

Informe de GESTIÓN Y RENDICIÓN Pública de Cuentas

20
20


ÓRGANO ELECTORAL PLURINACIONAL

B O L I V I A

Créditos

TRIBUNAL SUPREMO ELECTORAL

Presidente	: Salvador Romero Ballivian
Vice Presidenta	: María Angélica Ruiz Vaca Diez.
Vocales	: Daniel Atahuachi Quispe María del Rosario Baptista Canedo Nancy Gutiérrez Salas Oscar Abel Hassenteufel Francisco Vargas Camacho

Tribunal Electoral Departamental Chuquisaca

Tribunal Electoral Departamental La Paz

Tribunal Electoral Departamental Santa Cruz

Tribunal Electoral Departamental Cochabamba

Tribunal Electoral Departamental Potosí

Tribunal Electoral Departamental Oruro

Tribunal Electoral Departamental Tarija

Tribunal Electoral Departamental Beni

Tribunal Electoral Departamental Pando

Recopilado y Elaborado por la
 Unidad de Transparencia y Control Social del OEP

Diseño: Noemi Gomez Oviedo

Depósito Legal:

La Paz - Bolivia

Contenido

Presentación	3
CAPÍTULO 1	
Tribunal Supremo Electoral	9
MARCO INSTITUCIONAL	11
1.- SECRETARÍA DE CÁMARA	12
2.- DIRECCIÓN NACIONAL DE PROCESOS ELECTORALES	21
3.- DIRECCIÓN NACIONAL DE DESARROLLO ESTRATÉGICO	23
4.- DIRECCIÓN NACIONAL JURÍDICA 2020	29
5.- DIRECCIÓN NACIONAL DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN	35
6.- DIRECCIÓN NACIONAL DE ECONOMÍA Y FINANZAS	43
7.- UNIDAD DE RELACIONES INTERNACIONALES Y PROTOCOLO (UPRI)	57
8.- UNIDAD TÉCNICA DE FISCALIZACIÓN (UTF)	59
9.- UNIDAD DE GEOGRAFÍA Y LOGÍSTICA ELECTORAL (UGLE)	61
10.- UNIDAD DE ARCHIVO CENTRAL (UAC)	65
11.- UNIDAD DE TRANSPARENCIA Y CONTROL SOCIAL (UTCS)	67
Servicio Intercultural de Fortalecimiento Democrático (SIFDE)	71

CAPÍTULO 2

Serecí Nacional	85
1.- SERECÍ LA PAZ	99
2.- SERECÍ COCHABAMBA	101
3.- SERECÍ POTOSÍ	105
4.- SERECÍ PANDO	108
5.- SERECÍ TARIJA	109
6.- SERECÍ BENI	110
7.- SERECÍ SANTA CRUZ	111
8.- SERECÍ CHUQUISACA	113
9.- SERECÍ URURO	114

CAPÍTULO 3

Tribunales Electorales Departamentales	117
1.- TED COCHABAMBA	119
2.- TED POTOSÍ	123
3.- TED BENI	125
4.- TED LA PAZ	131
5.- SERECÍ TARIJA	137
6.- TED PANDO	139
7.- TED SANTA CRUZ	144
8.- TED CHUQUISACA	146
9.- TED URURO	148

Glosario	150
-----------------	------------


Presentación

El 2020, año hito en la historia mundial contemporánea por las consecuencias temibles del Covid-19, marca también de manera indeleble al Tribunal Supremo Electoral (TSE), que debió organizar la elección más compleja de la historia democrática de Bolivia.

En efecto, para alcanzar la jornada del 18 de octubre de 2020, el país debió sortear numerosos desafíos pues partía del punto más traumático para un órgano electoral, un sistema político y una democracia: la anulación de su elección general. Un hecho excepcional, solo sufrido en dos oportunidades en América Latina en el siglo XXI.

Aquella anulación se adoptó en un ambiente recargado de tensiones, inscritas en una polarización de larga data. A la par de esa decisión, se colocaron los elementos para encarrilar la nueva elección. Se definieron las reglas de juego específicas de los comicios de 2020 y se acordó la conformación nacional y departamental de un Órgano Electoral auténticamente independiente, no sometido a a poder alguno, autónomo con respecto a los intereses de los actores de la contienda.

