicepresidenciales para las Elecciones Generales 2019

Al mismo tiempo, en este documento se encontrará las actividades realizadas por el OEP, enfocadas a detener el acoso y la violencia política particularmente hacia mujeres, la lucha permanente contra la corrupción, la implementación de medidas preventivas, la generación de una cultura institucional basada en principios y valores orientados al respeto a la interculturalidad, la complementariedad, la vocación de servicio público, y cuidado de los recursos públicos, cualidades que forman parte de la misma naturaleza

institucional, a ella deben adecuarse todas y todos sus miembros mediante procesos de capacitación y de evaluación permanente.

Uno de los aspectos que cabe resaltar gracias a los avances tecnológicos es la creación progresiva del RCBIO, un sistema que asocia la identidad de las personas con hechos vitales y que en el futuro permitirá un acceso inmediato por parte de cada individuo, a la información que el Estado haya registrado sobre él.

Otra de las tareas ha sido el proceso de redacción y aprobación de la Ley N° 1096 de Organizaciones Políticas y su Reglamento, que constituyen un antes y un después en las democracias internas, con empoderamiento y respeto a sus militantes; el esfuerzo que está a punto de ser alcanzado es el ISO Electoral, que es una certificación internacional de estandarización de los procedimientos electorales del OEP en el cumplimiento de su misión, de modo que estos procedimientos sean nítidos, mensurables, repetibles, transparentes y eficaces, y por tanto resulten con seguridad en elecciones de alta calidad.

El Órgano Electoral Plurinacional (OEP) no solamente desarrolla acciones operativas cotidianas, también encargó procesos de investigación, estudios de caso y desarrollo de publicaciones que rescatan la construcción de la democracia intercultural desde las diversas democracias en ejercicio. Así, se cuenta con el primer *Informe sobre las democracias en Bolivia*, el *Diccionario de las democracias*, la producción sostenida de la revista *Andamios*, *Protocolo de investigaciones en/con/desde NPIOC*, el *Atlas electoral* en línea actualizado y en formato de datos abiertos para libre descarga, los *Catálogos de nombres indígenas en aymara, quechua y guaraní*, entre otros productos que fueron o serán oportunamente difundidos.

La disponibilidad y acceso a información es relevante para el OEP, por lo que se mejoraron los canales de publicación web, la interacción en redes sociales, la difusión del periódico digital Fuente Directa, el uso de aplicaciones de consulta como Yo Participo y la liberación de datos abiertos sobre procesos electorales.

Al final de este recuento de actividades, se señalan las proyecciones que también son desafíos que le quedan por enfrentar al Tribunal Supremo Electoral en la próxima gestión.

Todo esto demandó un trabajo disciplinado y comprometido del personal del TSE y los servicios asociados al OEP, que se pone a consideración.

1. Qué son el Órgano Electoral Plurinacional y el Tribunal Supremo Electoral

Según la Ley Nº 018 del Órgano Electoral Plurinacional, es la instancia encargada de:

- Organizar, dirigir, supervisar, administrar, ejecutar y proclamar los resultados de procesos electorales, referendos y revocatorias de mandato.
- Supervisión de los procesos de consulta previa, los de elección de las Naciones y Pueblos Indígena Originario Campesinos.
- Observación y acompañamiento de las asambleas y cabildos.
- Supervisión, o regulación y fiscalización de elección de autoridades en cooperativas y organizaciones políticas.
- Aplicación de la normativa sobre el reconocimiento, organización, funcionamiento, extinción y cancelación de las organizaciones políticas.
- Regulación y fiscalización de la propaganda electoral y de los gastos respectivos de organizaciones políticas.

Su máxima instancia de toma de decisiones es el Tribunal Supremo Electoral (TSE) compuesto por siete vocales, actualmente cuatro son mujeres y tres son hombres; en el ámbito subnacional están los Tribunales Electorales Departamentales (TED), compuestos por cinco vocalías cada uno.

Según el artículo 23 de la Ley Nº 018 (OBLIGACIONES). El Tribunal Supremo Electoral tiene las siguientes obligaciones:

1. Cumplir y hacer cumplir la Constitución Política del Estado, las leyes vigentes y los reglamentos;
2. Garantizar el ejercicio de los derechos políticos, individuales y colectivos, en el marco de la Constitución Política del Estado, la Ley del Régimen Electoral y la presente Ley;
3. Presentar, para fines de Control Social, en acto público oficial, en la primera semana del mes de enero de cada año, el informe de labores y rendición de cuentas de la gestión anterior, así como el plan de trabajo anual para la nueva gestión, en el día y forma determinados por el Tribunal Supremo Electoral;
4. Garantizar el manejo responsable y transparente de los recursos bajo su administración, asegurando el acceso pleno a la información de la gestión para fines de participación y control social;
5. Precautelar el ejercicio de la democracia intercultural en todo el territorio del Estado Plurinacional;
6. Verificar en todas las fases de los procesos electorales el estricto cumplimiento del principio de equivalencia, garantizando la paridad y alternancia entre varones y mujeres en la presentación, por parte de las organizaciones políticas, de candidaturas de alcance nacional, de acuerdo a lo establecido en la Ley del Régimen Electoral;
7. Cumplir y hacer cumplir el Régimen de Responsabilidades previsto en esta Ley;
8. Proporcionar a las organizaciones políticas, organizaciones de la sociedad civil, organizaciones de las naciones y pueblos indígena originario campesinos y a las misiones de acompañamiento electoral, cuando lo soliciten, material informativo electoral, estadístico y general;
9. Hacer conocer a la Asamblea Legislativa Plurinacional, en un plazo no mayor a los 30 días, los resultados oficiales de cada proceso electoral, referendo o revocatoria de mandato que haya sido

- organizado, dirigido, supervisado, administrado o ejecutado por el Órgano Electoral Plurinacional;
10. Efectuar una publicación sobre los resultados desagregados de los procesos electorales, referendos y revocatorias de mandato de alcance nacional;
 11. Resolver con eficiencia, eficacia, celeridad y probidad todos los trámites administrativos, técnico-electorales y contencioso-electorales de su conocimiento;
 12. Publicar, en su portal electrónico en internet:
 - a) Resultados y datos desagregados de cada proceso electoral, referendo o revocatoria de mandato, organizado, dirigido, supervisado, administrado o ejecutado por el Órgano Electoral Plurinacional.
 - b) Informes de la supervisión del cumplimiento de las normas y procedimientos propios de las naciones y pueblos indígena originario campesinos.
 - c) Resultados y datos de la supervisión del cumplimiento de las normas estatutarias de las cooperativas de servicio público para la elección de sus autoridades de administración y vigilancia.
 - d) Informes de la supervisión de procesos de consulta previa.
 - e) Informes de la observación y acompañamiento de las asambleas y cabildos.
 - f) Resultados y datos de los procesos electorales de las organizaciones de la sociedad civil y de entidades públicas o privadas, administrados por el Órgano Electoral Plurinacional.
 - g) Reportes del monitoreo de información, de propaganda electoral y de estudios de opinión con efecto electoral difundidos en los medios de comunicación.
 - h) Reportes e informes de la Unidad Técnica de Fiscalización.

Cada uno de estos mandatos tiene instrumentos de gestión estratégica y operativa, procedimientos y normativa específica, en este marco se desarrollaron las acciones institucionales de la gestión 2018, a través de las diferentes instancias y unidades operativas que la componen.

2. Servicio de Registro Cívico (SERECI)

Una de las atribuciones del Órgano Electoral Plurinacional (OEP), de acuerdo a la Ley N° 018, es organizar y administrar el registro de las personas naturales en cuanto a sus hechos vitales y sus actos jurídicos, con el fin de garantizar el derecho a la identidad de las/os bolivianas/os mediante el registro único de identificación en territorio boliviano y para residentes en el exterior.

Esta labor se realiza a través del Servicio de Registro Cívico (SERECI), cuyo objetivo es administrar el registro de las personas naturales en cuanto a nombres y apellidos, estado civil, filiación, nacimiento, hechos vitales y defunción, así como el registro de electoras y electores.

En su estructura programática para la gestión 2018, y de acuerdo a la misión y visión del OEP, el SERECI se planteó como objetivo de gestión institucional garantizar el ejercicio pleno de los derechos civiles y políticos de las ciudadanas/os, mediante la prestación de un servicio de excelencia, para consolidar la cultura registral en el país y lograr el acceso a la información de forma oportuna y confiable.

Con esta visión se ejecutaron operaciones referidas a sus dos principales funciones: el registro de hechos y actos relativos al estado civil de las personas (Registro Civil) y el registro de electoras/es (Registro Elec-

toral), orientadas siempre a la obtención y ejercicio del derecho a la identidad, así como el ejercicio de los derechos políticos previstos en la Constitución Política del Estado.

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

En cumplimiento de 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 las niñas, niños y adolescentes, a través de las Oficinas de Registro Civil de los nueve departamentos de Bolivia, se ejecutó a lo largo de la gestión la inscripción de nacimientos y certificación gratuita de niñas y niños en todo el territorio nacional.

Este servicio cotidiano que se brinda a la sociedad está orientado a garantizar que la niñez sea inscrita en el Registro Civil de forma temprana, inmediata y gratuita, para ejercer el derecho a la identidad y otros fundamentales previstos en la Constitución Política del Estado, como una responsabilidad compartida entre padres de familia, instituciones de salud, educación y otras. Los resultados alcanzados en esta temática se presentan resumidos en la tabla N° 1

Tabla N° 1
Número de inscripciones y certificaciones gratuitas de niñas y niños en Bolivia
(Del 1 de enero al 12 de noviembre de 2018)

Departamento	Hombres	Mujeres
Chuquisaca	3.114	2.971
La Paz	20.578	19.635
Cochabamba	15.030	14.264
Oruro	4.130	4.019
Potosí	5.743	5.742
Tarija	4.240	4.002
Santa Cruz	22.458	21.690
Beni	3.971	3.854
Pando	971	940
TOTAL	80.235	77.117

Fuente: reportes de las direcciones departamentales.

Gráfico N° 1
Porcentajes de registros por género

Fuente: reportes de las direcciones departamentales.

El SERECI también llevó adelante el registro de personas mayores de 12 años a través de sus Oficinas de Registro Civil, previo trámite administrativo previsto por norma reglamentaria. En la tabla N° 3 se observa el número de registros efectuados en cada departamento.

Tabla N° 2
Número de registros de nacimiento de mayores de 12 años por género por tramos de edad
(Del 1 de enero al 12 de noviembre de 2018)

Departamento	Masculino	Femenino	Masculino	Femenino	Masculino	Femenino
	(12 a 18)	(12 a 18)	(18 a 60)	(18 a 60)	(60 a más)	(60 a más)
Chuquisaca	1	0	14	17	5	5
La Paz	8	5	236	275	88	101
Cochabamba	18	12	91	87	78	56
Oruro	3	5	26	32	8	3
Potosí	2	2	51	50	15	18
Tarija	20	18	75	52	23	26
Santa Cruz	15	27	208	216	66	37
Beni	4	4	140	118	39	15
Pando	6	2	15	10	3	2
Total	77	75	856	857	325	263

Fuente: reportes de las direcciones departamentales.

Tabla N° 3
Número de registros de nacimiento por tramos de edad
(Del 1 de enero al 12 de noviembre de 2018)

Departamento	Niñas/os	Niñas/os	Adolescentes	Mayores	Mayores
	(0 a 1)	(1 a 12)	(12 a 18)	(18 a 60)	(60 a más)
Chuquisaca	5.815	270	1	31	10
La Paz	35.858	4.355	13	511	189
Cochabamba	27.444	1.850	30	178	134
Oruro	7.440	709	8	58	11
Potosí	10.296	1.189	4	101	33
Tarija	7.555	687	38	127	49
Santa Cruz	33.630	10.518	42	424	103
Beni	6.457	1.368	8	258	54
Pando	1.658	253	8	25	5
Total	136.153	21.199	152	1.713	588
Porcentaje	85,20%	13,27%	0,10%	1,07%	0,37%

Fuente: reportes de las direcciones departamentales.

El registro de nacimientos en nuestro país es oportuno, dado que un 85,20% se realiza antes del primer año de edad.

2.2 Presencia de Oficiales de Registro Civil en establecimientos de salud

En esta gestión, el SERECI continuó con la estrategia de registro inmediato de recién nacidos, dentro de la actividad denominada “Nacer con identidad”, en la cual las/os Oficiales de Registro Civil prestan sus servicios directamente en los establecimientos de salud. El número de registros de nacimientos en cada departamento se detalla en la tabla N° 4.

Tabla N° 4
Número de registros de nacimiento en establecimientos de salud
(Del 1 de enero al 12 de noviembre de 2018)

Departamento	Número de registros de nacimiento
Chuquisaca	448
La Paz	948
Cochabamba	2.241
Oruro	3.432
Potosí	3.220
Tarija	1.244
Santa Cruz	3.386
Beni	1.061
Pando	0
Total	15.980

Fuente: reportes de las direcciones departamentales.

2.3 Ejecución de campañas de registro, certificación y saneamiento de partidas de Registro Civil

Durante la gestión 2018 se llevaron adelante diferentes campañas en todo el país, especialmente en el área rural. El objetivo fue:

- Eliminar el subregistro existente, sobre todo en el área rural.
- Promover el acceso al servicio de forma gratuita.
- Brindar la posibilidad de que las poblaciones que viven en zonas alejadas tengan la posibilidad de acceder a los diferentes servicios, directamente en sus comunidades, mediante las brigadas móviles que se desplegaron en los nueve departamentos.
- Regularizar o sanear los registros ya existentes.

Con este fin se desplegaron brigadas móviles que recorrieron ciudades, comunidades y localidades de los nueve departamentos, para brindar el servicio de forma directa y así acercarse a la población que ocasionalmente tiene dificultades de acceso. Para llegar a esta meta, el SERECI, a través de sus direcciones departamentales, desarrolló estrategias operativas, logísticas y de coordinación con los actores locales, a fin de garantizar que la movilización de las brigadas cubra la totalidad de los territorios priorizados para ser atendidos con estos proyectos. En la mayoría de los casos, las brigadas beneficiaron a determinadas provincias y para lograr un servicio integral se elaboró cronogramas de visita a cada una de las localidades y comunidades.

2.3.1 Campañas de registro y saneamiento

Se llevaron a cabo campañas de registro y saneamiento a partidas de registro civil, que beneficiaron a menores de 12 años con la inscripción gratuita de su nacimiento y saneamiento gratuito de su registro de nacimiento, en algunos casos se logró la gratuidad de los certificados duplicados. En su mayoría, las campañas se ejecutaron por iniciativa del SERECL, el resto se realizó en coordinación con municipios y autoridades locales y del área rural. En la tabla N° 5 se describe el número de beneficiarias/os por departamento.

Tabla N° 5
Número de beneficiarios de las campañas
(Del 1 de enero al 12 de noviembre de 2018)

Beneficios proyectados				
Departamento	Menores a 12 años	Mayores a 12 años	Sanear	Duplicado
Chuquisaca	20	35	158	300
La Paz	46	14	127	179
Cochabamba	2	153	604	750
Oruro	35	13	159	4.538
Potosí	109	35	1.050	35
Tarija	37	42	1.758	50
Santa Cruz	163	-	214	200
Beni	30	20	35	38
Pando	47	10	12	14
Total	489	322	4.117	6.104

Fuente: reportes de las direcciones departamentales.

2.3.2 Cumplimiento del Decreto Supremo N° 3519

En cumplimiento al Decreto Supremo N° 3519, se realizaron campañas en los centros penitenciarios ubicados en los nueve departamentos, en coordinación con la Dirección General de Régimen Penitenciario del Ministerio de Gobierno.

Tabla N° 6
Número de beneficiarios con el Decreto N° 3519
(Del 1 de enero al 12 de noviembre de 2018)

Departamento	Número de personas
Chuquisaca	99
La Paz	181
Cochabamba	176
Oruro	214
Potosí	49
Tarija	107
Santa Cruz	242
Beni	32
Pando	12
Total	1.112

Fuente: reportes de las direcciones departamentales.

2.4 Ejecución de trámites administrativos desde consulados de Bolivia en el exterior Implementación del sistema Foro Consular

Con el objetivo de reducir el alto índice de personas indocumentadas en el exterior del país –que por diferentes razones no cuentan con un registro de su partida de nacimiento– mediante Resolución TSE-RSP N° 0080/2012, de fecha 15 de mayo de 2012, el OEP dio inicio a la campaña de registro y saneamiento de partidas en el exterior. Para el procesamiento de los trámites presentados ante los consulados de Bolivia en el exterior se implementó, de manera gradual, el sistema denominado Foro Consular.

Mediante este sistema los consulados tienen la posibilidad de enviar, vía sistema electrónico, sus trámites de corrección de partidas de Registro Civil, los cuales son procesados por las direcciones departamentales que tienen bajo su custodia las partidas que se pretenden corregir, cancelar, complementar, etc.

Este sistema facilitó el procesamiento de trámites de compatriotas en el exterior y los tiempos de respuesta mejoraron exponencialmente. Las respuestas también son enviadas mediante este sistema, que abrevia plazos en beneficio de las/os bolivianas/os radicados en el exterior y facilita el trabajo de las autoridades consulares.

En la tabla N° 7 se presenta el número de usuarios habilitados en el sistema:

Tabla N° 7
Número de usuarios habilitados en el Foro Consular
(Del 1 de enero al 12 de noviembre de 2018)

Departamento/unidad	Total	Alta	Baja
Chuquisaca	5	1	4
La Paz	8	4	4
Cochabamba	17	9	8
Oruro	6	5	1
Potosí	12	9	3
Tarija	6	4	2
Santa Cruz	7	5	2
Beni	5	3	2
Pando	1	1	0
Dirección Nacional	13	11	2
Usuarios de consulados	207	114	93
Total	287	166	121

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

En la tabla N° 8 se observa el número de trámites enviados, procesados y en procesamiento, durante el periodo enero-noviembre de 2018:

Tabla N° 8
Número de trámites enviados, procesados y en proceso en el sistema Foro Consular
(Del 1 de enero al 12 de noviembre de 2018)

Nº	Nombre del consulado	Trámites enviados	Trámites procesados	Trámites no respondidos (en proceso)
1	Trámites consulares de Argentina- Oran	2	2	0
2	Trámites consulares de Argentina- Comodoro Rivadavia	3	3	0
3	Trámites consulares de Canadá- Ottawa	9	9	0
4	Trámites consulares de Panamá	8	8	0
5	Trámites consulares de Alemania- Berlín	13	11	2
6	Trámites consulares de Argentina- Mendoza	42	39	3
7	Trámites consulares de Argentina- Buenos Aires	1.959	1.953	6
8	Trámites consulares de Argentina- Córdoba	8	8	0
9	Trámites consulares de Argentina- La Matanza	263	261	2
10	Trámites consulares de Argentina- La Plata	282	276	6
11	Trámites consulares de Argentina- Pilar	171	171	0
12	Trámites consulares de Argentina- Rosario	41	37	4
13	Trámites consulares de Argentina- Salta	19	19	0
14	Trámites consulares de Argentina- San S. de Jujuy	221	221	0
15	Trámites consulares de Argentina- Viedma	78	78	0
16	Trámites consulares de Brasil- San Pablo	403	383	20
17	Trámites consulares de Brasil- Cáceres	51	51	0
18	Trámites consulares de Brasil- Corumbá	41	36	5
19	Trámites consulares de Brasil- Río de Janeiro	2	2	0
20	Trámites consulares de Chile- Calama	3	3	0
21	Trámites consulares de Chile- Iquique	17	17	0
22	Trámites consulares de Colombia- Bogotá	5	5	0
23	Trámites consulares de Costa Rica- San José	1	1	0
24	Trámites consulares de Cuba- La Habana	13	13	0
25	Trámites consulares de Dinamarca- Copenhague	6	6	0
26	Trámites consulares de Egipto- El Cairo	1	1	0
27	Trámites consulares de España- Bilbao	54	53	1
28	Trámites consulares de España- Madrid	233	232	1
29	Trámites consulares de España- Murcia	140	128	12
30	Trámites consulares de España- Valencia	36	36	0
31	Trámites consulares de España- Barcelona	58	58	0
32	Trámites consulares de España- Palma de Mallorca	35	34	1
33	Trámites consulares de Estados Unidos- Houston	19	19	0
34	Trámites consulares de Estados Unidos- Los Ángeles	97	97	0
35	Trámites consulares de Estados Unidos- Miami	80	80	0
36	Trámites consulares de Estados Unidos- New York	14	14	0
37	Trámites consulares de Estados Unidos- Washington	457	450	7
38	Trámites consulares de Francia	4	4	0
39	Trámites consulares de Ginebra- Suiza	21	20	1

Nº	Nombre del consulado	Trámites enviados	Trámites procesados	Trámites no respondidos (en proceso)
40	Trámites consulares de Gran Bretaña- Londres	36	35	1
41	Trámites consulares de Italia – Milán	13	13	0
42	Trámites consulares de Italia- Roma	3	3	0
43	Trámites consulares de Paraguay- Asunción	1	1	0
44	Trámites consulares de Rusia- Moscú	2	2	0
45	Trámites consulares de Uruguay- Montevideo	2	2	0
46	Trámites consulares de Venezuela- Caracas	14	14	0
TOTAL		4.981	4.909	72

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

2.5 Ejecución de trámites administrativos de saneamiento de partidas

En el marco del nuevo Reglamento de Rectificación, Cambio, Complementación, Ratificación, Reposición, Cancelación y Traspaso de Partidas de Registro Civil por la vía administrativa, gran parte de las solicitudes de rectificación de partidas de Registro Civil presentadas son atendidas en la vía administrativa, lo que beneficia a usuarios/os en tiempos y costos, y alivia la carga procesal de los juzgados ordinarios.

En la siguiente tabla se observa el número de trámites de este tipo procesados en esta gestión.