Se inició el camino con un tercio de los tribunales departamentales en cenizas y con casi la mitad de la infraes-

tructura electoral golpeada. Comenzamos a reponernos gracias al pago de los seguros y la generosa contribución de los países amigos, que nos permitieron modernizar nuestro equipamiento tecnológico. El daño excedía con creces la destrucción de edificios y computadoras. Afectaba el corazón mismo de la institucionalidad, colocada en un estado crítico. Iniciamos la reconstrucción, apostando por la idoneidad, el profesionalismo, el mérito de los servidores públicos, así como por la elaboración e interpretación normativas que apuntalaran derechos, garantías y libertades.

La nueva Sala Plena dispuso de un lapso breve para convocar la elección y procuramos, de entrada, hallar las respuestas para los puntos frágiles y las vulnerabilidades que las misiones internacionales y los actores locales identificaron en los comicios precedentes. Así, entre otras actividades, dimos prioridad a la seguridad informática; saneamos el padrón a partir de tres dimensiones: la inclusión de los jóvenes, la actualización de los domicilios y la depuración de los fallecidos, a la par que abrimos la base de datos para el escrutinio público; redefinimos la cadena de custodia del material electoral, para que su entrega y regreso se efectuaran en condiciones adecuadas.

Para estas labores contamos con el apoyo de destacados especialistas del Programa de las Naciones Unidas para el Desarrollo (PNUD), la Fundación Internacional de Sistemas Electorales (IFES), la Organización de los Estados Americanos (OEA).

Por convicción y por una comprensión adecuada de la nueva situación económica, solicitamos un presupuesto austero, inferior al requerido para los comicios precedentes. Incluso con el adicional que se necesitó para las medidas de protección sanitaria, el presupuesto estuvo por debajo del de 2019.

Esa ruta, de por sí escarpada, se abrió a lo desconocido cuando la pandemia del Coronavirus irrumpió en el mundo y en el país, obligándonos a suspender la elección cuando nos hallábamos a 45 días del día de la votación. Ignorábamos en ese momento que el país ingresaba en un debate de casi un semestre sobre la fecha de la elección.

Convencidos de que más que nunca debíamos apelar a los valores democráticos del diálogo y la concertación, tendimos puentes para definir en consenso una nueva fecha. Buscamos que todos convergiéramos, los partidos y los candidatos, los Poderes del Estado y las instituciones, los movimientos sociales y cívicos, la ciudadanía. En la tarea ardua de hilvanar los denominadores comunes, contamos con el valioso apoyo de la Organización de las Naciones Unidas, la Unión Europea y la Iglesia. Nunca nos rendimos ante la adversidad y por ello, en tres ocasiones, con fórmulas y metodologías distintas, buscamos el acuerdo nacional para establecer la fecha de la votación respetando dos imperativos, ambos de igual importancia: la exigencia constitucional de que las autoridades estén elegidas y posesionadas en 2020 y preservar la salud pública cuando se desarrollara la jornada de votación.

Así llegamos a la mañana del 18 de octubre. Había sido el compromiso del Tribunal Supremo Electoral: fecha definitiva, inamovible e impostergable de la jornada de votación. Reflejo de una voluntad firme, entera, por responder al compromiso asumido con el país y la comunidad internacional. Una voluntad indispensable, cuando el proceso mismo pareció, en más de una ocasión, cerca del colapso.

En esos meses ríspidos, el proceso y el órgano electoral quedaron sometidos a un ataque de noticias falsas, engañosas y medias verdades. Tanto las investigaciones académicas como las verificadoras de noticias coinciden en que nadie fue más golpeado por ese tipo de arremetidas que el Tribunal Supremo Electoral. Nuestra respuesta fue la transparencia y la paciente demostración de la verdad.

Las noticias falsas se sumaron a los embates provenientes de múltiples frentes, por las pasiones crispadas. Los pasamos por alto y dejamos de lado, con templanza, porque nunca flaqueó la convicción de que Bolivia necesitaba la elección 2020 como condición indispensable para la democracia. Haber llegado a la jornada de votación constituyó en sí mismo un logro mayor.

Sin embargo, Bolivia no necesitaba un proceso electoral más; se requería de una elección irreprochable en sus fundamentos y pacífica en su desarrollo y desenlace. Para ello, el TSE articuló tres principios rectores. El primero, la seriedad técnica, aplicada a todos los aspectos administrativos, logísticos y jurisdiccionales. Ella implicó, en determinadas oportunidades, también reconocer que en las circunstancias actuales algunas tareas inicialmente contempladas, como la divulgación de resultados preliminares, no podrían ejecutarse sin suponer riesgos para el objetivo mayor de la elección, por lo que debieron ser retiradas.