Tabla N° 9
Número de trámites administrativos de saneamiento de partidas a escala nacional
(Del 1 de enero al 12 de noviembre de 2018)

Departamento	Trámites sin prueba	Trámites con resolución	Observadas o rechazadas	Reposiciones	Traspasos	Trámites de divorcio	Total
Chuquisaca	4.616	1.878	561	8	5	542	7.610
La Paz	5.705	19.430	4.738	53	35	3.024	32.985
Cochabamba	8.057	5.420	2.037	91	51	2.666	18.322
Oruro	8.552	7.259	341	12	182	778	17.124
Potosí	10.386	5.071	694	168	54	757	17.130
Tarija	1.596	11.591	61	10	25	535	13.818
Santa Cruz	1.326	14.913	1.548	19	407	3.165	21.378
Beni	152	3.828	922	1	87	577	5.567
Pando	543	430	96	1	1	68	1.139
Dirección nacional	1.045	335	130	-	-	-	1.510
Total	41.978	70.155	11.128	363	847	12.112	136.583

Fuente: reportes de las direcciones departamentales, con datos a noviembre de 2018.

2.6 Aplicación de la Ley de Identidad de Género

Desde 2016 el OEP realiza el cambio de nombre propio y datos del sexo en las partidas de nacimiento y el sistema de registro biométrico de personas transexuales y transgénero.

Tabla N° 10
Número de trámites de cambio de nombre procesados
(Del 1 de enero al 12 de noviembre de 2018)

Departamento	Trámites procesados
Chuquisaca	17
La Paz	66
Cochabamba	47
Oruro	12
Potosí	9
Tarija	14
Santa Cruz	63
Beni	9
Total	237

Fuente: Departamento de Registro Civil.

2.7 Capacitación a servidores públicos, instituciones y usuarios del servicio

Entre las actividades de capacitación, el SERECI desarrolló una serie de eventos que permitieron a las/os servidores públicos de la entidad actualizarse en varios procedimientos, también se capacitó a las y los Oficiales de Registro Civil y ciudadanía en general. Estas actividades se resumen en la siguiente tabla.

Tabla N° 11
Capacitación
(Del 1 de enero al 12 de noviembre de 2018)

Actividad	Descripción
Capacitación a personal permanente del Registro Civil.	Durante la gestión 2018 se realizó una reunión nacional en Cochabamba para la revisión de las normativas vigentes y un taller sobre la variable de autoidentificación.
Capacitación a Oficiales de Registro Civil de oficialías desconcentradas.	Las direcciones departamentales de los SERECI realizaron talleres de capacitación a Oficiales de Registro Civil.
Reuniones de coordinación con direcciones departamentales y direcciones regionales del Registro Civil.	Se realizó diferentes eventos destinados a unificar criterios y coordinar acciones destinadas a mejorar el servicio a la ciudadanía en el área de Registro Civil.
Participación en eventos organizados por entidades externas.	En atención a invitaciones cursadas al SERECI, se participó en diferentes eventos en los que se dio a conocer los servicios ofrecidos a la ciudadanía, así como sus características y alcances
Convocatoria de Oficialías de Registro Civil.	Se realizó la convocatoria para Oficiales de Registro Civil.

Fuente: Departamento de Registro Civil.

2.8 Actualización normativa y puesta en vigencia de nuevos reglamentos

Con el fin de garantizar el cumplimiento de los postulados establecidos en la CPE y en la Ley N° 018, en esta gestión se adecuó e implementó el grupo de normas detalladas en la siguiente tabla.

Tabla N° 12
Normativa trabajada
(Del 1 de enero al 12 de noviembre de 2018)

N°	Normativa
1	Normativa de Registro Civil.
2	Reglamento de Procedimientos para el Registro de la Nacionalidad Boliviana de Personas Nacidas en el Exterior de Madre o Padre Bolivianos, Celebración de Matrimonios en el Extranjero y Homologaciones de Partidas de Matrimonio y Defunción de Bolivianos ante Autoridad Extranjera, Asociado al Sistema de Registro Civil Biométrico.
3	Proyecto de Reglamento para la Elección de Oficiales de Registro Civil en Ciudades Capitales de Departamento y otras Ciudades y Centros Urbanos más Poblados.
4	Propuesta de Procedimiento para el Cambio de Nombre Propio y Dato del Sexo en Partidas de Nacimiento de Personas Transexuales y Transgénero.
5	Proyecto de Reglamento para la Asignación y Devolución de Equipamiento Biométrico a Oficiales de Registro Civil.
6	Procedimiento de Comprobación de Matrimonio por Pérdida o Destrucción del Registro y Falta de Partida Matrimonial.
7	Registro de Identidad Cultural a una Nación o Pueblo Indígena Originario Campesino en los Registros del Tribunal Supremo Electoral.
8	Proyecto de Procedimiento para Registro Civil en sede Consular.

Fuente: Departamento de Registro Civil.

2.9 Aplicación del reglamento de acceso a la información

De enero a noviembre de 2018, en todo el país, el SERECL recibió un total de 240.852 solicitudes de información, presentadas por autoridades judiciales, Ministerio Público, entidades públicas, o los titulares y representantes legales de los registros.

Tabla N° 13
Órdenes judiciales y requerimientos fiscales atendidos
(Del 1 de enero al 12 de noviembre de 2018)

Descripción	Número de solicitudes de información	Distribución porcentual
Ministerio Público	22.069	9,2%
Órgano Judicial	29.946	12,4%
Instituciones públicas	58.663	24,4%
Titulares o representantes legales	130.174	54,0%
Total	240.852	100%

Fuente: Departamento de Registro Civil.

2.10 Envío de material valorado a las direcciones departamentales, venta de certificados y recaudaciones

Una de las tareas cotidianas que el SERECI brinda a la sociedad es la emisión de los certificados de nacimiento, matrimonio y defunción, así como la extensión de documentos legalizados, informes y certificaciones relativos al estado civil de las personas. Esta actividad es desarrollada en las Oficinas de Registro Civil y en las reparticiones

nacionales, departamentales y regionales, y para hacerse efectiva se realiza la venta de valores fiscales y tasas. En la siguiente tabla, se muestra la información referente a los valores fiscales enviados a las oficinas del SERECI en los nueve departamentos.

Tabla N° 14
Material valorado distribuido a escala nacional

TASAS		A	F	G	H	I	J	K	L	M	N	O	R= B+P	S= C+R
CÓDIGO	DESCRIPCIÓN	P.U. Bs.	SERECI NAL.	LA PAZ	CHUQUISACA	COCHABAMBA	ORURO	POTOSÍ	TARIJA	SANTA CRUZ	BENI	PANDO	TOTAL CANT.	TOTAL Bs,
R-62	Certificado de Nacimiento	33	100.570	707.000	152.000	523.000	149.000	231.000	139.000	813.280	133.430	32.000	2.980.280	98.349.240
R-63	Certificado de Matrimonio	34	10.000	122.000	20.000	80.000	23.000	33.000	23.000	105.000	15.000	0	431.000	14.654.000
R-64	Certificado de Defunción	34	0	67.000	6.000	44.000	10.000	14.000	8.000	43.000	6.000	0	198.000	6.732.000
R-65	Libreta de Familia	3	0	10.500	500	8.000	2.000	4.000	1.500	9.000	1.500	0	37.000	111.000
	TOTAL		110.570	906.500	178.500	655.000	184.000	282.000	171.500	970.280	155.930	32.000	3.646.280	119.846.240
DERECHOS														
CÓDIGO	DESCRIPCIÓN	P.U. Bs.	SERECI NAL.	LA PAZ	CHUQUISACA	COCHABAMBA	ORURO	POTOSÍ	TARIJA	SANTA CRUZ	BENI	PANDO	TOTAL CANT.	TOTAL Bs.
R-52-60	Derecho a Duplicado y Sello de Seguridad	0	0	0	0	0	0	0	0	0	0	0	0	0
R-59	Tramites Judiciales- Administrativos	23	5.000	153.000	25.000	90.000	26.000	24.000	25.000	107.000	15.000	0	470.000	10.810.000
R-53	Edicto Matrimonial	17	0	11.000	0	5.000	1.500	0	500	7.500	1.000	0	26.500	450.500
R-54	Pase para Bautismo	12	0	0	0	0	0	0	0	0	0	0	0	0
R-55	Pase para Inhumación	12	0	0	0	0	0	0	0	0	0	0	0	0
R-61	P.V. Libreta de Familia	24	0	10.500	500	8.000	2.000	4.000	1.500	9.000	1.500	0	37.000	888.000
R-69	P.V. Informe y Legalizaciones	23	2.000	12.000	12.000	47.000	6.000	29.000	15.000	49.000	12.000	0	184.000	4.232.000
M-57	Formulario de Legalizaciones Interior	59	0	5.500	1.000	7.200	400	500	1.400	11.500	1.500	0	29.000	1.711.000
M-57	Formulario de Legalizaciones La Paz	59	0	200	200	1.000	50	50	400	2.900	200	0	5.000	295.000
R-75	Matrimonio con Extranjero	978	0	195	20	70	5	0	0	300	5	0	595	581.910
	TOTAL		7.000	192.395	38.720	158.270	35.955	57.550	43.800	187.200	31.205	0	752.095	18.968.410
	TOTAL TASAS Y DERECHO		117.570	1.098.895	217.220	813.270	219.955	339.550	215.300	1.157.480	187.135	32.000	4.398.375	138.814.650
GRATUITOS														
CÓDIGO	DESCRIPCIÓN	P.U. Bs.	SERECI NAL.	LA PAZ	CHUQUISACA	COCHABAMBA	ORURO	POTOSÍ	TARIJA	SANTA CRUZ	BENI	PANDO	TOTAL CANT.	TOTAL Bs,
R/G-62	Certificado de Nacimiento Gratuito	0	10.000	52.000	17.000	27.000	9.000	15.000	8.000	67.000	14.000	0	219.000	0
	TOTAL GRATUITOS		10.000	52.000	17.000	27.000	9.000	15.000	8.000	67.000	14.000	0	219.000	0

Fuente: reportes de las direcciones departamentales, Unidad de Valores.

2.11 Asesoría Legal

En la presente gestión, Asesoría Legal de la Dirección Nacional del SERECI realizó el seguimiento de los procesos judiciales instaurados por las direcciones departamentales. En la siguiente tabla, se presenta un detalle de los procesos llevados a cabo, muchos de los cuales se encuentran en trámite, bajo responsabilidad de cada Dirección Departamental.

Tabla N° 15
Seguimiento a procesos judiciales
(Del 1 de enero al 12 de noviembre de 2018)

Dirección Departamental denunciante	Total de procesos	Tipo de proceso			Cuantía posible daño económico al TSE	Estado del proceso		Referencias
		Penal	Civil	Otros		Vigente	Concluidos	
Chuquisaca	100	12	88	0	0	26	74	
La Paz	87	87	0	0	0	85	2	Según la documentación cursante en oficinas del SERECI La Paz, solo se llevan procesos penales a fin de sancionar los hechos ilícitos que los motivaron. Así como procesos penales en los cuales se evidencia doble partida en el Padrón Electoral. No se registran procesos de otra índole, es importante señalar que una mayor parte de los procesos son antiguos y no tuvieron movimiento en años. Asesoría Legal cuenta con 87 procesos penales, de los cuales 68 se encuentran en movimiento a la fecha, 17 son de gestiones pasadas que no cuentan con ningún respaldo en documentación o que aparecen en el sistema, y dos se concluyeron en el mes de octubre debido a que se sometieron a proceso abreviado, motivo por el cual se está sacando fotocopias de los expedientes para interiorizarnos de los hechos, analizando si nos encontramos apersonados como parte del proceso o como terceros interesados o en muchos casos ni siquiera apersonados; según este análisis se debe proseguir las acciones penales correspondientes, también se está realizando el desarchivo de esos procesos para analizarlos y ver las responsabilidades por la función pública, por no haber realizado el seguimiento oportuno a dichos procesos
Cochabamba	53	53	0	0	0	50	3	
Oruro	9	9	0	0	95,327	7	2	Daño económico resarcido, a la espera de sanción por delito de peculado.
Potosí	2	2	0	0	0	2	0	Procesos sin daño económico.
Tarija	190	15	175	0	0	118	72	
Santa Cruz	63	61	0	2	169,849	58	5	Se inició el proceso penal de reparación del daño ante el Juzgado 7mo de Sentencia, en contra de Marco Leonel Montero Viricochea, quien fue condenado dentro del proceso penal FELCC-SCZ 1300231, que a la fecha se encuentra en etapa de juicio oral ante el Tribunal 12 de Sentencia, en contra de José Luis Mendoza Arancibia, Sara Salvatierra Peralta y Marco Antonio Flores Moreno.
Beni	3	2	0	1		1	2	
Pando	0	0	0	0	0	0	0	No existen procesos judiciales
Total	507	241	263	3	265,176	347	160	

Fuente: Departamento de Registro Civil.

2.12 Digitalización rutinaria de libros y liberación de partidas digitalizadas

En esta gestión se continuó con el proceso de digitalización y liberación de imágenes, de manera rutinaria, con personal de planta de cada Dirección Departamental además del apoyo de personal y consultores de la Dirección Nacional. En la siguiente tabla, se muestra el detalle de las partidas liberadas, por departamento y categoría.

Tabla N° 16
Digitalización de libros
(Del 1 de enero al 12 de noviembre de 2018)

Departamento	Defunción	Matrimonio	Nacimiento	Total	Defunción	Matrimonio	Nacimiento	Total
	Libros				Partidas			
Chuquisaca	61	66	100	227	1.462	1.323	5.258	8.043
La Paz	21	67	281	369	930	5.303	27.211	33.444
Cochabamba	139	116	246	501	7.369	6.072	20.337	33.778
Oruro	16	12	86	114	1.167	1.006	7.975	10.148
Potosí	59	83	148	290	2.397	2.740	10.585	15.722
Tarija	62	55	86	203	2.733	1.660	6.171	10.564
Santa Cruz	57	59	394	510	5.091	5.546	37.718	48.355
Beni	28	28	86	142	1.414	1.229	6.489	9.132
Pando	7	9	35	51	252	419	2.106	2.777
Total	450	495	1.462	2.407	22.815	25.298	123.850	171.963

Fuente: Departamento de Tecnologías del SERECI Nacional.

2.13 Prestación de servicios de contrastación de datos en línea a entidades externas mediante servicios web

En cumplimiento de las normas en vigencia y según el Reglamento de Acceso a la Información, el SERECI brindó la posibilidad de que entidades externas –que por mandato legal y en virtud a los convenios suscritos con el TSE– puedan acceder a información en línea, referida a datos de nacimientos, matrimonios y defunciones, según procedimientos definidos y con la asignación de usuarios específicos. De igual forma, la Dirección Nacional de Tecnologías de Información y Comunicación (DNTIC) del TSE tuvo acceso en línea a información del Padrón Electoral para el procesamiento de habilitación de militantes de organizaciones políticas; en total, se consultó más de 148.950 registros. En la siguiente tabla, se detalla el número de usuarios y consultas efectuadas.

Tabla N° 17
Contrastación de datos
(Del 1 de enero al 12 de noviembre de 2018)

Entidad	Usuario	Número de consultas
MEF (Ministerio de Economía y Finanzas)	mef.vpsf.denisse.cossio	73
MEF (Ministerio de Economía y Finanzas)	mef.vpsf.miguel.rios	336
Autoridad de Pensiones (APS)	aps.carlos.guzman	5.990
Autoridad de Pensiones (APS)	aps.elena.garcia	574
Autoridad de Pensiones (APS)	aps.evelyn.segurondo	15.361

Entidad	Usuario	Número de consultas
Autoridad de Pensiones (APS)	aps.favian.medina	238
Autoridad de Pensiones (APS)	aps.javier.saravia	40
Autoridad de Pensiones (APS)	aps.javier.vera	15.611
Autoridad de Pensiones (APS)	aps.jesus.acha	343
Autoridad de Pensiones (APS)	aps.kenny.maguina	10.259
Autoridad de Pensiones (APS)	aps.lorena.gutierrez	571
Autoridad de Pensiones (APS)	aps.mabel.lafuente	10.494
Autoridad de Pensiones (APS)	aps.miguel.peralta	8.475
Autoridad de Pensiones (APS)	aps.monica.diaz	9.475
Autoridad de Pensiones (APS)	aps.roberto.yanez	301
Autoridad de Pensiones (APS)	aps.victor.chumacero	8.445
SENASIR	senasir.freddy.perez	57.711
SENASIR	senasir.victor.choque	4.653
Total		148.950

Fuente: Departamento de Tecnologías del SERECI Nacional.

2.14 Solicitudes de contrastación de información por parte de entidades externas

En atención a solicitudes formales, justificadas y en el marco de la ley, el SERECI ejecutó la verificación de información con otras fuentes enviadas, generalmente con entidades públicas que requieren validar su información y verificar la identidad de sus registros. En la siguiente tabla, se muestra el detalle de este trabajo.

Tabla N° 18
Contrastación de información solicitada por entidades externas
(Del 22 de febrero al 12 de noviembre de 2018)

Institución	Contrastación de información		Total registros contrastados
	Con Padrón Electoral	Con Registro Civil	
Requerimiento fiscal	160		160
Orden judicial	421	14	435
Conciliador	22		22
Senasir	139.660	13.003	152.663
APS	16.528		16.528
BBVA Previsión	4.342		4.342
CGE	6.400	5.797	12.197
GAML P		24	24
Gestora Pública de Seguridad Social	2		2
Ministerio de Gobierno	1.337		1.337
Ministerio de Salud	8.718	12.309	21.027
Muserpol		2.599	2.599
Policía Boliviana		12.073	12.073
Procuraduría General del Estado	1		1

Institución	Contrastación de información		Total registros contrastados
	Con Padrón Electoral	Con Registro Civil	
Senape	1.966	343	2.309
UMSA	260	14	274
YPFB		146	146
CGE Beni		116	116
Total	179.817	46.438	226.255

Fuente: Departamento de Tecnologías del SERECI Nacional.

2.15 Procesos de empadronamiento y conformación del Padrón Electoral

En el marco de esta competencia se desarrollaron las siguientes actividades importantes:

- Actualización del software de registro electoral (PARClient) para el reforzamiento del empadronamiento.
- Preparación y ejecución del reforzamiento del empadronamiento.
- Ejecución del proceso de empadronamiento permanente y reforzamiento para los diferentes procesos electorales de la gestión 2018.
- Transmisión y consolidación de registros realizados en campo, a cargo de las DNTIC de los SERECI departamentales.
- Procesamiento de los registros del empadronamiento permanente.
- Asignación de mesas a ciudadanas/os que se encuentran en los diferentes procesos electorales de la gestión 2018
- Rehabilitación, inhabilitación y depuración en cada conformación de Padrón Electoral para los diferentes procesos electorales de la gestión 2018.
- Generación de la lista de personas inhabilitadas/os para su respectiva publicación en los diferentes procesos electorales de la gestión 2018.
- Procesamiento de reclamos y actualización del Padrón Electoral Biométrico para los diferentes procesos electorales de la gestión 2018.
- Cruce de registros de ciudadanas/os con la base de datos de Registro Civil (difuntos), con el fin de depurar el Padrón Electoral Biométrico para los diferentes procesos electorales de la gestión 2018.
- Conformación y liberación del Padrón Electoral Biométrico para los diferentes procesos electorales de la gestión 2018.
- De acuerdo los nuevos mandatos de la Ley 1096, se dio inicio a la organización del empadronamiento en el exterior, para lo cual ya se cuenta con la Adenda al Convenio con el Ministerio de Relaciones Exteriores.

Las actividades inherentes al Registro Electoral se circunscribieron, entre otras, a las siguientes:

- Cooperativa de Telecomunicaciones y Servicios Cochabamba- COMTECO Ltda.
- Elección de Alcaldesa o Alcalde en el municipio de Chuquiuta (provincia Rafael Bustillo, depar-

tamento de Potosí).

- Referendo de Estatutos Autonómicos y Cartas Orgánicas 2018, municipio de Yacuiba (provincia Gran Chaco, departamento de Tarija).
- Elección de Alcaldesa o Alcalde en el municipio de Cotagaita (provincia Nor Chichas, departamento de Potosí).
- Referendo de Cartas Orgánicas San Lucas y Zudáñez (Chuquisaca), Palos Blancos (La Paz), Mizque (Cochabamba) y Puerto Quijarro (Santa Cruz).
- Conformación y actualización del padrón del Municipio de Bolpebra para encarar el proceso de revocatoria de mandato de autoridad electa por voto popular.
- Elecciones Primarias de Candidaturas de los Binomios Presidenciales y Vicepresidenciales para las Elecciones Generales 2019.
- Conformación y actualización del Padrón Electoral Biométrico para las Elecciones Primarias de 2019.

La estadística nacional final del Padrón Electoral se detalla en la siguiente tabla.

Tabla N° 19
Padrón Electoral
(Del 1 de enero al 12 de noviembre de 2018)

N°	Departamento	Habilitadas/os	Inhabilitadas/os	Depuradas/os	Totales
1	Chuquisaca	353.006	1.777	19.198	373.981
2	La Paz	1.791.734	7.524	109.949	1.909.207
3	Cochabamba	1.217.821	5.317	58.824	1.281.962
4	Oruro	315.269	1.071	18.374	334.714
5	Potosí	430.777	2.366	29.433	462.576
6	Tarija	356.242	1.940	15.471	373.653
7	Santa Cruz	1.688.341	11.760	70.865	1.770.966
8	Beni	242.483	1.805	12.369	256.657
9	Pando	67.583	504	1.855	69.942
Total		6.463.256	34.064	336.338	6.833.658

Fuente: Departamento de Tecnologías del SERECI Nacional.

3. Servicio Intercultural de Fortalecimiento Democrático (SIFDE)

En el marco del Plan Estratégico Institucional 2016-2020 del OEP, de sus objetivos estratégicos y como parte de sus atribuciones para el fortalecimiento democrático, el OEP, a través del Servicio Intercultural de Fortalecimiento Democrático (SIFDE), desarrolla acciones de observación, acompañamiento y supervisión de procesos electorales de la democracia intercultural; establece criterios técnicos mínimos para la realización y difusión de encuestas electorales, bocas de urna, conteos rápidos y otros estudios de opinión con efecto electoral; define políticas y estrategias de comunicación e investigación, y desarrolla acciones educativas para la promoción de una cultura democrática intercultural.

Respecto del POE 2018, el SIFDE planificó las siguientes actividades principales:

- La observación a la inclusión de enfoques diferenciales en procesos electorales, referendo y

revocatoria.

- La coordinación y seguimiento a los Referendos de Estatutos Autonómicos y Cartas Orgánicas Municipales (REACO).
- El desarrollo de campañas de comunicación e información públicas para promover el derecho a la participación informada en procesos electorales, referendos y revocatorios.
- La realización del monitoreo de contexto con sensibilidad al conflicto en procesos electorales.
- El registro de medios e instituciones, y el monitoreo de la campaña y propaganda electoral y de la difusión de encuestas y estudios de opinión en materia electoral.

El SIFDE opera con cuatro secciones: Observación, Acompañamiento y Supervisión; Comunicación e Información; Educación Ciudadana; Análisis e Investigación Intercultural.

3.1 Observación, Acompañamiento y Supervisión (OAS)

La sección cumple tareas de observación, acompañamiento y supervisión, en aplicación de la normativa y la reglamentación electoral para procesos electorales, procesos de consulta previa, mecanismos de deliberación pública y para el ejercicio de la libre determinación y autogobierno de las Naciones y Pueblos Indígena Originario Campesinos. Elabora informes de procesos de deliberación, autogobierno, designación de autoridades, representantes y candidaturas, y ejercicio de derechos individuales y colectivos de organizaciones de la sociedad civil, cooperativas de servicios públicos, universidades, y de las Naciones y Pueblos Indígena Originario Campesinos. Además desarrolla programas de fortalecimiento de la democracia comunitaria y contribuye a la consolidación y gestión de Autonomías Indígena Originario Campesinas (AIOC).

3.1.1 Autonomías Indígena Originario Campesinas

En la presente gestión se realizó la supervisión, a cargo de la comisión técnica del OEP al cumplimiento de las normas y procedimientos propios de las siguientes AIOC:

Tabla N° 20
Supervisión de procesos AIOC

N°	Procesos AIOC	Tema	Departamento
1	Jesús de Machaca	Conformación al Órgano Deliberativo o su equivalente Aprobación del proyecto de estatuto autonómico	La Paz
2	Machareti	Conformación al Órgano Deliberativo (segunda vez)	Chuquisaca
3	Kabineño	Aprobación del proyecto de estatuto autonómico	Beni
4	Jatun Ayllu Yura	Aprobación del proyecto de estatuto autonómico	Potosí
5	Salinas (de Garci Mendoza)	Aprobación del proyecto de estatuto autonómico	Oruro
6	Gutiérrez	Aprobación del proyecto de estatuto autonómico	Santa Cruz

Fuente: elaboración propia con base en datos SIFDE-TSE.

Asimismo, se fortalecieron las capacidades institucionales de los Tribunales Electorales Departamentales (TED) para la gestión de estos procesos, donde la participación de autoridades indígenas titulares de las AIOC, en la reflexión y análisis de los procesos permitió adecuar la normativa reglamentaria incluyendo la acción de acompañamiento para futuras solicitudes.

3.1.2 Consulta previa

La sección OAS observó y acompañó 269 procesos de consulta previa a escala nacional, de los cuales 113 están concluidos y notificados a la Autoridad Jurisdiccional Administrativa Minera (AJAM), al Ministerio de Minería, a la Asamblea Legislativa Plurinacional y archivados en el TSE; 77 se encuentran paralizados y a la espera de una nueva convocatoria de la AJAM; 75 en proceso y finalmente en cuatro casos el operador minero desistió de su intención de explotación.

Tabla N° 21
Procesos de consulta previa atendidos por el OEP por departamento
(Del 15 de enero al 18 de octubre de 2018)

N°	Departamento	Total de procesos de consulta previa
1	Chuquisaca	7
2	La Paz	106
3	Cochabamba	17
4	Oruro	2
5	Potosí	111
6	Tarija	7
7	Santa Cruz	14
8	Beni	2
9	Pando	0
10	Interdepartamental	3
Total		269

Fuente: elaboración propia con base en datos SIFDE-TSE.

Tabla N° 22
Situación de los procesos de consulta previa 2018
(Del 15 de enero al 18 de octubre de 2018)

N°	Situación	Total de procesos
1	Paralizados y a la espera de una nueva convocatoria de la AJAM	77
2	Concluidos, notificados y archivados en el TSE	113
3	En proceso	75
4	Devuelto a la AJAM	0
5	Desistimiento	4
Total		269

Fuente: elaboración propia con base en datos SIFDE-TSE.

3.1.3 Asambleas y cabildos

En la gestión también observó y acompañó tres asambleas y cabildos a escala nacional, conjuntamente los TED de Tarija, Chuquisaca, La Paz y el TSE. Respecto a este proceso democrático, se efectuaron planillas de seguimiento y monitoreo, y se avanzó en la elaboración de una línea base para el diseño e implementación del sistema de monitoreo informático a asambleas y cabildos.

Tabla N° 23
Procesos de observación y acompañamiento a asambleas y cabildos

TED	Cantidad	Nombre	Fecha	Mecanismo
Chuquisaca	1	Cabildo abierto del pueblo chuquisaqueño	15/05/2018	Cabildo
Tarija	1	Asamblea del Pueblo de Bermejo	28/03/2018	Asamblea
	1	Asamblea del Pueblo de la Provincia O'Connor	25/08/2018	Asamblea
La Paz	1	Cabildo – Movilización por la Democracia	10/10/2018	Cabildo
Total	3			

Fuente: elaboración propia con base en datos SIFDE-TSE, TED.

3.1.4 Procesos de elección de autoridades de cooperativas de servicios públicos

Se presentó al TSE cuatro solicitudes de administración de procesos electorales en cooperativas de servicios públicos. El trámite de la Cooperativa de Servicios Públicos de Agua Potable y Alcantarillado “Humberto Leigue” (COSPHUL R.L.) alcanzó la aprobación de Sala Plena del TSE, tras haber subsanado los requisitos según la normativa vigente. En el caso de la Cooperativa de Telecomunicaciones Oruro (CO-TEOR Ltda.), la aceptación queda sujeta a la presentación de su reglamento electoral. Sobre la solicitud de la Cooperativa de Servicio de Agua y Alcantarillado de Tarija (COSAALT Ltda.), la Sala Plena del TSE no consideró la aceptación por estar vigente la resolución de procedencia de la supervisión a cargo del TED Tarija. En la solicitud de la Cooperativa de Servicios de Telecomunicaciones de Tarija R.L. (COSETT R.L.), la Sala Plena del TSE procedió a su rechazo, debido a que no habría subsanado los requisitos en el plazo previsto.

De enero a noviembre de 2018, el OEP consideró 39 solicitudes de supervisión en procesos de cooperativas de servicios públicos, detallados en la siguiente tabla:

Tabla N° 24
Procesos de supervisión de elección de autoridades de cooperativas de servicios públicos

Departamento	Procesos concluidos, con informe final	En proceso	Desistimiento de solicitud
Santa Cruz	8	7	2
Chuquisaca	1	2	
Beni	4	2	1
Cochabamba	3	1	1
Potosí		4	
La Paz		1	
Tarija		2	
Total	16	19	4

Fuente: elaboración propia con base en datos SIFDE-TSE, TED.

En el taller nacional sobre cooperativas, referente a las funciones de administración y supervisión, en el que participaron las/os servidoras/es públicas/os de los nueve TED, se identificó los criterios técnicos para la adecuación de los respectivos reglamentos y la intervención del OEP a través del SIFDE.

3.1.5 Referendos de Estatutos Autonómicos y Cartas Orgánicas (REACO)

En el marco del REACO 2018, se han realizado seis reuniones de coordinación con el Tribunal Constitucional Plurinacional, la Federación de Asociaciones Municipales de Bolivia (FAM), la Asociación de Concejales de Bolivia (ACOBOL) y el Viceministerio de Autonomías para coordinar acciones orientadas a la definición de los procesos de referendo.

Asimismo, se han realizado cinco talleres para socializar el proceso de referendo, los requisitos y convocatoria a las Entidades Territoriales Autónomas (ETA) de Potosí, Sucre, Beni, La Paz y Santa Cruz. También se ha efectuado la revisión del cumplimiento de requisitos de seis ETA (pregunta y otros requisitos) de Yacuiba, Palos Blancos, Zudáñez, San Lucas, Puerto Quijarro y Mizque.

La sección OAS hizo la observación a la inclusión de enfoques diferenciales en el REACO, realizado el 26 de agosto de 2018 en el municipio de Yacuiba del departamento de Tarija, que puso en consulta su Carta Orgánica. Además elaboró una guía, instrumentos y una metodología definida, empleadas el 25 de noviembre, fecha en la que se cumplió con la observación en los cinco municipios restantes.

3.1.6 Referendo para la delimitación intradepartamental de las unidades territoriales municipales

En la evaluación técnica de la pregunta para el referendo vinculante a los municipios de Coripata- La Asunta, se realizó propuestas alternativas y el test de percepción y comprensión en el área en conflicto, donde se identificó la pregunta clara y entendible para la ciudadanía con la ubicación definitiva de las opciones de respuesta para su comunicación a la Asamblea Legislativa Plurinacional. Además se remitió la solicitud de aclaración sobre los proyectos de ley de convocatoria a referendo de delimitación intradepartamental vinculante a los municipios de Laja- Pucarani y Calamarca- Colquencha.

3.2 Comunicación e Información

A través del sistema de medios del OEP, la sección produce y difunde noticias e información acerca de las decisiones y acciones del Órgano Electoral. Coordina campañas de comunicación e información pública en procesos electorales, referendos y revocatorias de mandato, y monitorea información y propaganda electoral.

A continuación se presenta un recuento de lo que se ha logrado en la gestión:

3.2.1 Sistema de Monitoreo Informativo (SISIN)

Se desarrolló e implementó el SISIN, a través del cual se producen los servicios de monitoreo informativo, reportes de monitoreo e informes de escenarios mediáticos, con el propósito de poner a disposición de las autoridades del OEP, direcciones nacionales y jefes de unidad de los tribunales electorales una base de datos con información sistematizada, que permita identificar las tendencias del debate político y evaluar el impacto de los mensajes institucionales.

3.2.2 Administración de sitios y espacios digitales

Por medio del periódico digital Fuente Directa (<http://fuentedirecta.oep.org.bo/>) se difunde notas y reportajes con información nacional y departamental, además de entrevistas e información estadística que llegó a 68.262 usuarios, que iniciaron sesión 91.694 veces a lo largo del año, usuarios que accedieron a 583 notas disponibles durante la gestión.

Tabla N° 25
Notas difundidas en Fuente Directa
(Del 1 de enero al 31 de octubre)

Mes	Notas	Usuario	Sesiones
Enero	32	5.391	6.840
Febrero	36	3.928	5.211
Marzo	55	4.473	5.947
Abril	70	6.955	9.240
Mayo	52	4.761	6.601
Junio	35	4.603	5.886
Julio	39	4.809	6.570
Agosto	62	6.175	8.843
Septiembre	48	9.271	12.462
Octubre	71	17.896	24.094
Noviembre	58	90.818	121.504
Diciembre	25	28.660	39.205
TOTAL	583	187.740	252.403

Fuente: elaboración propia con base en datos SIFDE-TSE.

Además se administró los perfiles y cuentas de la institución en *Facebook*, *Twitter* e *Instagram*, así como en el sitio web, sitios y espacios digitales en los que se publicó datos con contenidos referidos a los procesos electorales e información institucional, para cumplir con el derecho de la ciudadanía a permanecer informada; en la misma línea, se coordinó y apoyó en la modificación de las páginas web de los TED, con el fin de integrar un sistema de difusión e información en línea, con formatos y contenidos homogéneos a escala nacional.

Tabla N° 26
Publicaciones en redes sociales OEP

Mes	Red social	N° de publicaciones	Alcance total
Enero	FACEBOOK	50	86.690
	TWITTER	81	50.500
Febrero	FACEBOOK	65	103.405
	TWITTER	83	46.200
Marzo	FACEBOOK	107	84.963
	TWITTER	102	49.200
Abril	FACEBOOK	165	116.226
	TWITTER	191	93.800
Mayo	FACEBOOK	96	79.281
	TWITTER	113	56.900
Junio	FACEBOOK	55	58.299
	TWITTER	87	53.300
Julio	FACEBOOK	63	65.930
	TWITTER	126	52.900
Agosto	FACEBOOK	142	123.009
	TWITTER	206	102.000

Mes	Red social	N° de publicaciones	Alcance total
Septiembre	FACEBOOK	114	41.913
	TWITTER	165	89.000
Octubre	FACEBOOK	143	51.741
	TWITTER	171	113.000
Noviembre	FACEBOOK	156	163.259
	TWITTER	210	146.000
Diciembre	FACEBOOK	45	275.840
	TWITTER	42	77.800
TOTAL		2778	2.181.156

Fuente: elaboración propia con base en datos SIFDE-TSE.

3.2.3 Promoción y difusión de la democracia intercultural

Del 21 de agosto al 4 de diciembre de 2018 se difundió 16 radioprogramas de 30 minutos de duración en radio Panamericana, con el objetivo de promover el ejercicio de los diferentes tipos de democracia, además de informar sobre las dimensiones, avances y desafíos de la democracia intercultural, a través de la gestión de los procesos en la democracia directa y participativa, la democracia representativa y la democracia comunitaria, así como en el control social y el registro cívico.

Además se participó institucionalmente en nueve ferias, una en cada capital de departamento. Donde se distribuyeron, entre todas y todos los visitantes al *stand*, 20 mil unidades del díptico informativo *Nuestras democracias*, 20 mil unidades de la revista *El camino de las democracias* y 20 mil separadores de libros; además del CD de la "Colección de la Revista Andamios y otras publicaciones" en La Paz, Oruro, Potosí y Beni. De igual forma, el Servicio de Registro Cívico (SERECI) estuvo presente en las nueve actividades emitiendo certificados RCBI de nacimiento, matrimonio y defunción, y realizando la actualización de datos en el Padrón Electoral.

3.3 Educación y capacitación para las Democracias

La sección diseña y ejecuta estrategias, planes, programas y proyectos de educación para el fortalecimiento de prácticas democráticas que coadyuven a la consolidación de la democracia intercultural en el Estado Plurinacional.

Se diseñan, elaboran y producen diferentes medios, materiales y recursos didácticos, en democracia intercultural, para la implementación de acciones dirigidas a organizaciones políticas, organizaciones sociales, actoras y actores de las comunidades educativas del sistema educativo plurinacional, las Naciones y Pueblos Indígena Originario Campesinos, servidoras y servidores públicos y la ciudadanía en general.

3.3.1. Procesos educativos en el Sistema Educativo Plurinacional

Con el objetivo de promover en la comunidad educativa el fortalecimiento del abordaje de la democracia intercultural, se elabora de manera conjunta con el Ministerio de Educación metodologías para incorporar y fortalecer los contenidos curriculares del área de Ciencias Sociales en educación secundaria comunitaria productiva, para la comprensión y ejercicio de la democracia intercultural.

Por otra parte, se concretó alianzas estratégicas dirigidas a promover e implementar la democracia intercultural con instituciones como la Conferencia Episcopal Boliviana, y Fe y Alegría. Esta última desarrolló diferentes actividades como ser talleres de prácticas democráticas con estudiantes, maestras y maestros, padres de familia en las unidades educativas de todo el país, además de apoyar en la realización del Taller

Nacional de Educación y Capacitación en Democracia Intercultural (Cochabamba, 20 y 21 de septiembre de 2018), compartiendo su experiencia de trabajo con gobiernos estudiantiles en zonas rurales.

Por otro lado, con la Unidad Especializada de Formación Continua (UNEFCO), entidad desconcentrada del Ministerio de Educación, se desarrollan los cuadernos formativos sobre democracia intercultural, que constituyen instrumentos pedagógicos para maestras y maestros de todo el sistema educativo.

3.3.2 Gobiernos estudiantiles

A través de los TED se ejecutó el proyecto de conformación de gobiernos estudiantiles en unidades educativas de cada departamento y se sistematizaron las experiencias. Adicionalmente, se avanzó en la elaboración del reglamento de gobiernos estudiantiles, con insumos del Taller Nacional de Educación realizado en Cochabamba con la participación de los SIFDE departamentales.

Tabla N° 27
Conformación de gobiernos estudiantiles por departamento

N°	Departamento	Cantidad de unidades educativas	Cantidad de gobiernos estudiantiles	Cantidad de estudiantes capacitados
1	Chuquisaca	17	17	7.788
2	La Paz	65	158	5.400
3	Cochabamba	200	200	68.470
4	Oruro	205	205	46.750
5	Potosí	51	51	18.000
6	Tarija	18	16	371
7	Santa Cruz	80	80	s/d
8	Beni	199	199	633
9	Pando	28	28	5.704
Total		863	954	153.116

Fuente: elaboración propia con base en datos SIFDE-TSE, TED.

3.3.3 Plataforma Demodiversidad

Entre las actividades de educación a distancia, por medio de la plataforma <http://demodiversidad.oep.org.bo>, se desarrolló 35 cursos en modalidad virtual (un curso de tutoras/es y 34 cursos para notarias/os), por medio de una plataforma Moodle que permitió el acceso a usuarios en línea a los nueve departamentos del país, llegando así a 10.086 usuarias/os preinscritas/os en la página <http://capacitación.org.oep.bo/inscripciones>, muchos de los cuales forman parte de los cursos de formación para notarias/os.

3.4 Análisis e Investigación

Esta área tiene el mandato de implementar políticas y estrategias de análisis e investigación sobre la democracia intercultural que contiene a las democracias representativa, directa y participativa, y comunitaria; elaboración y difusión de data electoral en clave de datos abiertos; y realizar procesos de análisis y monitoreo de contexto y estudios de opinión en procesos electorales dando seguimiento al cumplimiento de reglamentos específicos.

En la presente gestión se priorizó el trabajo sobre democracia intercultural y democracia comunitaria.

3.4.1 Elaboración y publicación de investigaciones

Continuando con lo planificado en el Plan Estratégico Institucional, en la presente gestión se consolidaron procesos de investigación de temas estratégicos y esenciales para el conocimiento y re-conocimiento de las formas de ejercicio democrático en el país, así se elaboró:

- El Primer informe sobre las democracias en Bolivia (2010-2018), que pretende retratar y analizar cómo las y los bolivianos, de forma colectiva e individual, ejercen las democracias.
- El Diccionario de las democracias, fuente de consulta o referente de estudio sobre conceptos clave de la democracia intercultural.
- El Atlas electoral histórico (1826-1978), con el objetivo de recopilar y sistematizar analíticamente información de datos cualitativos y cuantitativos en materia político-electoral de esos años.
- Tres números de la Revista Andamios (sexto, séptimo y octavo). El Andamios N° 6 lleva el título “Jóvenes y Democracias en la Bolivia Plurinacional” publicado en abril de la presente gestión pretende contribuir al debate y deliberación sobre cuestiones democráticas desde las voces de jóvenes analistas, investigadores y/o actores políticos. El Andamios N° 7 está dedicada a ¿Qué hacen las tecnologías de información y comunicación con las democracias?. Este tema es abordado y muestran temas como: la reformulación de los términos de la participación ciudadana, la conversación pública, los usos que le damos al internet y su vínculo con la política, la importancia de los datos y la democratización de la información, el activismo digital aymara, el estado de la política de gobierno digital, los actores políticos y las redes sociales. El octavo número está dedicado a la Participación política de las mujeres en las democracias. El mismo está en plena elaboración, casi con exclusividad por mujeres analistas, investigadoras, de tierras altas, tierras bajas y de diferente corte generacional. Su publicación está prevista para fines de diciembre de 2018.
- Además, se publicó el CD de la colección de la revista Andamios y otras publicaciones del OEP que fueron ampliamente distribuidas en diferentes espacios y en las mismas oficinas del TSE y TED.

Tabla N° 28
Publicaciones - Gestión 2018

Publicación	Mes / año de impresión	Cantidad de piezas impresas	Cantidad de piezas entregadas
<i>Andamios</i> N° 6: Jóvenes y democracias en la Bolivia plurinacional	04/2018	1.000	1.000
CD de la colección de la revista <i>Andamios</i> y otras publicaciones	08/2018	1.000	1.000
<i>Andamios</i> N° 7: ¿Qué hacen las tecnologías de la información y comunicación con las democracias?	08/2018	800	800

Fuente: elaboración propia con base en datos SIFDE-TSE.

Se elaboró y aplicó el *Protocolo de investigaciones en/con/desde Naciones y Pueblos Indígena Originario Campesinos* en coordinación con la representación de vocales indígenas, sobre sistemas políticos y gobernanza de NPIOC. Además se desarrolló un concurso de ideas/perfiles de proyectos para impulsar investigaciones en/con/desde NPIOC, se presentaron ocho TED y fueron seleccionados tres casos para su realización bajo la metodología de coinvestigación, es decir, de construcción de conocimiento e información respetando los saberes de la NPIOC involucrada en complementariedad con los conocimientos disponibles o investigados.

Tabla N°29
Coinvestigaciones desarrolladas

TED	Coinvestigación
TED Oruro en alianza con la organización de Jacha Karangas.	Democracia comunitaria en el sistema político y gobernanza de la Marka Pampa Aullagas, Oruro. Coinvestigación desarrollada con el apoyo financiero de DIAKONÍA.
TED La Paz en alianza con la Organización del Pueblo Indígena Mositén (OPIM).	Mecanismos para el ejercicio político del pueblo indígena Mositén en los gobiernos subnacionales, La Paz.
TED Chuquisaca en alianza con la organización del Suyu Yampara	Deconstrucción y reconstrucción comunitaria de las prácticas políticas, representaciones simbólicas y construcciones teóricas en los sistemas políticos de gobernanza de la nación Yampara, Chuquisaca

Fuente: elaboración propia con base en datos SIFDE-TSE.