El segundo, la imparcialidad política, manifestada en la equidistancia frente a todas las organizaciones políticas, en la suma de decisiones sin sesgo en favor o en contra de alguna candidatura. La neutralidad puntillosa es compatible con una apertura con las candidaturas y con el diálogo con las organizaciones políticas. Fue así que se consiguió, con desprendimiento de parte de ellas, que renunciaran al financiamiento público para que esos recursos se destinen a la compra de los insumos de salud.

Por último, la transparencia. Rendimos cuentas de nuestras decisiones (sobre todo de las difíciles), hasta de las que resultaban incomprensibles en ciertos momentos o para ciertos sectores. A la par, se ofreció ingreso pleno para que la sociedad y la comunidad internacional observen todas y cada una de las fases del proceso electoral.


Con esos principios, preparamos la jornada electoral, que también debió ser rediseñada para que el ejercicio de los derechos políticos sea compatible con la protección general de la salud, labor en la cual contamos con el asesoramiento de la Organización Panamericana de la Salud (OPS).

Tuvimos más recintos, ampliamos el horario de votación, segmentamos la jornada en dos para facilitar el flujo de las personas y reducir las aglomeraciones; brindamos material de protección y sorteamos a los jurados entre personas menores de 50 años para no exponer a los grupos vulnerables. Para cuidarnos mejor entre todos, debimos adaptarnos, alejarnos un poco de los elementos que le dan un gusto especial a nuestras jornadas de votación.

Aun así, diferente en su organización, el día se mantuvo fiel al espíritu de nuestra mejor tradición: participativo, negando las proyecciones agoreras de una ausencia de jurados o de un incremento de la abstención. En un ambiente pacífico y ordenado, con 88,4% de participación, los bolivianos marcamos uno de los registros mayores de América Latina y del mundo en el siglo XXI.

Los jurados recibieron el sufragio de sus vecinos, convertidos en los primeros garantes de la limpieza de la elección. Abrieron las ánforas delante de ciudadanos, delegados partidarios, periodistas, observadores, quienes pudieron, con la misma libertad, fotografiar el acta. Cumplieron una labor destacada y los subsanables errores de aritmética no empañan la honestidad de su labor.

Las actas, debidamente protegidas, regresaron a los Tribunales Electorales Departamentales (TED) para ser computadas. Actuamos como el registrador fiel de los votos. La suma de las actas, una por una, configuró el cómputo nacional, oficial y definitivo.

El cómputo exigió paciencia y, entre las lecciones que retenemos, está mejorar el punto de equilibrio entre la seguridad del cómputo y la celeridad en la entrega de los primeros datos. Concluimos un cómputo confiable y verificable, que privilegió la certeza de que el resultado fuese auténtico, en una labor de legalidad y rectitud ética. Al final, entregamos el cómputo presidencial más rápido de la democracia: en apenas cinco días; contra un promedio de 19 días para las tres décadas previas.

El resultado de la elección fue reconocido por los contendientes, en un gesto que los honra y enaltece; avalado por la comunidad internacional que desplegó misiones de observación que midieron la elección contra los estándares de integridad electoral; aceptado por las plataformas de la observación local y por la sociedad, en un acto de madurez democrática, más allá de que los datos los complacieran o los decepcionaran. La elección libre y limpia permite proseguir la delicada reconstrucción de la confianza ciudadana en la autoridad y los procesos electorales.


La elección de 2020 cumplió su cometido central, aquel que se eleva por encima de nuestros yerros o falencias. Atrás quedaron las sombrías profecías de violencia y caos que, hasta horas antes de la jornada de votación, angustiaban a las familias. Logramos un inmenso logro colectivo.

Esa elección tan compleja fue igualmente la más observada. Con transparencia, el TSE acreditó a todas las delegaciones que lo solicitaron. Todas fueron bienvenidas y valoramos su presencia tanto más que para venir debieron lidiar con las complicaciones de la pandemia. Ese despliegue se explica porque la situación de Bolivia era seguida con particular atención por la comunidad internacional, consciente de que el desenlace del proceso electoral determinaba las chances de la convivencia pacífica y el asentamiento institucional, o de una crisis de prolongaciones peligrosas. Por supuesto, no es casualidad que la revista The Economist incluyera a Bolivia entre las naciones ejemplares de 2020.