Por otro lado, se dio inicio a la construcción de la *Memoria de democrática intercultural*, proyecto que se ejecuta con recursos de la Cooperación Técnica Alemana a través del Fondo de Innovación de la GIZ, al cual el TSE se hizo acreedor como ganador de un concurso. Su objetivo es contribuir al conocimiento y reconocimiento del ejercicio de los derechos políticos individuales y colectivos en el país, constituyendo un acervo documental y bibliográfico que será puesto a disposición de la ciudadanía a través del Centro de Información Pública *on y off line*. Para la construcción de la información se firmaron convenios interinstitucionales con CIPCA, UCB, CONAIOC, UPEA, UMSS-CESU. Se cuenta con informes de procesos de sistematización, investigaciones temáticas y documentales del trabajo, además de resultados de pasantías y consultorías que han digitalizado archivos, libros y otros documentos de investigación.

3.4.2 Servicios públicos y datos abiertos

En la gestión se actualizó el *Atlas electoral de Bolivia* (versión 2), que estará disponible en la web en formato de datos abiertos, con estadísticas disponibles para la investigación y análisis, desde 1979 a 2018, en varios casos a nivel de recinto.

Por otro lado, en el año se atendieron requerimientos internos y externos en un promedio de dos por semana, de acuerdo a consultas realizadas por investigadores de partidos políticos, universitarios de pre y posgrado (Ciencias Políticas, Estadística, maestrías CIDES, UCB), autoridades públicas (FAM, Ministerio de Desarrollo Rural y Tierras), organizaciones sociales, autoridades y equipo técnico del OEP. Las atenciones se realizaron principalmente *vía on line* y también de forma directa.

El Centro de Documentación dio continuidad a la atención de requerimiento de información interna y del público externo, ofreciendo sus colecciones bibliográficas y materiales en distintos soportes sobre temáticas referidas a la política, la democracia intercultural. Con base en el Centro de Documentación existente se está implementando el Centro de Información Pública (CIP), con acciones iniciales que comprenden el registro, inventario, clasificación y catalogación en bases de datos de todos los recursos en conformidad con normas internacionales estandarizadas (AACR2). Así, se logró elaborar una base de datos en Excel con 2.469 recursos bibliográficos y hemerográficos, para su incorporación al CIP y su futura catalogación electrónica.

3.4.3 Presentaciones públicas

Durante la gestión 2018 se llevaron a cabo 17 eventos de presentaciones públicas y debates en mesas o conversatorios, con la participación de 1.995 personas aproximadamente, que recibieron publicaciones de forma gratuita. De estas, un 40% de participantes fueron mujeres y el resto hombres. Los comentarios estuvieron a cargo de un 50% de mujeres y 50% de hombres. Con las 15 presentaciones públicas se cubrió ocho departamentos del país (exceptuando el Beni), con la respectiva distribución de material.

Tabla N° 30
Presentaciones públicas, conversatorios y talleres

N°	Evento	Fecha	Lugar	Total Público Asistente
1	Presentación de la obra "La construcción social de los derechos y la cuestión del desarrollo. Antología esencial de Fernando Calderón".	01/02/2018	La Paz, Salón Auditorium	84
2	Presentación de la revista Andamios N° 5.	06/02/2018	La Paz, Salón Auditorium	139
3	Presentación de la obra "La construcción social de los derechos y la cuestión del desarrollo. Antología esencial de Fernando Calderón" y revista Andamios N° 5.	22/02/2018	Tarija, Salón El Marqués	145
4	Presentación de la obra "La construcción social de los derechos y la cuestión del desarrollo. Antología esencial de Fernando Calderón" y revista Andamios N° 5.	26/03/2018	Santa Cruz, Auditorio del TED	25
5	Presentación de la obra "La construcción social de los derechos y la cuestión del desarrollo. Antología esencial de Fernando Calderón" y revista Andamios N° 5.	05/04/2018	Cochabamba, CESU	120
6	Presentación de Publicaciones OEP. Entrega de la revista Andamios N° 5, CD Atlas electoral.	19/04/2018	Cobija, Tribunal Departamental de Justicia	180
7	Conversatorio Democracias en ejercicio.	20/04/2018	Cobija, Salón Forense de la Universidad Amazónica de Pando	120
8	Presentación revista Andamios N° 6 .	26/04/2018	La Paz, Salón Auditorium	130
9	Conversatorio: Construcción de la Memoria de la Democracia Intercultural.	07/06/2018	La Paz, Restaurant Vienna	59
10	Presentación de la obra "La construcción social de los derechos y la cuestión del desarrollo. Antología esencial de Fernando Calderón" y Andamios N° 6.	06/07/2018	Oruro, Salón Auditorio TED Oruro	144
11	Presentación de la obra "La construcción social de los derechos y la cuestión del desarrollo. Antología esencial de Fernando Calderón" y Andamios N° 6.	12/07/2018	Chuquisaca, Auditorio Archivo y Biblioteca Nacionales de Bolivia	131
12	Presentación de revista Andamios N° 6.	19/07/2018	Cochabamba, Auditorio Universidad Mayor de San Simón	120
13	Presentación del CD de la Colección de la revista Andamios y otras publicaciones del OEP.	10/08/2018	La Paz, Sala 4 del Pabellón Verde del Campo Ferial Chuquiago Marka	300
14	Presentación de revista Andamios N° 7.	04/09/2018	La Paz, Salón Auditorium	126

N°	Evento	Fecha	Lugar	Total Público Asistente
15	Presentación de revista Andamios N° 7.	06/09/2018	Cobija, Salón de Actos del Área de Ciencias y Tecnología, Universidad Amazónica de Pando	294
16	Presentación de revista Andamios N° 7.	20/09/2018	Cochabamba, Auditorio Universidad Mayor de San Simón	106
17	Presentación de revista Andamios N° 7.	27/09/2018	Tarija, Salón El Marqués	72
TOTAL				2.295

Fuente: elaboración propia con base en datos SIFDE-TSE.

3.4.4 Monitoreo con sensibilidad al conflicto y monitoreo de estudios de opinión en materia electoral

Con el fin de contribuir a las estrategias institucionales para fortalecer el ejercicio de derechos políticos ciudadanos, movilización y participación ciudadana, así como de mejorar el despliegue logístico y la gestión de conflictos locales en cada proceso electoral, la sección realizó la tarea de monitoreo de contexto con sensibilidad al conflicto, en articulación con los TED, en el referendo de la Carta Orgánica Municipal (COM) de Yacuiba y en los referendos de COM de Palos Blancos, en La Paz; Zudáñez y San Lucas, en Chuquisaca; Puerto Quijarro, en Santa Cruz; y Mizque, en Cochabamba. Asimismo, en el marco de las atribuciones institucionales para procesos electorales, se realizó el monitoreo de estudios de opinión en materia electoral, en coordinación con los Tribunales Electorales Departamentales.

3.5 Instituto para la Democracia Intercultural (IDI)

Se creó el Instituto para la Democracia Intercultural (IDI) por medio de la resolución TSE-RSP-ADM N° 338/2017, bajo dependencia de la Dirección Nacional del SIFDE, con el objetivo de “contribuir al fortalecimiento de la democracia intercultural y paritaria, sus instituciones y sus actores, a través de la creación y consolidación de un espacio permanente de formación de líderes, investigación y deliberación de calidad, guiado por el interaprendizaje, la interculturalidad, la equidad de género y el diálogo intergeneracional”.

En fecha 24 de julio, en la ciudad de La Paz se realizó la inauguración del IDI en sus instalaciones ubicadas en la avenida 6 de Agosto, esq. calle Cordero N° 2798. Asimismo, a través de una alianza interinstitucional suscrita entre el OEP-TSE y la Contraloría General del Estado, por medio de su Centro de Capacitación (CEN-CAP), se realizó el primer curso corto denominado Participación y Control Social para el Fortalecimiento de la Democracia Intercultural, con la participación de representantes de organizaciones políticas nacionales y departamentales, de organizaciones sociales y de las Naciones y Pueblos Indígena Originario Campesinos, en La Paz el jueves 26 de julio, en Cochabamba el jueves 2 de agosto y en Santa Cruz el 9 de agosto.

El 21 y 22 de diciembre se llevó a cabo el segundo curso corto de democracia intercultural, con la finalidad de promover el conocimiento y reflexión colectiva sobre su práctica al interior de las organizaciones políticas; en el curso participaron 25 representantes de partidos políticos, agrupaciones ciudadanas y pueblos indígenas que se detallan en la siguiente tabla.

Tabla N° 31
Participantes del segundo curso corto “Democracia Intercultural”

Partidos políticos	Movimiento Nacionalista Revolucionario (MNR)
	Partido Demócrata Cristiano (PDC)
	Unidad Cívica Solidaridad (UCS)
	Frente Revolucionario de Izquierda (FRI)
	Movimiento del Tercer Sistema (MTS)
	Unidad Nacional (UN)
Agrupaciones ciudadanas	Partido de Acción Nacional Boliviano (PAN-BOL)
	Levantamiento de Unidad Social 1 de Septiembre (LUS-1S)
	Por un Municipio Alternativo (PUMA)
Pueblos indígenas	Mirando el Desarrollo de Luribay (MIDELUR)
	Comunidad Candelaria Madidi Ecológico (UNISOL)
	Concejo de Ayllus Taraku Marca (CAOTM)

Fuente: elaboración propia con base en datos SIFDE-TSE.

4. Servicio de Procesos Electorales (SEPRE)

Siguiendo con la labor del fortalecimiento de la institucionalidad y reestructuración del OEP, en 2017 se creó el Servicio de Procesos Electorales (SEPRE), que entró en funcionamiento en marzo de la presente gestión. Esta es una instancia técnica que concentra la gestión de los procesos electorales y referendos administrados por el OEP. Cuenta con las siguientes unidades:

- *Geografía Electoral*, encargada de desarrollar el sistema de información geográfica de cada proceso electoral o referendo.
- *Planificación, Monitoreo y Seguimiento de Procesos*, es la responsable de hacer el seguimiento a todos los procesos que se desarrollen.
- *Logística Electoral*, cuya tarea es la adquisición, distribución y recojo del material electoral que requieran los procesos.
- *Capacitación para Procesos Electorales*, que tiene la función de capacitar a notarias/os electorales, coordinadoras/es, capacitadoras/es, facilitadoras/es, personal de las rutas de distribución y recojo de material, guías electorales, y juradas/os electorales.

4.1 Procesos electorales organizados durante la gestión 2018

El SEPRE, en coordinación con los TED y otras áreas organizacionales del TSE, administró y organizó los siguientes procesos electorales:

- Elección de Alcaldesa o Alcalde del municipio de Chuquiuta, en el departamento de Potosí.
- Referendo de la Carta Orgánica de Yacuiba, en el departamento de Tarija.
- Elección de Alcaldesa o Alcalde del municipio de Cotagaita, en el departamento de Potosí.
- Referendo de las Cartas Orgánicas Municipales de Mizque, San Lucas, Zudáñez, Puerto Quijarro y Palos Blancos.

En este momento se están organizando los siguientes procesos:

- Referendo de Revocatoria de Mandato de Autoridad Electa por voto popular en el municipio de Bolpebra, departamento de Pando, que debió llevarse a cabo el 16 de diciembre, sin embargo, este proceso fue postergado para el 17 de febrero 2019.
- Elecciones Primarias de Candidaturas de los Binomios Presidenciales y Vicepresidenciales para las Elecciones Generales 2019.

Si bien los procesos electorales son impulsados en logística y geografía por el SEPRE, se complementa con los procesos de Comunicación y difusión, capacitación, monitoreo y observación del SIFDE, con la gestión del padrón y recuento de votos a cargo del SERECI y DNTIC respectivamente. Lo mismo con las unidades operativas de soporte a la gestión institucional.

4.1.1 Elección de Alcaldesa o Alcalde del municipio de Chuquihuta

El 12 de agosto se llevó adelante la elección de la máxima autoridad del municipio de Chuquihuta, este proceso fue organizado por el SEPRE junto con el TED Potosí y otras áreas organizacionales del TSE. La participación y los resultados obtenidos se detallan en el gráfico 2.

Gráfico N° 2
Participación en la elección de Alcaldesa o Alcalde del municipio de Chuquihuta

Fuente: elaboración propia con base en los resultados de la elección del Alcalde.

Gráfico N° 3
Resultados de la elección de Alcaldesa o Alcalde del municipio de Chuquihuta

Fuente: elaboración propia con base en los resultados de la elección del Alcalde.

4.1.2 Referendo de la Carta Orgánica de Yacuiba

El 26 de agosto se realizó el referendo de la Carta Orgánica en el municipio de Yacuiba, ubicado en el departamento de Tarija. La participación y los resultados obtenidos en este proceso se detallan a continuación:

Gráfico N° 4
Participación en el referendo de la Carta Orgánica de Yacuiba

Fuente: elaboración propia con base en los resultados del referendo.

Gráfico N° 5
Resultados del referendo de la Carta Orgánica de Yacuiba

Fuente: elaboración propia con base en los resultados del referendo.

4.1.3 Elección de Alcaldesa o Alcalde del municipio de Cotagaita, en el departamento de Potosí

El 28 de octubre se llevó adelante el proceso de elección de la máxima autoridad del municipio de Cotagaita. La participación y los resultados obtenidos en este proceso se detallan a continuación:

Gráfico N° 6
Participación en la elección de Alcaldesa o Alcalde del municipio de Cotagaita

Fuente: elaboración propia con base en los resultados de la elección del Alcalde.

Gráfico N° 7
Resultados de la elección de Alcaldesa o Alcalde del municipio de Cotagaita

Fuente: elaboración propia con base en los resultados de la elección del Alcalde.

4.1.4 Referendo de Cartas Orgánicas Municipales

El 25 de noviembre se llevó adelante el Referendo de Cartas Orgánicas Municipales en los municipios de San Lucas y Zudáñez, en el departamento de Chuquisaca; Palos Blancos, en el departamento de La Paz; Mizque, en el departamento de Cochabamba; y Puerto Quijarro, en el departamento de Santa Cruz. La participación y los resultados obtenidos en este proceso se detallan en el gráfico N° 8.

Gráfico N° 8
Participación en el Referendo de Estatutos Autonómicos y Cartas Orgánicas

Fuente: elaboración propia con base en los resultados del referendo.

Gráfico N° 9
Resultados del Referendo de Estatutos Autonómicos y Cartas Orgánicas

Fuente: elaboración propia con base en los resultados del referendo.

4.2 Georreferenciación de asientos electorales

En la gestión 2018 se implementó el portal de georreferenciación de asientos, recintos y rutas electorales “Geografía electoral” <https://geoelectoral.oep.org.bo/tse>, con las licencias adquiridas, en los departamentos de Cochabamba, Potosí, Tarija y Pando, donde se aprecia y analiza la información cartográfica sobre asientos electorales, recintos electorales visualizando toda la información territorial vinculada a los procesos electorales.

Tabla N° 32
Georreferenciación de asientos y recintos electorales

Departamento	Solicitud de creación de asientos electorales	Solicitud de actualización de asientos según la jurisdicción del municipio	Solicitud de traslado de asiento electoral	Solicitudes de actualización de nombres de asientos electorales
La Paz	8	-	-	1
Cochabamba	14	1	-	-
Oruro	2	-	-	1
Potosí	8	-	-	-
Pando	-	-	1	1
TOTAL	32	1	1	3

Fuente: elaboración propia con base en datos de SEPPE.

4.3. Estandarización de la planificación, administración y ejecución de los procesos electorales

En el marco del ISO Electoral, el SEPRE elaboró lineamientos y directrices para la planificación, ejecución y seguimiento de procesos electorales; asimismo, avanza en la estandarización de protocolos para su administración. Implementando procedimientos para los siguiente procesos:

Tabla N° 33
Número de asientos, recintos, mesas, juradas/os, notarias/os y padrón habilitado para cada proceso que implementó procedimientos ISO Electoral

Proceso	N° de asientos	N° de recintos	N° de mesas	N° de juradas/os	N° de notarias/os	N° de habilitadas/os
Elección de Alcalde/sa de Chuquihuta	3	3	17	102	4	3.541
Elección de Alcalde/sa Cotagaita	33	34	68	408	34	11.725
Referendo de Cartas Orgánicas I	22	35	273	1830	68	66.533
Referendo de Cartas Orgánicas II	263	66	263	1.578	74	53.324

Fuente: elaboración propia con base en datos del SEPRE.

5. Áreas transversales estratégicas

5.1 Unidad de Género

En el marco del proceso de reestructuración institucional, se ha creado formalmente la Unidad de Género (UG), que cuenta con una base organizacional con seis líneas de trabajo y un presupuesto asignado. Su objetivo principal es contribuir a la construcción de una cultura democrática intercultural y paritaria, promoviendo la equidad de género e igualdad de condiciones entre mujeres y hombres mediante políticas, programas, proyectos, planes, estrategias y acciones desde la perspectiva de género, interculturalidad y plurinacionalidad.

5.1.1 Institucionalización de la paridad en la democracia

En el marco del fortalecimiento de capacidades institucionales se llevó a cabo un proceso de sensibilización y capacitación sobre los “Derechos Políticos de las Mujeres y Enfoque de Género”, dirigido a servidoras y servidores públicos del OEP. Entre los meses de agosto y octubre de 2018 se llevó a cabo un total de 15 talleres, de los cuales seis fueron dirigidos al personal de las diferentes áreas del TSE y nueve se desarrollaron en los TED, llegando así a 453 servidores/as públicos de diferentes jerarquías.

5.1.2 Difusión de datos de seguimiento y monitoreo del avance de la participación política de las mujeres

La presencia de mujeres en el sistema político ha puesto en evidencia la persistencia de una cultura política fuertemente patriarcal y resistente a transformaciones de las relaciones de poder, reproduciéndose la desigualdad de género en la participación política y que se expresa en actos de discriminación, exclusión y violencia política hacia las mujeres. A fin de garantizar los derechos políticos de las mismas, se dio continuidad al funcionamiento el Sistema de Observación y Seguimiento de la Participación Política de

las Mujeres, por medio de la instalación del Observatorio de Paridad Democrática (OPD). La información generada es publicada periódicamente en su sitio web, en medios de comunicación nacionales y a través de sus cuentas de redes sociales: *Facebook, Twitter y Whatsapp*.

Del 1 de enero al 15 de noviembre de 2018, el sitio web <http://observatorioparidaddemocratica.oep.org.bo/> tuvo 4.079 visitas –alrededor de 400 por mes–, y las diferentes secciones de la página fueron revisadas 16.482 veces. El ítem de Indicadores es el sector más consultado por las y los usuarios. La página contiene, al menos, 250 gráficos con indicadores de la participación política de las mujeres en Bolivia en diferentes instancias del Estado. Solo en el sector de Destacados, en lo que va del presente año, la página publicó 27 noticias de Bolivia como del ámbito internacional. Por otra parte, entre el 1 de agosto y el 15 de noviembre, 15 noticias fueron publicadas en los medios de comunicación escrita, tomando como fuente al OPD.

Con relación a las redes sociales del OPD, la página de Facebook tiene 1.692 contactos y 992 seguidores; cada día, aproximadamente 30 personas envían solicitudes de amistad a la cuenta del Observatorio. A su vez, la cuenta @OPDBolivia en Twitter tiene 478 seguidores. Cabe resaltar que entre las y los seguidores se encuentran autoridades electorales de América Latina y expertas internacionales en materia de género, quienes interactúan frecuentemente con el Observatorio debido a que Bolivia es pionera en la región en la incorporación de la paridad y alternancia. Finalmente, se cuenta con un grupo en Whatsapp del que forman parte 113 mujeres autoridades electas, entre ellas alcaldesas, asambleístas y concejales.

El OEP logró materializar el trabajo de seguimiento y monitoreo del avance de la participación política de una parte de las mujeres autoridades en Bolivia, en las siguientes publicaciones:

Tabla N° 34
Publicaciones OPD - TSE, 2018

Material inédito publicado	Libro	<i>Intercambio de experiencias entre México y Bolivia</i>
	Boletín	<i>Avances y Desafíos de Bolivia hacia la Democracia Paritaria</i>
	Libro	<i>Estudio sobre acoso y violencia política en órganos legislativos departamentales. Experiencias de La Paz, Tarija y Beni 2016-2017</i>
Reimpresión	Libro	<i>Compendio normativo contra acoso y violencia política</i>
	Boletín	<i>Legislación boliviana favorable al alcance de la paridad y contra la violencia y el acoso político hacia las mujeres</i>
	Boletín	<i>Democracia paritaria en las organizaciones políticas</i>
	Cartilla	<i>Ejercicio de los derechos políticos de las mujeres sin acoso ni violencia política</i>

Fuente: elaboración propia con datos de la Unidad de Género - TSE.

Por otro lado, Bolivia asumió la presidencia de la Asociación de Magistradas Electorales de las Américas (AMEA), como parte del reconocimiento a los importantes cambios en el país en torno a la implementación de la paridad y alternancia en casi todos los niveles territoriales de representación. La designación de la presidencia se la realizó a través de la votación unánime de las magistradas electorales de 13 países de la región en la Segunda Conferencia, llevada a cabo en Santa Cruz el 11 y 12 de octubre.

En este evento además se acordó el establecimiento de una agenda de trabajo conjunta a escala regional y definir estrategias de trabajo conjunto para la implementación de un observatorio regional de la participación política de las mujeres, concebido como una herramienta de seguimiento de sus derechos políticos por parte de los organismos electorales, que defina indicadores y produzca información, para que de manera progresiva se cuente con datos comparativos a escala regional.

5.1.3 Protección y seguimiento de Acoso y Violencia Política (AVP)

El AVP es una barrera estructural para que las mujeres autoridades no puedan ejercer plenamente sus derechos políticos y participar con igualdad de condiciones en la representación política pública. Ante la gravedad de estos hechos, y en el marco de sus competencias, el OEP aprobó el Reglamento para el Trámite de Recepción de Renuncias y Denuncias por AVP de Mujeres Candidatas, Electas o en Función Política Pública, instrumento normativo con procedimientos jurídicos y administrativos de alcance nacional, coordinado a través de la UG y aplicado mediante los TED y el TSE.

Como parte de este proceso se consolidó el Sistema Informático de Registro de Trámites de Recepción de Renuncias y Denuncias de AVP en los nueve TED, a fin de documentar y levantar información estadística de los casos presentados, siendo el OPD la instancia responsable de procesar la información. Se publicaron dos informes sobre AVP, el primero fue el 3 de abril de 2018, a través de nueve conferencias de prensa simultáneas por las máximas autoridades de los TED y TSE, llegando a una cobertura de más de 40 medios a escala nacional e internacional, y la segunda el 16 de octubre con una apertura mediática próxima a la primera.

Gráfico N° 10
Denuncias y renuncias por AVP registradas por el OEP

Fuente: Observatorio de Paridad Democrática.

Se hizo el seguimiento a 58 casos denunciados en los TED. Asimismo, se brindó asesoramiento y acompañamiento a 28 mujeres autoridades electas de seis departamentos (La Paz, Potosí, Oruro, Cochabamba, Santa Cruz y Chuquisaca) en situación de AVP.

Tabla N° 35
Seguimiento a casos de AVP

TED	Casos abandonados	Casos desistidos	Casos rechazados	Casos en proceso
Cochabamba	2	1	2	5
Potosí	2	2	3	4
Santa Cruz		1	3	3
La Paz	11	1	1	19
Sucre	3			5
Oruro	5			6
Total de casos activos				42

Fuente: elaboración propia con datos de la Unidad de Género - TSE

En el marco del proyecto Participación de Mujeres en Partidos Políticos, financiado por la Unión Europea y OXFAM, entre los meses de septiembre y noviembre se realizaron ocho talleres de socialización de la Ley 243 Contra el Acoso y la Violencia Política, y el Reglamento para el Trámite de Recepción de Renuncias y Denuncias por AVP de Mujeres Candidatas, Electas o en Función Política Pública, en coordinación con los TED e instituciones afiliadas de la Coordinadora de la Mujer. En los mismos participó un total de 823 personas, de las cuales 645 fueron mujeres y 178 hombres.

5.1.4 Fortalecimiento de la participación y representación política de las mujeres

Se ha puesto en marcha el proyecto Fortalecimiento de las Capacidades Institucionales del TSE-OEP para el Acompañamiento a Procesos de Democracia en las Autonomías Indígena Originario Campesinas y Democracia Paritaria, para contribuir en el fortalecimiento de la participación política de las mujeres en el proceso de las AIOC, desarrollando estrategias adecuadas al marco de normas y procedimientos propios.

Se llevaron cabo dos espacios de diálogo intercultural, el primero en La Paz con la participación de mujeres de tierras altas, y el segundo en Santa Cruz con mujeres de tierras bajas, a fin de generar insumos conceptuales sobre visiones de complementariedad entre hombres y mujeres, logrando convocar a 61 mujeres en total.

Por otro lado, se han socializado los derechos políticos de las mujeres en los talleres “Fortalecimiento de capacidades para la gestión del proceso AIOC y los derechos de las mujeres IOC en los TED del OEP”, organizados por OAS-SIFDE en coordinación con la Unidad de Género y desarrollados en las ciudades de Cochabamba, Trinidad y Sucre.

Además se trabajó en la producción del video documental *Tejedoras de autonomías. Poder político de las mujeres indígena originario campesinas*, que se constituye en un material que sistematiza el proceso de participación de las mujeres en los procesos de construcción de las AIOC de Charagua, Raqaypampa y Uruchipaya.

5.1.5 Inclusión de la democracia con énfasis en mujeres indígenas en el sistema político

La Ley N° 1096 de Organizaciones Políticas incorpora en su texto el concepto de democracia comunitaria en base a normas y procedimientos propios y relaciones de género, en la vida orgánica de las organizaciones políticas y en la conformación de estructuras orgánicas, dirigencias y definición de candidaturas; como el ejercicio igualitario de los derechos políticos para la superación de las relaciones de poder; y el ejercicio de las relaciones de complementariedad entre mujeres y hombres en las organizaciones de las NPIOC.

Para el desarrollo de estas actividades se contó con un presupuesto específico del OEP y el apoyo fundamental de la Cooperación Internacional como ONU Mujeres, AECID, Idea Internacional, PNUD, EUROSOCIAL y OXFAM.

5.2 Unidad de Pueblos Indígena Originario Campesinos

En la gestión 2018 se inició la implementación de la Unidad de Pueblos Indígena Originario Campesinos, cuyo objetivo es proponer e implementar políticas, planes, programas y proyectos a Sala Plena del TSE, para el fortalecimiento de la participación política de las NPIOC sobre la base de sus derechos colectivos a la autonomía, libre determinación, autogobierno y sistemas jurídicos políticos. Es así que a lo largo de la gestión se realizaron las siguientes intervenciones estratégicas:

Tabla N° 36
Acciones estratégicas

Acción estratégica	Síntesis
Construcción de la agenda de acción de las/os vocales indígenas para el fortalecimiento de la democracia comunitaria	El proceso de elaboración se dio de enero a diciembre y además de consolidar una Agenda de Acción, se elaboró un Plan de Trabajo que será implementado el 2019.
Construcción participativa de una agenda de participación política de mujeres indígenas	<p>A partir de espacios participativos con reflexión y debate entre mujeres indígenas de tierras altas y tierras bajas, todas lideresas políticas de diferentes instancias y ámbitos, se elaboró una agenda de trabajo permanente para fortalecer la participación política de mujeres indígenas.</p> <p>Luego se contrastó con propuestas y compromisos según capacidades y mandatos institucionales de los TED, a fin de contar con una agenda de trabajo conjunta realizable a partir de la gestión 2019.</p>
Realización de investigaciones sobre el sistema político y de gobernanza de las NPIOC	<p>Se elaboró un Protocolo de coinvestigación en/con/desde NPIOC, con una visión descolonizadora de la investigación; pero sobre todo reivindicadora de derechos.</p> <p>Se hizo una convocatoria nacional a un concurso de perfiles de investigación sobre sistemas políticos y gobernanza indígena, se presentaron ocho (8) propuestas de ocho (8) TED, de las cuáles tres fueron seleccionadas.</p> <p>Se desarrollaron coinvestigaciones lideradas por los TED de Oruro, Chuquisaca y La Paz, en convenio y/o acuerdo con las organizaciones indígenas involucradas sobre sistemas políticos y de gobernanza en: Oruro (Marka Pampa Aullagas), La Paz (Masetén) y Chuquisaca (Yampara).</p> <p>Las investigaciones serán insumos para fortalecer el ejercicio de derechos políticos en los diferentes tipos de democracia en los cuales se encuentran inmersas las naciones y pueblos involucrados.</p>
Producción de cartillas para niños, niñas, jóvenes indígenas sobre las Autonomías Indígena Originario Campesinas	Se elaboró, validó y publicó la cartilla para niños, niñas y jóvenes indígenas sobre las Autonomías Indígena Originario Campesinas, su socialización queda pendiente para la gestión 2019 en las tres autonomías constituidas (Raqaypampa, Uru Chipaya y Charagua), para ser aplicada en sus gobiernos estudiantiles.
Producción de microprogramas radiales en aymara, quechua y guaraní sobre las Autonomías Indígena Originario Campesinas, denominados <i>Nuestro tiempo</i>	Se han producido microprogramas radiales, en formato sociodrama, sobre los procesos de Autonomía Indígena en Uru Chipaya, Quechua y Guaraní, en coordinación con las autoridades de las NPIOC involucradas. En la gestión 2019 serán difundidos en radios comunitarias de todo el país así como en las tres autonomías constituidas (Raqaypampa, Uru Chipaya y Charagua).

Acción estratégica	Síntesis
Elaboración del <i>Catálogo de nombres en aymara, quechua y guaraní</i>	<p>En respuesta a las observaciones surgidas de la auditoría al Padrón Electoral de la OEA, se impulsó la realización de tres investigaciones condesadas en el <i>Catálogo de nombres en aymara, quechua y guaraní</i>, para la inserción de nombres a considerar en la base registral del SERECI.</p> <p>Este instrumento junto a los certificados bilingües, así como a la variable de autoidentificación cultural en los registros de certificados de nacimiento y matrimonio, aportan al establecimiento del Estado Plurinacional.</p>
Socialización de la Constitución Política del Estado Plurinacional en idiomas español, aymara, quechua y guaraní.	<p>En los nueve departamentos y bajo la organización de los TED se socializó la Constitución Política del Estado con gran demanda y participación, particularmente de las organizaciones indígena originario campesinas, profesores de escuelas, investigadores/as.</p> <p>En cada evento se distribuyó ampliamente este material.</p>
Propuestas desde las Naciones y Pueblos Indígena Originario Campesinos hacia una Ley de Organizaciones Políticas	<p>En el marco del proceso de elaboración de propuestas para la Ley, en la presente gestión las representaciones designadas, tanto de tierras bajas como de tierras altas, participaron en los procesos de debate y presentación tal como se había planteado en la agenda conjunta entre el OEP y los representantes de las NPIOC.</p>

Fuente: elaboración propia con datos de la Unidad de Pueblos Indígena Originario Campesinos - TSE.

La Unidad de Pueblos Indígena Originario Campesinos, en el marco de su objetivo de gestión, ha transversalizado la temática en diferentes espacios y ámbitos de gestión institucional.

6. Unidades estratégicas para la gestión institucional

6.1 Gestión de desarrollo tecnológico

Gestión desarrollada principalmente por la Dirección Nacional de Tecnologías de Información (DNTIC), cuyo soporte es transversal a todas las unidades operativas del TSE, tanto a escala nacional como departamental, mediante la provisión de servicios informáticos y, por otro lado, en la ejecución de los procesos electorales.

6.1.1 Política de gobierno electrónico

La Ley N° 164 señala que el Estado, en todos sus niveles, fomentará el acceso, uso y apropiación social de las tecnologías de información y comunicación, el despliegue y uso de infraestructura, el desarrollo de contenidos y aplicaciones, la protección de las usuarias y usuarios, la seguridad informática y de redes como mecanismos de democratización de oportunidades para todos los sectores de la sociedad y especialmente para aquellos con menores ingresos y con necesidades especiales. Promoviendo la incorporación del gobierno electrónico a los procedimientos gubernamentales, la prestación de sus servicios y a la difusión de información, mediante una estrategia enfocada al servicio de la población.

El gobierno electrónico se entiende como un medio para que se modernicen los procesos gubernamentales, mejoren las interacciones con las/os ciudadanas/os y disminuya la fractura digital existente; en este marco, el Tribunal Supremo Electoral ha previsto la implementación de una política institucional de

gobierno electrónico, que permita establecer una línea de base institucional de los productos y servicios que genera el OEP y un plan de implementación de gobierno electrónico.

En este marco, la Dirección Nacional de Tecnologías de Información y Comunicación avanzó con:

- La implementación de un servicio de consulta con el SEGIP, que es utilizado para la validación de todos los certificados de nacimiento emitidos por el sistema RCBIO, que son presentados por las/os ciudadanas/os para trámites de cedulación.
- El intercambio de información entre SEGIP, Ministerio de Salud y el TSE, respecto al registro de nacimiento para recién nacidos, que garantiza la reserva de un número de cédula de identidad mediante el certificado de nacimiento generado en los diferentes hospitales donde se tiene implementado el servicio.
- El apostillado electrónico de documentos, usando la firma digital para validar la autenticidad del mismo documento, y realizando un intercambio de información con Cancillería.

6.1.2 Implementación de módulos nuevos al sistema RCBIO y sistemas web de consultas

El Sistema Civil de Registro Biométrico (RCBIO), que permite conectar y cruzar datos entre el registro civil y biométrico, durante la gestión 2018 amplió sus servicios a través de la implementación de los siguientes módulos:

- a) Desvinculación de matrimonio y uniones libres.
- b) Sistema web de seguimiento de trámites publicado en la dirección <https://consultatramite.oep.org.bo>, que permite a la ciudadanía verificar el estado de sus trámites.
- c) Asentamiento de trámites judiciales.
- d) Apostillado electrónico de documentos, en el marco de un avance en gobierno electrónico, acercar el servicio al ciudadano mediante herramientas tecnológicas.
- e) Registros de las naturalizaciones, que permite que un/a ciudadano/a extranjero/a adopte la nacionalidad boliviana.
- f) Registro de nacimientos de niñas y niños pertenecientes a Naciones y Pueblos Indígena Originario Campesinos de acuerdo a procedimientos propios, habilitando componentes que permitan incluir criterios socioculturales.
- g) En fase de planificación el módulo de “Registro de eventos civiles y trámites de saneamiento en sede consular”, con la incorporación del registro de mayores de 18 años en territorio extranjero de acuerdo a la Ley N° 1067, su implementación será en 2019.
- h) Descarte, que consiste en hacer consultas rápidas e incluso resolver observaciones simples en sala de espera de los SERECI, el servicio es facilitado a través de servidores/as públicos/as que a través de una *tablet* hacen consultas rápidas. De esa manera la población en las salas de espera, recibe una orientación del procedimiento a seguir de acuerdo al trámite que requiere o las observaciones que presenten sus registros o los documentos adicionales requeridos si se trata del saneamiento de las partidas, esto reduce el tiempo de espera y disminuye la intervención de tramitadores que suelen tener un costo adicional.

6.1.3 Implementación del apostillado electrónico

Se implementó el apostillado dentro del Sistema de Registro Cívico RCBIO con firma digital de documentos, en aplicación del Convenio de Supresión de Exigencia de Legalización de Documentos Públicos

Extranjeros (Convención de la Haya sobre la Apostilla), de fecha 5 de octubre de 1961, en Bolivia ratificada por la Ley N° 967, de 2 de agosto de 2017.

Desde la implementación del sistema, en julio de 2018 se registraron 13.117 documentos autenticados bajo esta modalidad, cuentan con firma digital y fueron remitidos a Cancillería; cada ciudadano/a realizó el seguimiento al estado del trámite a través de comunicación directa vía correo electrónico o mediante el portal web de verificación de trámites <https://consultatramite.oep.org.bo>.

6.1.4 Sistema para la postulación de Oficiales de Registro Civil

Con la finalidad de captar la mayor cantidad de postulantes a Oficiales de Registro Civil, la DNTIC desarrolló e implementó un sistema web para el registro de postulaciones dentro de la primera convocatoria pública para Oficiales de Registro Civil, este sistema comprendió la recepción de postulaciones y la evaluación de los requisitos de los postulantes.

6.1.5 Implementación del sistema de verificación de libros para procesos de revocatoria de mandato

Durante esta gestión se presentó un total de 158 solicitudes de revocatorios de mandato, tanto para cargos de Alcalde o Alcaldesa, concejales, asambleístas, gobernadores y diputados uninominales. Para la revisión de los libros, datos biográficos, contrastaciones, huellas y firmas DNTIC desarrolló e implementó un sistema de apoyo a las Secretarías de Cámara y a las unidades técnicas del OEP.

6.1.6 Actualización de sistemas informáticos electorales para los procesos de la gestión 2018

Durante la gestión 2018 se realizaron ajustes a los sistemas informáticos electorales de uso externo o dirigido a la ciudadanía para realizar consultas (aplicación Yo Participo). También se ajustaron los sistemas de uso interno para generación de material electoral, consulta desconectada, sorteo de franjas para los procesos de referendos de cartas orgánicas en las entidades territoriales de Palos Blancos de La Paz; Zudáñez y San Lucas de Chuquisaca; Puerto Quijarro de Santa Cruz; Mizque de Cochabamba; la elección de Alcaldesa o Alcalde para los municipios de Chuquiagua y Cotagaita.

Para el proceso de Elecciones Primarias de Candidaturas de los Binomios Presidenciales y Vicepresidenciales se ajustó la aplicación Yo Participo en sus versiones web y Android, para visualizar las consultas sobre militancia registrada de las/os ciudadanas/os.

6.1.7 Análisis y diseño del Sistema Integral de Gestión Electoral

Se realizó el análisis macro del Sistema Integral de Gestión Electoral, en sus grupos de actividades recurrentes y actividades electorales, proceso a partir del cual se desarrolló e implementó el sistema de *reasignación de recintos electorales*, y está en pleno desarrollo el sistema que permita registrar a los delegados o delegadas de las organizaciones políticas o alianzas que vayan a participar de las Elecciones Primarias de Candidaturas de los Binomios Presidenciales y Vicepresidenciales a realizarse en enero de 2019.

6.1.8 Plataforma de interoperabilidad

Se desarrolló e implementó una plataforma de interoperabilidad a través de convenios entre el TSE y el Ministerio de Economía y Finanzas Públicas (MEFP), Ministerio de Relaciones Exteriores (RREE), Servicio General de Identificación Personal (SEGIP), Servicio Nacional del Sistema de Repartos (SENASIR) y Minis-

terio de Salud - Sistema Nacional de Información en Salud-Vigilancia Epidemiológica (SNIS-VE), a fin de facilitar el intercambio de datos.

6.1.9 Revisión de libros de organizaciones políticas

Se realizó la revisión de la base de datos de aproximadamente 43.043 libros de militantes y simpatizantes, correspondientes a la otorgación de personalidades jurídicas y a la actualización de militantes de las organizaciones políticas.

6.1.10 Ampliación de la cobertura de la red de datos del OEP hacia instituciones públicas por intercambio de servicios

Se interconectó el OEP de manera interinstitucional para el intercambio de servicios a través del establecimiento de enlaces de telecomunicaciones encriptados y seguros, con instituciones como la Autoridad de Fiscalización del Juego, Aduana Nacional, Ministerio de Economía y Finanzas Públicas, RENIEC, Banco Unión y Cancillería. Con estas nuevas conexiones creció la cobertura de la red nacional del OEP en el 250% respecto a la gestión 2017.

Tabla N° 37
Ampliación de la interconexión de la red de datos

Gestión	Entidades conectadas	% Crecimiento en relación al año anterior
2017	4	
2018	10	250

Fuente: elaboración propia con datos de la DNTIC.

6.1.11 Desarrollo de la plataforma móvil de trámites

Se tiene en curso el desarrollo de la plataforma móvil de trámites, que permitirá a la ciudadanía obtener en línea certificados de nacimiento, matrimonio y certificaciones de estado civil; en el área electoral permitirá solicitar el cambio de domicilio. La plataforma, a través del uso de las Tecnologías de Información y Comunicación (TIC), mejorará cualitativamente los servicios e información que se ofrecen a la población; aumentará la eficiencia y eficacia de la gestión pública e incrementará sustantivamente la transparencia y la participación ciudadana. Esta herramienta forma parte de la implementación del gobierno electrónico por parte OEP.

6.2 Gestión jurisdiccional y normativa

6.2.1 Gestión de Secretaría de Cámara

Secretaría de Cámara, como brazo técnico-jurídico de apoyo permanente a Sala Plena del Tribunal Supremo Electoral, ejecutó acciones administrativas, legales, técnicas y jurisdiccionales, como producto de las determinaciones de Sala Plena. En el siguiente cuadro se observa la cantidad de acuerdos, actas, autos, notas externas e internas, certificados, certificados de no militancia, circulares, informes especializados, instructivos, memorandos, resoluciones administrativas y jurisdiccionales entre el 2 de enero y el 12 de noviembre de la gestión 2018.

Tabla N° 38
Documentación emitida por Sala Plena

Tipo de documento emitido	Cantidad
Acuerdos de Sala Plena	835
Actas	70
Autos	33
Notas externas	529
Notas internas	1690
Certificados	280
Certificados de no militancia	520
Circulares	7
Informes	416
Instructivos	17
Memorandos	312
Resoluciones administrativas	597
Resoluciones jurisdiccionales	66

Fuente: elaboración propia con base en datos de Secretaría de Cámara del TSE.

Toda esta información también se encuentra en el servicio de intranet de Secretaría de Cámara.

6.2.2 Gestión de la Dirección Nacional Jurídica

La Dirección Nacional Jurídica (DNJ) prestó asesoramiento especializado a Sala Plena y a todas las unidades del Órgano Electoral Plurinacional que lo solicitaron, y emitió opinión legal sobre la aplicación de leyes, reglamentos, procesos y procedimientos sobre procesos democráticos en materia administrativa, electoral, laboral, civil, y otras en cumplimiento de sus competencias.

Atendió consultas de partidos políticos, agrupaciones ciudadanas, organizaciones de pueblos indígenas, entidades públicas y privadas, órganos estatales y público en general, en materia administrativa, electoral y judicial. Coordinó y supervisó la defensa del OEP ante tribunales y el Ministerio Público, también atendió toda clase de denuncias en procesos judiciales y acciones promovidas en favor o en contra de la institución.

En la gestión 2018 se elaboraron proyectos de reglamentos, actualización y revisión de los proyectos presentados por otras direcciones, se emitieron informes jurídicos, se brindó criterio y opinión legal, como también autos, providencias, contratos y proyectos de resoluciones, de los cuáles se destacan los siguientes:

- Se proyectaron resoluciones a solicitud de la Sala plena sobre:
 - Modificaciones presupuestarias.
 - Traspasos intrainstitucionales.
 - Designación de sumariantes.
 - Resoluciones sobre fiscalización a organizaciones políticas.
 - Aprobación de reglamentos del OEP.
 - Resoluciones para contratación de bienes y servicios.

- Se elaboraron contratos para la adquisición de bienes y servicios, en el marco del Decreto Supremo N° 181, de 29 de junio de 2009. Asimismo, se firmaron convenios interinstitucionales en el marco de lo previsto en la Ley N° 018 del Órgano Electoral Plurinacional desde el 2 de enero al 12 de noviembre 2018, de acuerdo al siguiente detalle:

Tabla N° 39
Contratos y convenios

Contratos	Cantidad
Presupuesto funcionamiento	296
Total	296

Convenios	Cantidad
Nacionales interinstitucionales	15
Internacionales	1
Total	16

Fuente: elaboración propia con base en datos de DNJ.

6.2.3 Ley de Organizaciones Políticas

Dando continuidad al desafío encarado en 2017 para la transformación democrática en el país, en el marco de la plurinacionalidad e interculturalidad, en la gestión 2018 el TSE culminó con todas las etapas de elaboración y presentación del Proyecto de Ley de Organizaciones Políticas, propuesta elaborada con una amplia participación de representantes de partidos políticos, agrupaciones ciudadanas de Naciones y Pueblos Indígena Originario Campesinos, así como representantes de instituciones académicas, cívicas y de organizaciones sociales, contando con un equipo técnico que recogió la diversidad de criterios y enfoques. Este proceso fue apoyado por IDEA Internacional, AECID Agencia de Cooperación Española, ONU Mujeres y la Fundación Friederich Ebert (FES ILDIS).

A finales del primer semestre, el TSE presentó el proyecto de Ley ante la Asamblea Legislativa Plurinacional (ALP), luego de su tratamiento fue aprobado y promulgado el 1 de septiembre de 2018 con el número 1096. Este documento recoge un porcentaje considerable del proyecto presentado por el TSE.

La Ley N° 1096 de Organizaciones Políticas regula la constitución, funcionamiento y democracia interna de las organizaciones políticas, como parte del sistema de representación política y de la democracia intercultural y paritaria en el Estado Plurinacional de Bolivia, su aplicación abarca a todas las organizaciones políticas reconocidas por el OEP. Consta de 105 artículos organizados en cinco títulos (Generalidades; Régimen de Organizaciones Políticas y Democracia Interna; Patrimonio y Fortalecimiento Público; Fiscalización y Rendición de Cuentas; Infracciones y Sanciones, respectivamente) éstos a su vez en capítulos y secciones; cuenta también con cuatro disposiciones transitorias y una única disposición abrogatoria.

6.2.4 Reglamento Específico para las Elecciones Primarias de Candidaturas de los Binomios Presidenciales y Vicepresidenciales para las Elecciones generales 2019

Para dar operatividad a la Ley N° 1096 de Organizaciones Políticas, cuyo primer mandato es la democracia interna de las organizaciones políticas con miras a las Elecciones Generales, se elaboró el Reglamento Específico para las Elecciones Primarias de Candidaturas de los Binomios Presidenciales y Vicepresidencial para las Elecciones Generales 2019, aprobado por Sala Plena del TSE a través de la Resolución Administrativa TSE-RSP-ADM-N° 0469/2019, de 26 de septiembre de 2018, cuyo cumplimiento es obligatorio para

todos los actores involucrados en este tipo de proceso electoral. Este Reglamento está compuesto por 12 capítulos, 91 artículos y 2 disposiciones finales.

Esta normativa establece el proceso de votación, con un padrón de militantes de partidos políticos y agrupaciones ciudadanas de alcance nacional y/o alianzas con personería jurídica obtenida hasta el 23 de noviembre, destacándose que las y los candidatos para los binomios presidenciales y vicepresidenciales pueden pertenecer a la organización política o ser invitados externos. A la fecha, el TSE está ejecutando el registro de representantes titulares y suplentes para las Elecciones de las Primarias de Candidaturas de los Binomios Presidenciales y Vicepresidenciales, actividad que será realizada hasta el 7 de enero 2019. De acuerdo a calendario electoral aprobado, este proceso está previsto para el 27 de enero de 2019, aspecto que también se constituye en un desafío para el TSE, debido a la rapidez de la organización de este proceso, que además es nuevo en su tipo para la institución y el país.

Entre las acciones relevantes está que el TSE entregará a cada organización política participante del proceso electoral el listado de militantes, junto a la información sobre la ubicación de recintos y mesas electorales, y habilitará un módulo de consultas para que los militantes verifiquen su registro.

Otro aspecto relevante del Reglamento es que el TSE podrá fiscalizar el origen de los recursos provenientes del financiamiento privado, incluyendo el de los gastos para propaganda electoral, y requerir informes financieros y/o de gastos de campaña y propaganda de las organizaciones participantes.

6.2.5 Gestión del Archivo Central

El Archivo Central resguarda el patrimonio documental de la institución, de acuerdo a normas archivísticas y principios de procedencia y orden original o natural de los documentos. Durante la gestión 2018 facilitó información a las diferentes áreas del OEP, como también a entidades públicas y personas naturales que hicieron llegar sus requerimientos.

En la presente gestión se alcanzó el 90% de cumplimiento del POA, destacándose la implementación de procedimientos, fichas técnicas y diagrama de flujos bajo estándares del ISO Electoral 17582. Asimismo, se implementaron cuatro áreas organizacionales archivísticas, con un total de 525 piezas documentales con un volumen de 21.42 metros lineales, acondicionadas en 76 cajas normalizadas de archivo, tal como se detalla en la tabla a continuación.

Tabla N° 40
Unidades archivísticas implementadas durante la gestión

Unidades administrativas	N° Unidades documentales	Fechas extremas	N° Cajas normalizadas	Metros lineales
Unidad de Protocolo y Relaciones Internacionales	85	2008-2015	14	5.85
Vocalías, Presidencia	175	2009-2015	25	6.71
Vicepresidencia	111	2010- 2012	12	3.78
Dirección Nacional Jurídica	154	2010-2014	25	5.08
Total:	525		76	21.42

Fuente: elaboración propia con base en datos de Archivo Central.

Asimismo, durante la gestión 2018, Archivo Central realizó la conservación preventiva de los documentos de la Dirección Nacional de Desarrollo Estratégico, Unidad de Protocolo y Relaciones Internacionales, Presidencia y Vicepresidencia del TSE.

La conservación preventiva de los documentos es una de las técnicas específicas de la Archivística, el objetivo principal es proteger los documentos del deterioro causado por archivadores de palancas metálicas. El procedimiento consiste en reemplazar carpetas de palancas por cartulina y pita, siendo que se reduce el volumen del documento y la cantidad de cajas, esta tarea garantiza las próximas transferencias de documentos que cumplieron su ciclo vital en los archivos de gestión.

Tabla N° 41
Proceso de conservación preventiva

Unidades Administrativas	N° de Unidades Documentales	Fechas Extremas	N° de Cajas anterior a conservación preventiva	N° de Cajas después de conservación preventiva
Dirección Nacional de Desarrollo Estratégico	1543	1991-2013	175	97
Unidad de Protocolo y Relaciones Internacionales	85	2008-2015	25	14
Vocalías, Presidencia.	175	2009-2015	47	25
Vicepresidencia	111	2010- 2012	30	12
Total:	1.914		277	148

Fuente: elaboración propia con base en datos de Archivo Central.

ISO Electoral 17582, aplicado en Archivo Central

El ISO Electoral 17582, implementado por Tribunal Supremo Electoral, ha sido trabajado en coordinación con el Consultor de la ISO, obteniendo el siguiente resultado con referencia a la administración del patrimonio documental del TSE.

1. Administración de Archivo
2. Clasificación de los documentos
3. Descripción de los documentos
4. Codificación de los documentos
5. Servicio de Consulta

Las fichas técnicas de procesos, procedimientos y diagramas de flujos fueron elaboradas para los cinco procedimientos archivísticos, sustentado con normas archivísticas como la ISAD-G, la ISAAR CPF, la ISO 3166.

6.3 Gestión institucional

Durante la presente gestión se dio continuidad a las políticas de fortalecimiento institucional hacia una gestión con calidad, transparencia y confiable.

6.3.1 ISO Electoral 17582

El TSE en la perspectiva de generar transparencia, certidumbre y credibilidad en la población boliviana, continuó con la implementación de los sistemas de gestión de calidad para la mejora continua de los servicios electorales y de procesos democráticos, adecuando la estructura, el funcionamiento y la planificación a estándares internacionales del ISO Electoral 17582, norma desarrollada por la Organización de Estados Americanos (OEA), implementado exitosamente en algunos países y que cuenta con un equipo de especialistas provenientes de organismos electorales, de los cuales se recibió el asesoramiento adecuado. Este proceso también contó con el apoyo sostenido de IDEA Internacional.

El proceso de implementación del ISO Electoral tiene las siguientes etapas: a) diagnóstico, b) involucramiento y sensibilización, c) diseño y estructuración del Sistema de Gestión de Calidad Electoral (SGCE), d) capacitación y entrenamiento, e) desarrollo de la documentación del SGCE, f) puesta en marcha del SGCE, g) auditoría interna de la calidad, h) revisión del SGCE, i) auditoría de certificación. El OEP llevó adelante las primeras cinco etapas del proceso de forma comprometida junto a todo el personal.

Desde abril de 2018 un experto internacional acompaña la implementación de la norma ISO Electoral con la formulación del Plan de Desarrollo del Servicio Electoral, como eje articulador de los distintos servicios de procesos electorales y democráticos (directa y participativa, representativa y comunitaria). El proceso se inició en el TSE y de forma piloto en los tribunales departamentales de Tarija y Santa Cruz. La implementación será gradualmente ampliada a las direcciones y los TED.

Una vez concluida la implementación del ISO Electoral, se solicitará la auditoría de certificación a un organismo independiente, lo que implica someterse a la revisión y certificación de este organismo, que traerá beneficios incrementando la seguridad, certidumbre y confianza de la población boliviana al acudir a las urnas para emitir su voto e internamente incrementará la eficiencia operativa y productividad.

Siendo un proceso estratégico para la institucionalidad del TSE-OEP, Sala Plena aprobó la creación de la Unidad de Gestión de la Calidad como instancia interna orientada a liderar la implementación y mantenimiento del sistema de gestión de la calidad del OEP.

6.3.2 Ajustes organizacionales

Una de las prioridades de gestión de Sala Plena fue implementar el proceso de ajuste organizacional del cuarto Órgano del Estado, que partió de un estado de situación institucional, luego se definieron objetivos estratégicos competenciales y objetivos específicos de corto y mediano plazo en correlación con el Plan Estratégico Institucional 2016-2020, siendo los ámbitos más relevantes el fortalecimiento de la administración de los procesos electorales con el ISO Electoral, el sistema político y de representación, democratización interna de las organizaciones políticas, sistema de normativa electoral basada en la institucionalidad, profundización del ejercicio de la democracia intercultural y paritaria, el acceso a la información y el derecho a la identidad.

El proceso de ajuste organizacional interno tiene como principal objetivo la “cualificación de la gestión institucional del OEP”, aumentando significativamente la coordinación de los distintos liderazgos y de las unidades de trabajo, con una Sala Plena como mecanismo efectivo de gobierno colectivo y de toma de decisiones institucionales, representados por la presidencia.

El primer paso fundamental del ajuste organizacional se dio con el funcionamiento de comisiones de coordinación en la Sala Plena que armonizaron y supervisaron las tareas de los servicios y direcciones nacionales:

- Comisión SERECI y de Justicia Electoral, y direcciones Jurídica y DNTIC.
- Comisión SIFDE y Servicio de Procesos Electorales y Referendos, y las direcciones de Administración, Económico Financiera y de Desarrollo Estratégico.

Se crearon dos nuevos servicios: el Servicio de Procesos Electorales (SEPRE) y el Servicio de Asuntos Jurisdiccionales (SAJU), sumándose a dos ya existentes (SERECI y SIFDE). También se crearon las unidades especializadas de Asuntos Indígenas, de Organizaciones Políticas, de Gestión de Calidad para garantizar un mejor desempeño institucional, la Unidad de Género y de Relaciones Internacionales, a fin de fortalecer el desempeño competencial sobre las distintas materias que son atribuibles al OEP, como autoridad máxima en materia electoral y garante del ejercicio democrático.

6.3.3 Trabajo con la cooperación internacional

Institucionalmente se encararon varios procesos y proyectos estratégicos con apoyo de la cooperación internacional e instituciones temáticas, a partir de convenios en los cuales se establece claramente los alcances del apoyo y trabajo interinstitucional, particularmente en temas relacionados con fortalecimiento del ejercicio de derechos políticos para mujeres, niñez, pueblos indígenas, y con el fortalecimiento institucional hacia la gestión con calidad e incluyente.

Se diseñaron e implementaron proyectos conjuntos con la cooperación, en el marco del Grupo de Socios para el Desarrollo (GRUS), OEA, la Fundación Alemana FES, IDEA Internacional, Canadá (ACDI) y España (AECID). Con AECID y SIDA el apoyo responde a un proyecto de mediano plazo 2017-2019.

Institucionalmente, se contó con el sostenido apoyo de IDEA Internacional en diversos temas, de los cuales resaltamos: el proceso de reajuste institucional, ISO Electoral, fortalecimiento del registro biométrico en la labor registral del OEP, conclusión de la elaboración y presentación de la Ley de Organizaciones Políticas, *Diccionario de las democracias*, paridad democrática y participación política de mujeres indígenas, realización del II Encuentro de la Asociación de Magistradas Electorales de las Américas, con su correspondiente sistematización y publicación de la memoria de este evento, publicación del *Compendio electoral*, donde se incorpora la Ley de Organizaciones Políticas, entre otros procesos que forman parte de una agenda de colaboración institucional.

Se concretó la firma del Memorándum de Entendimiento entre el Sistema de Naciones Unidas en Bolivia (SNU) y el Órgano Electoral Plurinacional (OEP), que tiene por objeto fortalecer la participación de los pueblos indígenas en los procesos democráticos que se desarrollan en el país. Concretándose el apoyo a través del Programa para el Desarrollo de las Naciones Unidas (PNUD), particularmente en lo respecta a la implementación de procesos democráticos de Autonomías Indígena Originario Campesinas, a través de la consolidación de instrumentos de gestión, normativos y de desarrollo de propuestas; y la participación política de mujeres indígenas.

La Embajada de Dinamarca a través de DANIDA apoyó el Programa de Fortalecimiento y Modernización del SERECI con equipos biométricos, impresoras y computadoras para el registro de certificados de nacimiento, matrimonio, defunciones y uniones de hecho. También apoyó la elaboración de tres investigaciones que han culminado en el *Catálogo de nombres en aymara, quechua y guaraní*, para su inserción en la base de datos de registros en el SERECI.

El Fondo de las Naciones Unidas para la Infancia (UNICEF) financió el Programa de Registro y Certificación Gratuita a Menores de 18 años, a fin de garantizar el derecho a la identidad de niños, niñas y adolescentes. Apoyó en la primera fase de investigación y elaboración de nombres en aymara y quechua. Financió la elaboración y publicación de la cartilla educativa sobre procesos democráticos en Autonomías Indígena Originario Campesinas para ser incorporado en la currícula escolar.

La Fundación Konrad Adenauer Stiftung (KAS) apoyó con la publicación y distribución de la Constitución Política del Estado Plurinacional de Bolivia en idiomas aymara, quechua y guaraní, con presentaciones en los nueve departamentos del país, en coordinación con los TED. Adicionalmente, financió los encuentros nacionales de vocales indígenas para la construcción y evaluación de su agenda de trabajo, a fin de fortalecer los derechos políticos colectivos de las NPIOC.

La Fundación Friedrich Ebert Stiftung (FES-ILDIS) apoyó el encuentro internacional sobre la Ley de Organizaciones Políticas y cuatro encuentros del Foro de Análisis Político-Democracias en Disputa.

OXFAM contribuyó al Observatorio para la Democracia Paritaria del OEP a través de un proyecto que se extiende hasta la gestión 2019 y considera la implementación de la agenda de participación política para mujeres indígenas.

ONU Mujeres apoyó la realización de diferentes eventos sobre Acoso y Violencia Política, así como la elaboración de una memoria sobre la temática. Ha participado en el fortalecimiento del Observatorio para la Democracia Paritaria del OEP.

La Cooperación Técnica Alemana (GIZ), a través del Fondo de Innovación, financia la implementación del proyecto Construcción de la Memoria Democrática Intercultural, que concluye el primer semestre de 2019 y tiene el objetivo de consolidar la implementación del Centro de Información Pública del OEP con información sistematizada que dé cuenta de los procesos democráticos, con énfasis en los derechos políticos de las NPIOC.

La ONG Diakonía apoyó en la realización de talleres para profundizar la participación política de las mujeres indígenas, así como en la realización de los microprogramas y cartillas de difusión sobre los procesos democráticos de las Autonomías Indígena Originario Campesinas para colegios. También coadyuvó en la reimpresión de la cartilla de AIOC y la realización de la investigación sobre gobernanza y sistema político de la Marka Pampa Aullagas, Oruro.

En el caso del trabajo de preparación de propuestas desde las NPIOC para el Proyecto de Ley de Organizaciones Políticas, se organizó una mesa de apoyo financiero y técnico donde se contó con la participación del PNUD, IDEA Internacional, UNITAS-Programa Nina, CIPCA y Fundación KAS. Dinámica que se replicó en el trabajo con mujeres indígenas y sus derechos políticos.

La contribución técnica y/o financiera de la cooperación internacional se enmarca en los objetivos institucionales y la planificación operativa en el marco del Plan Estratégico Institucional y los Planes Operativos Anuales, con énfasis en: Padrón Electoral, democracia paritaria, participación política de mujeres indígenas, conocimientos y saberes indígenas como base para el sustento de las autonomías indígenas. Asimismo, se trabajó en proyectos modificadorios de las leyes del OEP, del Régimen Electoral y de Organizaciones Políticas.

6.3.4 Transparencia institucional y control social

La Unidad de Transparencia y Control Social del OEP, de conformidad a la Ley N° 974 de Unidades de Transparencia y Lucha Contra la Corrupción, de 4 de septiembre de 2017 y Reglamento de Transparencia del OEP, de 26 de septiembre de 2017, facultan a la Unidad para gestionar denuncias por actos de corrupción, negación al acceso a la información, llevar adelante las políticas de transparencia y lucha contra la corrupción y medidas de prevención en todo el OEP, con ese enfoque en la presente gestión se trabajó en los siguientes ejes temáticos:

Eje 1. Fortalecimiento de la Participación Ciudadana

Como parte de sus tareas recurrentes, la Unidad implementó el sistema de recojo de quejas y/o denuncias ciudadanas y/o sugerencia a través de buzones instalados en el TSE, TED, SERECI nacional y departamental, de la página web y por medio de la línea celular N° 72010909, cada una fue analizada, registrada en una base de datos, y procesada de acuerdo al Reglamento de Transparencia del OEP. En la presente gestión, las quejas y sugerencias recibidas se concentran en la demora o mal servicio en trámites realizados en los SERECI y en Oficialías de Registro Civil, como se observa en el siguiente gráfico elaborado con datos generados entre el 2 de enero y el 12 de noviembre.

Gráfico N° 11

Porcentaje de quejas, denuncias y sugerencias presentadas por usuarios/as de los servicios

Fuente: elaboración propia con base en datos de la Unidad de Transparencia.

El 5 de enero de 2018, en cumplimiento a la Ley N° 018 del Órgano Electoral y la Ley N° 341 de Participación y con Control Social, se realizó el Informe de Labores y Rendición Pública de Cuentas 2017 y Proyecciones 2018, para este acto la Unidad de Transparencia y Control Social impulsó y gestionó, en coordinación con las áreas organizacionales del OEP, el mencionado informe, a fin de poner a consideración de la población boliviana los resultados de las actividades realizadas y uso de recursos públicos ejecutados durante la gestión 2017, para este evento se colaboró con material de difusión, se elaboró el Acta de Rendición Pública de Cuentas firmada por las máximas autoridades, organizaciones sociales, organizaciones políticas y población civil que asistieron al acto, este informe se encuentra debidamente registrado en el Sistema de Información de Transparencia, Prevención y Lucha Contra la Corrupción (SITPRECO), sistema informático administrado por el Ministerio de Justicia Institucional y Lucha Contra la Corrupción. Asimismo, este informe se encuentra en la página web del OEP, para conocimiento de toda la población boliviana.

En julio y agosto del presente año el Servicio Intercultural de Fortalecimiento Democrático (SIFDE), en coordinación con la Unidad de Transparencia y Control Social del OEP y el Centro de Capacitación (CENCAP) de la Contraloría General del Estado, desarrolló el programa de capacitación en el ámbito de la gestión pública, en temas relacionados con la participación y control social para el fortalecimiento de la democracia intercultural en el país, en esa línea se impartió conocimientos sobre políticas públicas, rendición pública de cuentas, gestión pública y democracia intercultural a las y los miembros de agrupaciones ciudadanas y pueblos indígena originario campesinos, para que apliquen el control social tanto fuera como dentro de sus organizaciones. Estos talleres se realizaron en La Paz, Cochabamba y Santa Cruz.

Eje 2. Fortalecimiento de la transparencia en la gestión pública y el derecho de acceso a la información

En esta área, con la finalidad de fortalecer la transparencia institucional, la Unidad de Transparencia y Control Social llevó adelante un taller de promoción de la ética pública que abarcó a 879 servidoras y servidores públicos del OEP en todo el país, promocionando los valores éticos para generar una cultura institucional basada en principios y valores orientados al respeto a la interculturalidad, la complementariedad, la vocación de servicio público, la honradez, la dedicación al trabajo, el cuidado en el manejo de los recursos públicos y otros.

Se desarrollaron medidas preventivas a través de ocho inspecciones *in situ* y siete seguimientos a inspecciones *in situ* realizadas en gestiones pasadas a diferentes oficinas departamentales y regionales de los SERECI, esta actividad tiene el objetivo de detectar irregularidades por acción u omisión, deficiencias en cuanto a condiciones de la infraestructura, mobiliario, horarios de atención, trato a los usuarios, ambiente y clima laboral entre otros. Los resultados fueron altamente satisfactorios, toda vez que se verificó la mejora sustancial en los diversos aspectos mencionados, lo cual repercute directamente en la calidad, calidez y mejora continua del servicio a los usuarios.

En este eje también se trabajó en el acceso a la información a través de la revisión y supervisión trimestral a la información que se tiene en la página web del OEP, con el objetivo de hacer seguimiento a la publicación y sistematización de la información para hacer accesible y pública a la ciudadanía a través de mecanismos administrativos expeditos para que las solicitudes de información sean debidamente atendidas; habiendo generando recomendaciones para su actualización y mejora permanente, en esta tarea también se inspeccionaron los archivos de varias oficinas departamentales y regionales de los Servicios de Registro Cívico (SERECI).

Eje 3. Medidas para eliminar la corrupción

Sala Plena del TSE aprobó la implementación del Reglamento de Transparencia del OEP, para regular el funcionamiento de la Unidad de Transparencia y Control Social y fortalecer los mecanismos de prevención y eliminación de la corrupción. Esta herramienta fue socializada entre todos los servidores/as públicos/as del OEP, se promovió la implementación de políticas y medidas de prevención, transparencia y lucha contra la corrupción, y se gestionaron denuncias por posibles hechos o actos de corrupción o vinculados.

Se relevó y sistematizó información sobre las actividades que realiza la Unidad de Transparencia y Control Social, como base para iniciar la estandarización ISO.

Eje 4. Mecanismos de fortalecimiento y coordinación institucional

Se elaboró y presentó el proyecto de fortalecimiento de la Unidad de Transparencia y Control Social del OEP, con la finalidad de crear mecanismos de coordinación intrainstitucional para la lucha contra la corrupción, considerando que las actividades que desempeña esta Unidad son transversales y están inmersas en todas las acciones tanto electorales como administrativas desarrolladas por las áreas organizacionales del OEP.

En representación del OEP, se participó en todos los talleres, conversatorios, informes nacionales e internacionales convocados por el Ministerio de Justicia y Transparencia Institucional.

6.4 Gestión de desarrollo estratégico

El OEP asume como desafío histórico la construcción del proceso autonómico, en el marco de un ordenamiento funcional y territorial, hacia la edificación de una sociedad cuya cultura electoral, democrática y política esté orientada a la consolidación de las democracias. En ese sentido, la gestión de desarrollo estratégico busca desarrollar procesos de planificación integral, organización administrativa, formulación, seguimiento y evaluación de proyectos de inversión pública para el logro de los objetivos y metas del OEP-TSE.

6.4.1 Procesos de planificación integral

De acuerdo a instrucciones del Ministerio de Planificación del Desarrollo, Órgano Rector del Sistema de Planificación Integral del Estado (SPIE), en el mes de junio de la presente gestión se inició el Proceso

de Seguimiento Integral a Planes Sectoriales de Desarrollo Integral (PSDI-PEM-PMDI-PEI). Por lo tanto, la DNDE efectuó la coordinación con todas las unidades organizacionales para la elaboración del documento del Informe Seguimiento de las Gestiones 2016 y 2017. Posteriormente, se remitió el Informe de Seguimiento al Plan Estratégico Institucional del OEP aprobado mediante nota con cite TSE-PRES-DNDE N° 0429/2018, de fecha 7 de septiembre de 2018, al Ministerio de Planificación del Desarrollo.

En fecha 17 de septiembre, el Ministerio de Planificación del Desarrollo inició el proceso de evaluación de medio término a Planes Estratégicos Institucionales (PEI), en el marco del Sistema de Planificación Integral del Estado. Es así que la DNDE elaboró del Informe de Evaluación de Medio Término al Plan Estratégico Institucional del OEP a la Sala Plena, para su respectiva aprobación y posteriormente presentación al Ministerio.

6.4.2 Organización administrativa

Con relación a las programaciones de operaciones, se elaboró el Plan Operativo Anual (POA) 2018, compatibilizado con el SIP de acuerdo a techos presupuestarios emitidos por la Dirección Nacional Económica Financiera y el Plan Operativo Electoral (POE) 2018, según asignación presupuestaria emitida por el Ministerio de Economía y Finanzas Públicas.

Se implementó el Sistema Integrado de Planificación (SIP), destinado a la formulación, seguimiento y evaluación del POA, que genera reportes de carácter técnico para la toma de decisiones de jefaturas y de la Máxima Autoridad Ejecutiva (MAE).

Sobre la línea de fortalecimiento al SIP, en esta gestión se ha integrado el Módulo de Interrelación Físico Financiero Institucional (IFFI), que integra el POA con el Presupuesto Anual, logrando asociar procesos de contratación con la categoría programática que ha procesado el pago y ha compatibilizado los reportes con los del Sistema de Información y Gestión del Empleo Público. Por otro lado, se ha incorporado un repositorio de base de datos que permite la administración y visibilización de diferentes gestiones. Finalmente, se ha implementado la interrelación de los POA con los calendarios electorales y recordatorios de alerta temprana relacionados a los POE por medio del envío correos electrónicos al personal del OEP.

6.4.3 Proyectos de inversión pública

Por medio de la DNDE se identificaron y formularon proyectos de fortalecimiento institucional por medio de la inversión en infraestructura, la siguiente tabla muestra el avance de los mismos.

Tabla N° 42
Inversión en infraestructura

N°	Unidad solicitante	Nombre del proyecto	Estado – Ciclo de vida del proyecto	Estado del proyecto a noviembre
1	TED Cochabamba	Construcción de la nueva infraestructura para el TED y el SERECI de Cochabamba	Preinversión (dictamen de inicio de etapa - SISIN web)	<p>La Sala Plena del TSE aprobó los términos de referencia y presupuesto referencial en la fase de preinversión</p> <p>Se realizó el registro en el SISIN web de la programación física y financiera</p> <p>Se remitió oficialmente el trámite al Ministerio de Planificación del Desarrollo para la modificación presupuestaria de asignación de presupuesto para el proyecto y para la catalogación del proyecto en el SIGEP</p>

N°	Unidad solicitante	Nombre del proyecto	Estado – Ciclo de vida del proyecto	Estado del proyecto a noviembre
2	TED Santa Cruz	Construcción de la nueva infraestructura para el TED y SERECI de Santa Cruz	Preinversión (dictamen de inicio de etapa - SISIN web)	La Sala Plena del TSE aprobó los términos de referencia y presupuesto referencial en la fase de preinversión
				Se realizó el registro en el SISIN web de la programación física y financiera
				Se remitió oficialmente el trámite al Ministerio de Planificación del Desarrollo para la modificación presupuestaria de asignación de presupuesto para el proyecto y para la catalogación del proyecto en el SIGEP
3	TED Beni	Construcción del edificio TED y SERECI Beni	Preinversión (dictamen de inicio de etapa - SISIN web)	La Sala Plena del TSE aprobó los términos de referencia y presupuesto referencial en la fase de preinversión
				Se realizó el registro en el SISIN web de la programación física y financiera
				Se remitió oficialmente el trámite al Ministerio de Planificación del Desarrollo para la modificación presupuestaria de asignación de presupuesto para el proyecto y para la catalogación del proyecto en el SIGEP
4	TSE	Construcción del edificio TSE en La Paz	Preinversión (informe técnico de condiciones previas aprobado)	La Sala Plena del TSE aprobó los términos de referencia y presupuesto referencial en la fase de preinversión

Fuente: elaboración propia con base en datos de la DNDE.

6.5 Gestión de fiscalización a organizaciones políticas y control interno

La Unidad Técnica de Fiscalización (UTF), en cumplimiento a lo dispuesto en el artículo 85 de la Ley N° 018 del Órgano Electoral Plurinacional, tiene la función permanente de *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 participan en procesos electorales, referendos y revocatorias de mandato para efectos de transparencia y rendición de cuentas documentada.

En ese contexto, la UTF en la gestión 2018 fiscalizó a 97 organizaciones políticas y emitió 273 informes, como se detalla en la siguiente tabla.

Tabla N° 43
Resumen de informes emitidos de la gestión 2018

Gestión fiscalizada	Informe preliminar	Informe complementario	Informe final	Informe de fiscalización	Total
2012		1	1		2
2013		3	3		6
2014		3	6		9
2015	12	24	39	2	77

Gestión fiscalizada	Informe preliminar	Informe complementario	Informe final	Informe de fiscalización	Total
2016	31	14	24	41	110
2017	26	8	9	26	69
Total informes emitidos por la UTF en la gestión 2018					273

Fuente: elaboración propia.

En marzo de 2018, 54 organizaciones políticas presentaron los estados financieros correspondientes a la gestión 2017, de los cuales 50 fueron fiscalizados, identificándose las siguientes observaciones:

Tabla N° 44
Resumen de principales observaciones identificadas en la fiscalización

Descripción de la observación	Importe observado (*) en Bs
Ingresos no documentados , referidos a los recursos declarados por la organización política que no se encuentran respaldados por documentación que permita conocer su origen.	7.999.520
Ingresos sin suficiente documentación de respaldo , ingresos que fueron presentados sin adjuntar toda la documentación requerida para validar su origen e integridad.	14.013.612
Gastos no documentados , gastos reportados o informados por la organización política, que no cuentan con documentación de respaldo de su ejecución.	3.394.192
Gastos sin suficiente documentación de respaldo , aquellos gastos reportados por la organización política que no cuenta con el suficiente respaldo que permita validar la naturaleza y destino del gasto incurrido.	9.565.152
Gastos no reconocidos , gastos que no tienen relación con la razón de ser de la organización política y que de acuerdo a la reglamentación no deben ser reconocidos por la fiscalización.	258.861

(*) Importe cuantificado de la observación establecida.

Fuente: elaboración propia.

Por el importe de los “Gastos no reconocidos”, la UTF sugirió a las máximas instancias de las organizaciones políticas, la recuperación de los importes observados vía mecanismos internos, e informar de su recuperación al TSE para efectuar el seguimiento correspondiente. También se incluyeron en los informes preliminares observaciones referidas a aspectos de “control interno”, cuya finalidad es procurar la mejora en el manejo económico financiero de las organizaciones políticas, permitiendo la generación de información útil, oportuna y confiable para una adecuada toma de decisiones. Por otra parte, se emitieron informes de fiscalización resultantes de la revisión de la información económica financiera reportada en la que se evidencia la *no ejecución de ingresos y gastos efectivos*, en los que se incluyeron recomendaciones que las organizaciones políticas deben tomar en cuenta para las futuras presentaciones de información ante el TSE.

La UTF asesoró a 26 organizaciones políticas que visitaron sus oficinas, el asesoramiento también se efectuó vía telefónica y mensajes de texto.

Asimismo, con la finalidad de actualizar el Reglamento de Fiscalización a Organizaciones Políticas vigente, la UTF presentó ante la Presidencia del Tribunal Supremo Electoral el Proyecto de Reglamento de Fiscalización a Organizaciones Políticas, en el marco de la Ley N° 1096 de Organizaciones, para su revisión y posterior aprobación por parte de la Sala Plena del TSE.

6.6 Gestión administrativa y financiera

6.6.1 Dirección Nacional Económica Financiera

La Dirección Nacional Económica Financiera del TSE tiene como objetivo principal administrar los recursos que se generan en el OEP, para la asignación oportuna y eficiente de recursos económicos y financieros a las unidades organizacionales, TED y SERECI departamentales, así como el control de la ejecución de los mismos, velando por el cumplimiento de las metas y objetivos estratégicos establecidos en el Plan Estratégico Institucional y los Programas Operativos Anuales. En aplicación a la Ley de Administración y Control Gubernamentales y normativa vigente en el Estado Plurinacional de Bolivia y reglamentos internos del OEP.

Comportamiento Presupuestario del Órgano Electoral Plurinacional

El Presupuesto del OEP está destinado al desarrollo de actividades de funcionamiento, para el cumplimiento de las obligaciones, atribuciones y servicios establecidos en la Ley 018 Ley del Órgano Electoral Plurinacional. A su vez, según el Proceso Electoral o Referendario que se establece y presenta en la gestión, se solicita el Presupuesto Nacional o Regional, en cumplimiento a normativa aplicable.

El presupuesto del OEP para la gestión 2018 fue aprobado mediante Ley N° 1006 de 20 de diciembre del 2017, Ley del Presupuesto General del Estado – gestión 2018, con un monto total de Bs. 231.644.073,00 (Doscientos Treinta y Un Millones Seiscientos Cuarenta y Cuatro Mil Setenta y Tres 00/100 Bolivianos).

Mediante modificaciones para gastos en procesos electorales y donación externa, el presupuesto se incrementó en Bs.21.377.958,47 (Veintiún Millones Trescientos Setenta y Siete Mil Novecientos Cincuenta y Ocho 47/100 Bolivianos), alcanzando al 31 de diciembre de 2018 la suma total presupuestaria de Bs. 253.022.031,47 (Doscientos Cincuenta y Tres Millones Veintidós Mil Treinta y Uno 47/100 Bolivianos).

La ejecución presupuestaria alcanzada es de Bs.198.769.539,93 (Ciento Noventa y Ocho Millones Setecientos Sesenta y Nueve Mil Quinientos Treinta y Nueve 93/100 Bolivianos), significando un 79%, como se observa en el siguiente gráfico:

Gráfico N° 12
Comportamiento Presupuestario OEP
Al 31 de diciembre de 2018

Fuente: elaboración propia en base a SIGEP

La principal fuente de financiamiento que cubre los gastos de todo el OEP corresponde a Recursos Específicos (84%) generados por venta de valores, multas u otros ingresos, seguido por transferencias del Tesoro General de la Nación (13%), resaltando que este último contempla la transferencia de recursos para procesos electorales (Elecciones Judiciales- reembolsos, Elecciones Primarias). Por otro lado están las transferencias de las Entidades Territoriales Autónomas para la administración de los Procesos de Referendo de Estatutos Autonómicos y Cartas Orgánicas y Elección de Alcaldes/as por interrupción de mandato y finalmente los recursos de Donación Externa.

Gráfico N° 13
Composición del Gasto por Fuente de Financiamiento
Al 31 de Diciembre de 2018

Fuente: elaboración propia en base a SIGEP

En la siguiente tabla se puede verificar el comportamiento de la ejecución presupuestaria por fuente de financiamiento:

Tabla N° 45
Ejecución presupuestaria de gastos por fuente de financiamiento
Del 2 de enero al 31 de Diciembre de 2018
(Expresado en Bolivianos)

Fuentes de Financiamiento	Presupuesto Inicial	Modificaciones Presupuestarias	Presupuesto Vigente	Ejecución	% Ejecución	% Participación
Recursos Específicos	212.924.241,00	-189.800,00	212.734.441,00	163.884.255,27	77,04%	84,08%
Transferencias T.G.N.	14.302.563,00	18.309.884,36	32.612.447,36	27.850.569,85	85,40%	12,89%
Transferencias de Recursos	4.417.269,00	1.075.063,08	5.492.332,08	5.395.624,38	98,24%	2,17%
Donación Externa	0,00	2.182.811,03	2.182.811,03	1.639.090,43	75,09%	0,86%
Total General	231.644.073,00	21.377.958,47	253.022.031,47	198.769.539,93	79%	100,00%

Fuente: elaboración propia en base a SIGEP

La ejecución presupuestaria y los ingresos fueron administración bajo programas como se detalla en el siguiente gráfico.

Gráfico N° 14
Composición del Presupuesto del OEP
Al 31 de diciembre de 2018

Fuente: Sistema Integrado de Gestión y Modernización Administrativa – SIGMA y Sistema de Gestión Pública – SIGEP

El comportamiento presupuestario por tipo de programa administrado al 31 de diciembre de 2018 se presenta continuación:

Tabla N° 46
Comportamiento presupuestario por tipo de Programa
Al 31 de diciembre de 2018
(Expresado en Bolivianos)

Nº	TIPO DE PRE-SUPUESTO	Presupuesto Inicial	Modificaciones Aprobadas	Presupuesto al 31/12/2018	Presupuesto Ejecutado	% de Ejecución
1	FUNCIONAMIENTO	231.644.073,00	-1.217.277,00	230.426.796,00	181.872.560,08	79%
2	Donación Externa	0,00	2.182.811,03	2.182.811,03	1.639.090,43	75%
3	Elección Alcalde	0,00	660.820,00	660.820,00	575.539,03	87%
4	Referendo de Estatutos Autonómicos y Cartas Orgánicas	0,00	2.997.482,00	2.997.482,00	2.599.785,37	87%
5	Elecciones Judiciales 2017	0,00	10.746.604,60	10.746.604,60	10.721.375,97	100%
6	REACO- Saldos 2017	0,00	698.630,84	698.630,84	698.630,84	100%

Nº	TIPO DE PRE-SUPUESTO	Presupuesto Inicial	Modificaciones Aprobadas	Presupuesto al 31/12/2018	Presupuesto Ejecutado	% de Ejecución
7	Elecciones Primarias	0,00	4.140.610,00	4.140.610,00	662.558,21	16%
8	Proyectos de PreInversión	0,00	1.168.277,00	1.168.277,00	0,00	0%
		231.644.073,00	21.377.958,47	253.022.031,47	198.769.539,93	79%

Fuente: Sistema Integrado de Gestión y Modernización Administrativa – SIGMA y Sistema de Gestión Pública – SIGEP

Gráfico N° 15
Comportamiento presupuestario OEP por tipo de Programa
Al 31 de diciembre de 2018
(Expresado en Bolivianos)

Fuente: Sistema Integrado de Gestión y Modernización Administrativa – SIGMA y Sistema de Gestión Pública – SIGEP

El presupuesto de funcionamiento constituye el 91,07% del total de todo el Órgano Electoral Plurinacional, el mismo fue destinado a cubrir gastos de todas las instancias (Unidades y Direcciones del Tribunal Supremo Electoral, Tribunales Electorales Departamentales, Servicios de Registro Cívico Departamentales y), además de los gastos de Participación y Control Social.

En los Programas de Donación Externa la ejecución presupuestaria fue la siguiente:

- El Programa de Registro y Certificación a Menores de 18 Años, financiado con recursos del Fondo de las Naciones Unidas para la Infancia (UNICEF), tiene una ejecución presupuestaria del 66,02%, los recursos están destinados a financiar el Plan de Trabajo 2018 en el marco de Complementariedad de Naciones Unidas 2018-2022, sustentada en la Resolución de Sala Plena TSE-RSP-ADM N° 0184/2018 de fecha 09/05/2018.
- En el marco del Documento de Acuerdo de Apoyo al Servicio de Registro Cívico del TSE y Adenda, suscritos con el Gobierno del Estado Plurinacional de Bolivia, la Embajada Real de Dinamarca destinó un presupuesto para Fortalecimiento a la Modernización del SERECI, habiéndose ejecutado el 100%.
- En el marco del Convenio sobre Cooperación Técnica entre el Estado boliviano y el Gobierno de la República Federal de Alemania / el Acuerdo de Ejecución del Proyecto de Fortalecimiento Institucional a través del Fondo de Iniciativas Innovadoras de la GIZ, se implementó el proyecto “Construcción de la Memoria Democrática Intercultural”, en el que se logró el 41,15% de ejecu-

ción presupuestaria.

En cuanto a los presupuestos específicos para procesos electorales se administró:

- La elección del Alcalde o Alcaldesa del Gobierno Autónomo Municipal de Chuquiuta, en el Departamento de Potosí, con una ejecución presupuestaria del 77.03%.
- La elección del Alcalde o Alcaldesa del Gobierno Autónomo Municipal de Cotagaita en el Departamento de Potosí, con una ejecución presupuestaria del 93.80%.
- El Referendo de la Carta Orgánica de Yacuiba, en el Departamento de Tarija, con una ejecución presupuestaria del 87.10%.
- Los Referendos de Cartas Orgánicas de San Lucas y Zudáñez en el Departamento de Chuquisaca, Palos Blancos en el Departamento de La Paz, Mizque en el Departamento de Cochabamba y Puerto Quijarro en el Departamento de Santa Cruz, con recursos transferidos por las Entidades Territoriales Autónomas involucradas para ejecutar los procesos, con una ejecución total del 86.42%.

Se solicitó un presupuesto adicional con recursos del Tesoro General de la Nación (TGN) a favor del Órgano Electoral Plurinacional por el importe de Bs. 10.746.604,60 (Diez Millones Setecientos Cuarenta y Seis Mil Seiscientos Cuatro 60/100 Bolivianos), destinados a cubrir las obligaciones contraídas en la gestión 2017 durante el Proceso de “Elecciones del Órgano Judicial y Tribunal Constitucional Plurinacional 2017” (pago de Servicios de Publicidad en Medios de Comunicación Escrita y Oral, Editoriales, Difusión de Méritos de candidatos, pago de Refrigerio a Consultores Individuales de Línea, mantenimiento y soporte técnico para el aseguramiento de transmisión de actas electorales, entre otros), alcanzando una ejecución del 99.77%.

Finalmente, para llevar a cabo el proceso de “Elecciones Primarias de Candidaturas de los Binomios Presidenciales y Vicepresidenciales para las Elecciones Generales 2019”, a llevarse a cabo en fecha 27 de enero de 2019, se aprobó un Presupuesto Adicional (Plurianual 2018-2019) con recursos del Tesoro General de la Nación (TGN) de Bs. 26.959.655.- (Veintiséis Millones Novecientos Cincuenta y Nueve Mil Seiscientos Cincuenta y Cinco 00/100 Bolivianos), de los cuales para la gestión 2018 se inscribieron Bs. 4.140.610.- (Cuatro Millones Ciento Cuarenta Mil Seiscientos Diez 00/100 Boliviano) y se alcanzó el 16,00% de ejecución presupuestaria.

Gráfico N° 16
Composición del Presupuesto del OEP por Instancia Ejecutora
Al 31 de diciembre de 2018

Fuente: elaboración propia en base a SIGEP

El comportamiento presupuestario del Órgano Electoral Plurinacional por instancia ejecutora, es el siguiente:

Gráfico N° 17
Comportamiento Presupuestario del OEP por Instancia Ejecutora
Al 31 de diciembre de 2018

Fuente: elaboración propia en base a SIGEP

Ejecución de Ingresos

Una de las funciones más importantes es garantizar la liquidez de recursos para el funcionamiento de las Unidades que conforman el OEP, a través de la Programación Anual de Caja en el Sistema de Gestión Pública – SIGEP, lo que permite contar con recursos disponibles para atender los gastos que se generan durante la gestión.

Del mismo modo, el seguimiento y control de las recaudaciones a nivel nacional, así como el monitoreo y control de los movimientos financieros en las cuentas corrientes fiscales de todo el OEP.

Los ingresos y recursos percibidos al 31 de diciembre de 2018 alcanzaron un total de Bs.180.404.497,11 (Ciento Ochenta Millones Cuatrocientos Cuatro Mil Cuatrocientos Noventa y Siete 11/100 Bolivianos) como se muestra en la siguiente tabla.

Tabla N° 47
Ejecución Presupuestaria de Recursos por Rubro al 31 de diciembre de 2018
(Expresado en Bolivianos)

Rubro	Descripción	Presupuesto Inicial	Modificaciones	Presupuesto Actual	Percibido	Porcentaje Ejecución
15	Recursos Específicos	212.924.241,00	-189.800,00	144.722.916,00	147.808.406,76	102%
18	Donaciones corrientes	14.302.563,00	18.309.884,36	1.049.378,00	542.251,00	52%
19	Transferencias del Órgano Ejecutivo (MEF)	4.417.269,00	1.075.063,08	29.189.777,60	28.444.537,35	97%

Rubro	Descripción	Presupuesto Inicial	Modificaciones	Presupuesto Actual	Percibido	Porcentaje Ejecución
19	Transferencias de Entidades Territoriales Autónomas	0,00	2.182.811,03	3.609.302,00	3.609.302,00	100%
TOTAL:		159.025.479,00	19.545.894,60	178.571.373,60	180.404.497,11	101%

Fuente: Sistema Integrado de Gestión y Modernización Administrativa – SIGMA y Sistema de Gestión Pública – SIGEP

En la gestión 2018 las recaudaciones por venta de valores, multas y otros ingresos, que constituye la fuente que financia los gastos de funcionamiento de toda la institución, superó la proyección realizada y alcanzó el 102%; como segunda fuente de ingresos está el Tesoro General de la Nación que aporta para el funcionamiento del OEP un 7%, destinado para salarios y servicios básicos. En la presente gestión de los Bs.19.545.894.6 reflejados como modificaciones presupuestarias, Bs.14.887.214,60, corresponde al presupuesto otorgado por el Ministerio de Economía y Finanzas Públicas, para el financiamiento de procesos electorales (Gastos del Proceso de Elecciones Judiciales – reembolso y para Elecciones Primarias de Candidaturas de los Binomios Presidenciales para las Elecciones Generales 2019 y Bs.3.609.302, corresponden a recursos que fueron transferidos por las ETA’s para la ejecución de los referendos para aprobación de Estatutos Autonómicos y aprobación de Cartas Orgánicas.

El Rubro 18 corresponde a Donaciones recibidas de UNICEF y la Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, en apoyo al Servicio de Registro Cívico y al Servicio Intercultural de Fortalecimiento Democrático, respectivamente.

Gráfico N° 18
Recursos por rubro en la gestión 2018

Fuente: elaboración propia en base a SIGEP

La participación de cada rubro respecto al presupuesto de recursos que se muestra en el cuadro siguiente, establece que el 81% corresponde a ingresos provenientes de la venta de valores, multas y otros ingresos, seguido por la asignación que realiza el Tesoro General de la Nación para gastos de funcionamiento y gastos en procesos electorales, que de acuerdo a Ley son procesos que deben ser financiados con Recursos del Estado.

Gráfico N° 19
Participación de cada rubro en el presupuesto 2018

Fuente: elaboración propia en base a SIGEP

La composición del presupuesto de recursos por fuente de financiamiento aprobada para la gestión 2018, se muestra en la siguiente tabla:

Tabla N° 48
Ejecución Presupuestaria de Recursos por Fuente de Financiamiento
Al 31 de diciembre de 2018
(Expresado en Bolivianos)

Fuente	Descripción	Presupuesto Inicial	Modificaciones	Presupuesto Actual	Percibido	Porcentaje Ejecución
20	Recursos Específicos	144.722.916,00		144.722.916,00	147.808.406,76	102%
		72.618.594,00		72.618.594,00		0% (1)
41	Transferencias T.G.N.	14.302.563,00	14.887.214,60	29.189.777,60	24.835.235,35	85%
			3.422.669,76	3.422.669,76	2.956.382,00	86%
42	Transferencias de Recursos Específicos	0	885.263,08	885.263,08	652.920,00	74%
80	Donación Externa	0	2.182.811,03	2.182.811,03	542.251,00	25%
TOTAL:		231.644.073,00	21.377.958,47	253.022.031,47	176.795.195,11	70%

(1) este importe registra la inscripción para pago de la deuda flotante y provisiones para dismoción del activo disponible el mismo no se toma en cuenta para el análisis del presupuesto por rubro, que representa de manera correcta el ingreso real del Órgano Electoral Plurinacional

La Sección de Tesorería, además de realizar la administración de las Recaudaciones, realiza las siguientes tareas de control y seguimiento a la administración de los recursos financieros a nivel de todo el Órgano Electoral Plurinacional:

- 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).
- Administración del Fondo Rotativo, a través del cual se administran las cajas chicas y 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 y SERECI, que fueron parte de las actividades desarrolladas por esta Dirección.
- Elaboración de informes mensuales de los TED y SERECI referidos al movimiento de las cuentas corrientes bancarias. Recursos "C-21" de Fondos en Custodia, Cuentas por Cobrar e Ingresos Extrapresupuestarios.

Sección Contabilidad

Las transacciones financieras que se generan en las diferentes direcciones administrativas que conforman el OEP-TSE, TED y SERECI departamentales, por la contratación de bienes y servicios para su funcionamiento, así como otras transacciones financieras y patrimoniales que se procesan durante la gestión fiscal son el insumo para la emisión de los estados financieros.

La preparación de los estados financieros del OEP se basa en políticas y prácticas contables establecidas por la Dirección General de Contabilidad Fiscal, Resolución Suprema Nº 222957, de 4 de marzo de 2005, y Resolución Suprema Nº 227121, de 31 de enero de 2007, relacionadas con las normas básicas del Sistema de Contabilidad Integrada, que establecen requisitos para la presentación de los estados financieros básicos y estados de cuenta e información complementaria. Los estados financieros del OEP consolidan la información institucional del TSE, nueve TED y SERECI departamentales, que son: Chuquisaca, La Paz, Cochabamba, Oruro, Potosí, Tarija, Santa Cruz, Beni y Pando.

Concluidos los estados financieros, son remitidos a la Unidad de Auditoría Interna para su revisión y análisis, que emite un informe que se constituye en el dictamen respecto al estado y exposición de las cuentas que conforman los estados financieros, durante las gestiones 2015-2016 y 2017 la opinión fue positiva respecto a la confiabilidad de la información sobre la situación patrimonial y financiera.

6.6.2 Capacitación y socialización de normativa

En el marco de la programación operativa anual, en la presente gestión se llevó adelante un taller de intercambio de experiencias con las jefaturas administrativas y financieras de los TED y SERECI, orientado a optimizar acciones, procesos y registro de las operaciones financieras, haciendo énfasis en el sustento de las mismas y el análisis técnico-financiero que deben aplicar el momento de los registros contables, en los mismos se contó con la participación de otras direcciones como la Administrativa y la de Desarrollo Estratégico, vinculadas bajo un mismo propósito.

Estas capacitaciones fortalecieron las capacidades técnico-operativas en los TED y los SERECI departamentales en temas financieros, administrativos y de planificación, permitiendo realizar con eficiencia las actividades y tareas programadas, así como estandarizar formatos para tener un control adecuado de las mismas, lo que hizo posible optimizar los resultados.

6.6.3 Gestión administrativa

La Dirección Nacional de Administración, en cumplimiento a la Ley N° 1178 de 20 de julio de 1990, de Administración y Control Gubernamentales (SAFCO), es la “responsable de administrar 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”. En esa línea, se planificó, organizó, dirigió y supervisó las actividades administrativas del OEP. En la gestión 2018 la institución contrató servidoras y servidores públicos con capacidad y aptitud profesional, técnica o empírica para el ejercicio de la función electoral.

La estructura salarial y de cargos del OEP fue aprobada por el Ministerio de Economía y Finanzas Públicas mediante Resolución Ministerial N° 971, de 8 de agosto de 2018, contempla 21 niveles de remuneración básica para 1013 servidoras/es públicas/os con ítem, de los cuales 49% son mujeres y 51% hombres, y el 1,4% de personas con capacidades diferentes, información que se la expresa de la siguiente manera.

Tabla N° 49
Composición de la planilla presupuestaria del OEP

GESTION 2018			
UBICACIÓN	% MASA	COSTO MENSUAL	CANTIDAD
Tribunal Supremo Electoral	20,56	2.004.915,00	253
TED Chuquisaca	2,82	248.897,00	28
SERECI Chuquisaca	4,44	286.963,00	44
TED La Paz	2,92	257.492,00	29
SERECI La Paz	12,30	647.667,00	122
TED Cochabamba	2,82	248.897,00	28
SERECI Cochabamba	6,05	366.408,00	60
TED Oruro	2,82	248.897,00	28
SERECI Oruro	4,03	263.776,00	40
TED Potosi	2,82	248.897,00	28
SERECI Potosi	5,75	364.596,00	57
TED Tarija	2,82	248.897,00	28
SERECI Tarija	4,44	282.252,00	44
TED Santa Cruz	2,92	257.492,00	29
SERECI Santa Cruz	8,06	458.019,00	80
TED Beni	2,82	248.897,00	28
SERECI Beni	4,03	268.730,00	40
TED Pando	2,72	231.064,00	27
SERECI Pando	2,02	153.326,00	20
TOTAL	100,00	7.336.082,00	1013

Fuente: elaboración propia con base en datos de la Dirección Nacional de Administración.

Gráfico N° 20
Número de ítems en planilla presupuestaria
Gestión 2018

Fuente: elaboración propia con base en datos de Dirección Nacional de Administración.

Los datos precedentes muestran el comportamiento y crecimiento en la cantidad de ítems en las diferentes planillas presupuestarias del OEP que incluye al personal contratado para los diferentes procesos electorales y procesos democráticos que debe atenderse, es parte de la democracia de alta intensidad, aun así los recursos humanos siguen siendo escasos para la cantidad de servicios y actividades a desarrollar.

El área de Servicios Generales procedió a la remodelación de varias instalaciones, entre ellas el ex Salón Rojo, hoy denominado Salón Luis Ramiro Beltrán Salmón, recinto donde se llevan a cabo las sesiones de Sala Plena del TSE; así también el mantenimiento, reparación y adecuación de ambientes destinados a las aulas de capacitación en el Instituto para la Democracia Intercultural (IDI).

También se hizo el revalúo de los activos fijos de la institución, a la fecha se realiza la digitalización de la información de los inventarios y la revalorización técnica, incluyendo los procesos llevados a cabo en la gestión 2017 en el TSE, TED y SERECI de muebles, herramientas, activos intangibles y otros.

Capacitación a servidoras y servidores públicos del OEP

Con la finalidad de proporcionar nuevos conocimientos y fortalecer habilidades de los recursos humanos en tareas específicas dentro de la institución, durante la gestión 2018 la Dirección Administrativa, a través de Gestión Humana, coordinó con áreas internas e instituciones nacionales para llevar a cabo eventos en los que se capacitó en diversos temas a 783 servidoras/es públicas/os del OEP, de acuerdo al siguiente detalle.

Tabla N° 50
Detalle de capacitaciones realizadas y personal que participó

Programa de actualización de conocimientos Gestión Humana			
Expositores	Temas	Dirigido a:	Tiempo
Caja Nacional de Salud	Reembolso para subsidios de incapacidad temporal	Técnico V - POA RRHH. SERE-CI nacional y departamental. Técnico V- POA RRHH. TED	8 horas
Remuneraciones	Planillas, RC- IVA		4 horas
Jefatura de Sección Humana	Declaraciones juradas de bienes y rentas		4 horas
Cantidad de participantes: 40 servidoras y servidores públicos			

Taller VSIAF activos fijos y actualización en bienes y servicios			
Expositores	Temas	Dirigido a:	Tiempo
Activos Fijos	Prohibiciones Nueva codificación	Técnico V - POA RRHH. SERE-CI nacional y departamental. Técnico V- POA RRHH. TED	2 horas
Activos Fijos	Sus características y clasificación		2 horas
Activos Fijos	Revalúo técnico		2 horas
Asesor de Seguros del TSE	Salvaguarda de Activos Fijos		2 horas
MEFP	Instalación del Sistema de Activos Fijos VSIAF		8 horas
Cantidad de participantes: 50 servidoras y servidores públicos			

Implementación de las normas básicas SABS en los TED y SERECI			
Expositores	Temas	Dirigido a:	Tiempo
Sección de Bienes y Servicios	Gestión y procedimientos en contrataciones	Vocales nacionales, vocales del área administrativa y presidentes de los TED departamentales; directores nacionales y departamentales, jefes de sección, profesional I- administrativo y contable, operador en contrataciones de los TED y SERECI departamentales.	16 horas
Cantidad de participantes: 70 servidoras y servidores públicos			

Cursos cerrados, Centro Nacional de Capacitación (CENCAP) Contraloría General del Estado						
Temas	Servidores públicos	Dirigido a:	Tiempo	Fecha	Cantidad de asistentes	Total participantes
Políticas Públicas	TSE	Nivel ejecutivo	8 horas	16/01/2018	24	329
	TSE- SERECI LP- TED LP	Técnico operativo	10 horas	23-24/03/2018	22	
		Apoyo administrativo	8 horas	26-27/03/2018	35	
		Técnico operativo	10 horas	02-05/04/2018	23	
		Apoyo administrativo	8 horas	06-07/04/2018	36	
		Técnico operativo	10 horas	09-12/04/2018	42	
		Apoyo administrativo	8 horas	16-18/04/2018	43	
		Apoyo administrativo	8 horas	19-20/04/2018	34	
		Apoyo administrativo	8 horas	23-24/04/2018	32	
Técnico operativo	10 horas	25-27/04/2018	38			
LEY 1178	TSE- SERECI LP- TED LP	Técnicos operativos	10 horas	11-13/06/2018	27	59
		Apoyo administrativo	8 horas	14-15/06/2018	32	
Total servidoras y servidores públicos capacitados por la CGE						388

Taller de capacitación sobre antipiratería de la empresa H.P.					
Expositor	Dirigido a:	Tiempo	Fecha	Cantidad de asistentes	
Ing. Fernando Cano Mattos	Administración, Contrataciones, Almacenes y Sistemas del TED y SERECI La Paz	4 horas	27/09/2018	22	
		4 horas	28/09/2018	19	
Cantidad de participantes: 41 servidoras y servidores públicos					

Taller sobre atención al público para los SERECI departamentales				
Expositora	Capacitación	Fecha del evento	Hora del evento	Cantidad de asistentes
Vocal nacional Dra. Lucy Cruz Villca	SERECI Cochabamba	Viernes 05 de octubre	16:00 a 20:30	29
		Sábado 06 de octubre	08:00 a 12:30	25
	SERECI Santa Cruz	Viernes 19 de octubre	16:00 a 21:00	39
		Sábado 20 de octubre	08:00 a 12:30	29
	SERECI Oruro	Lunes 22 de octubre	17:00 a 20:30	35
	SERECI Tarija	Viernes 26 de octubre	16:00 a 21:30	37
Cantidad de participantes: 194 servidoras y servidores públicos				

Fuente: elaboración propia con base en datos de Gestión Humana.

Procesos de contratación - Plan Operativo Anual (POA) 2018

Uno de los brazos operativos del OEP en la parte administrativa es el área de Contrataciones, que ejecutó en la presente gestión 541 procesos de contratación previstos con recursos del Programa Operativo Anual (POA), bajo fuente de financiamiento de Recursos Específicos, UNICEF, Dinamarca y Cooperación Alemana. Además realizó la ejecución de procesos de contratación POE, de acuerdo al siguiente detalle:

Tabla N° 51
Detalle de procesos de contratación gestión 2018 - POA

PROCESOS DE CONTRATACIÓN	CANTIDAD	MONTO
Menor	475	9.772.625,63
Menor recurrentes	5	175.280,00
Directa	18	1.720.485,16
Directa recurrentes	6	2.101.907,30
ANPE	30	3.165.699,73
ANPE recurrentes	5	2.062.104,00
Licitación	2	30.533.950,49
Total	541	49.532.052,31

Fuente: elaboración propia con base en matriz de contrataciones gestión 2018.

Las contrataciones correspondientes a procesos recurrentes que fueron iniciadas en la gestión 2017, por ejemplo, contratación de servicios básicos. Una vez aprobado el presupuesto en sistema, se iniciaron procesos de contrataciones no recurrentes. De acuerdo a los datos las unidades operativas mayormente solicitan contrataciones menores.

Cabe hacer notar que este año se lanzó la convocatoria de Adquisición de la Plataforma Biométrica, que fue declarada desierta con un precio referencial equivalente a Bs 30.000.000 (treinta millones 00/100 de bolivianos).

Procesos de contratación - Plan Operativo Electoral (POE) 2018

Se realizaron procesos de contratación con Presupuesto Electoral para: 1) Elección de Alcalde o Alcaldesa, 2) Aprobación de Cartas Orgánicas en diferentes municipios, 3) Elecciones Primarias de Candidaturas de Binomio Presidencial para las Elecciones Generales 2019; conforme al siguiente detalle:

Tabla N° 52
Detalle de procesos de contratación Gestión 2018 – POE
(al 28 de diciembre de 2018).

PROCESOS DE CONTRATACIÓN	CANTIDAD	MONTO
Menor	56	1.019.903,63
Directa	29	1.980.903,80
ANPE	9	1.353.166,14
Total	94	4.353.973,57

Fuente: elaboración propia en base a matriz de contrataciones gestión 2018

7. Proyecciones 2019

Durante esta gestión, el OEP continuó con el trabajo de fortalecimiento institucional, la modernización y estandarización de procesos electorales, justicia electoral, el impulso a la cultura registral y la consolidación de la democracia intercultural, a través de mecanismos que permitan garantizar la transparencia para generar credibilidad y confianza en la población boliviana.

Para 2019, el OEP tiene varias proyecciones y desafíos, a continuación se detallan algunos:

- En el ámbito electoral está prevista la administración de las Elecciones Primarias de Candidaturas de los Binomios Presidenciales para las Elecciones Generales 2019, programadas para el 27 de enero de 2019.
- Asimismo, se prevé para el mes de octubre la administración de las Elecciones Nacionales para Presidente y Vicepresidente del Estado Plurinacional de Bolivia.
- Implementar con mayor profundidad la democracia intercultural en los procesos electorales y de formación en los servidores públicos sobre derechos colectivos.
- El objetivo para la gestión venidera es continuar con la incorporación de indicadores de inclusión/diferenciados, a escala nacional y/o local (género, generacional, interculturalidad, plurinacionalidad y personas con discapacidad) en los procesos electorales y/o refrendarios.
- Otra de las proyecciones es cualificar los procesos de observación, acompañamiento y supervisión de las Autonomías Indígena Originario Campesinas, las consultas previas, las asambleas y cabildos, y la elección de autoridades de cooperativas públicas, a través de la implementación de sistemas informáticos de seguimiento y monitoreo, la elaboración de estados de situación y la producción de normativa específica.
- Uno de los retos es que el Instituto para la Democracia Intercultural (IDI) logre un pleno funcionamiento, a partir de la ejecución de la oferta académica de cursos de posgrado y cursos cortos, dirigidos a representantes de organizaciones políticas, sociales y de las Naciones y Pueblos Indígena Originario Campesinos; también concluir con la implementación del Centro de Información Pública del TSE, tanto para consultas *on line* como de forma presencial, además de la constitución de centros de información pública en los TED.
- En esa misma línea, otro de los desafíos es instalar el Observatorio de la Democracia Intercultural, con acceso para la población en general desde la plataforma web del OEP, y continuar con la elaboración de investigaciones sobre las democracias en el país, los desafíos asociados con su ejercicio y fortalecimiento; elaboración de estadísticas electorales, publicación y presentación de los libros, revistas e investigaciones realizadas para el debate y deliberación.
- Poner en marcha el Centro de Información Pública (CIP) como un repositorio especializado en democracias es uno de los retos institucionales para poner a disposición del público en general el acceso a información bibliográfica, archivos y multimedia sobre los procesos democráticos del país.
- En el ámbito registral se tiene el reto de implementar las unidades móviles de registro, para apoyar en la ejecución del Plan Nacional de Campañas 2019 en las áreas rurales, aspecto que mejorará cualitativamente los servicios e información que se ofrecen a la ciudadanía, aumentando la eficiencia y eficacia de la gestión pública a través de las mejoras al sistema de Registro Civil Biométrico.
- Se prevé el diseño e implementación gradual del nuevo sistema informático del SERECI, para que las direcciones regionales tengan una conectividad permanente.
- En cuanto a la infraestructura tecnológica, se busca continuar con la implementación de enlaces de telecomunicaciones a las oficinas departamentales, mejorando la infraestructura de comunicación mediante la ampliación de la intranet, interconectando más oficinas regionales. De la misma manera, se prevé expandir la cobertura de conectividad para la Plataforma de Interoperabilidad del Tribunal Supremo Electoral.
- En materia de gestión institucional, se consolidará la implementación del Sistema Integral de Planificación, migración a software libre; se continuará con las tareas de implementación del ISO Electoral, fortaleciendo las capacidades internas de las y los servidores públicos que actuarán como auditores internos, para obtener la certificación internacional.
- Finalmente, el reto es continuar con el impulso para generar, en la conducta de las servidoras y servidores públicos del OEP, una cultura institucional basada en la transparencia, el respeto a la interculturalidad y calidad en los servicios a la ciudadanía.

OEP

Órgano Electoral Plurinacional
Bolivia

DEMOCRACIAS EN EJERCICIO

fuentedirecta.oep.org.bo
(periódico digital del OEP)

2424221

@TSEBolivia

Tribunal Supremo Electoral de Bolivia

www.oep.org.bo

www.oep.org.bo

Av. Sánchez Lima N° 2482, Sopocachi, La Paz

Teléfonos: (591) 2-2424221, (591) 2-2422338, (591) 2-2416710

Fax: (591) 2-2423175

ESTADO PLURINACIONAL DE BOLIVIA