La importancia de la observación electoral internacional en contextos altamente polarizados y enfrentados como el boliviano es que ofrece una mirada objetiva sobre una elección, indiferente al resultado, atenta exclusivamente a la calidad del proceso; es una perspectiva experta y amplia, construida por especialistas, ceñida a metodologías rigurosas. Las plataformas de observación local hicieron igualmente un aporte importante por su capacidad de estudiar el proceso con meses de anticipación y su cobertura de la jornada electoral. Ellas enriquecen la democracia pues suman ciudadanos comprometidos y activos en la esfera pública.

Tanto los informes de las misiones internacionales como los de las plataformas locales coinciden en que la elección se ajustó a los parámetros de comicios limpios, transparentes, que reflejan la voluntad expresada en las urnas. También hubo errores, sin duda, y existen áreas donde corresponde hacer ajustes o reformas. Los extensos reportes señalan lo primero sin ocultar lo segundo. En conjunto, constituyen la verificación más seria del proceso electoral 2020, el estudio del cumplimiento de los estándares de integridad por parte de la autoridad electoral y sus páginas tiene todas las características de una auditoría técnica de la elección. Para quien desee conocer los méritos y las fortalezas de la elección de 2020, y sus eventuales debilidades, el camino más expedito y sencillo es la lectura atenta de esos informes.

Sobre esta base, Bolivia entregó las credenciales a las autoridades de los poderes Ejecutivo y Legislativo. Debe subrayarse que el esfuerzo constante de supervisión del TSE consiguió que las candidaturas se presentaran ante los votantes respetando la paridad y alternancia de género en sus listas. Así, el Senado tiene una mayoría de senadoras y las diputadas bordean la mitad, datos que mantienen al país en la vanguardia mundial por el porcentaje de parlamentarias, consolidando uno de los principales capitales de la democracia nacional. Con las autoridades dotadas de legalidad y de legitimidad, Bolivia afianzó los cimientos de su democracia y la elección 2020 cumplió su principal encomienda.

La resolución exitosa de los comicios más complejos de la historia democrática no fue seguida de ninguna pausa o descanso. Apenas posesionado el Presidente, el Órgano Electoral convocó a la elección departamental, regional y municipal, ya citada para el 7 de marzo de 2021. En los meses finales de 2020 se avanzó en aproximadamente la mitad de las tareas preparativas para esa jornada, con la cual se cierra el ciclo electoral boliviano.

Dos tareas destacaron. Por un lado, la inscripción ciudadana en un Padrón Electoral Biométrico confiable, seguro, auditado. Otra vez, los jóvenes respondieron con convicción democrática y tal como lo hicieron para la presidencial, acudieron masivamente a los puntos de empadronamiento, lo que sumado a los cambios de domicilio y el cotidiano trabajo de depuración de fallecidos garantiza sufragar con un padrón saneado y actualizado. Por otro lado, en los Tribunales Departamentales se anotaron más de 20.000 postulantes para los cerca de 5.000 cargos que configuran el poder local, que incluye también la elección de autoridades en distritos indígenas por normas y procedimientos propios.

Cualquiera fuese la intensidad de la actividad electoral, ella no agota las responsabilidades, funciones y competencias del TSE, que también tiene a su cargo la administración del Servicio de Registro Cívico (Serecív), y en particular del Registro Civil.

El trabajo se efectuó en condiciones adversas, en especial en la temporada de la pandemia, cuando los Oficiales de Registro Civil vieron su actividad

reducida al mínimo o suspendida. Pese a ello, se adoptaron las medidas administrativas y jurídicas necesarias para que, a medida que el país recobraba pautas de normalidad, se lograran cubrir todos los movimientos de nacimiento o defunción ocurridos durante el período. Asimismo, la extensa red de oficinas se completó con la creación de dos oficinas que actúan como centros regionales en áreas en rápida expansión demográfica: el sur de la ciudad de La Paz y el Plan 3000, en Santa Cruz. El objetivo de los nuevos centros es el mismo que nos guía en todo el país: ofrecer un servicio de calidad y de cercanía a la población.

En la historia social del país, el año 2020 anotará igualmente que se produjo el reconocimiento de la primera unión libre de dos personas del mismo sexo, a cargo del Serecív. La medida supera su simple carácter administrativo: fue el punto de llegada saludado de un esfuerzo por abordar los derechos con una mirada amplia y abierta.

La gestión 2020 se cierra. Fue un año en el cual el país fue puesto a prueba por la pandemia, una crisis política latente y un deterioro de los indicadores económicos, es decir, confrontó una profunda incertidumbre. Para responder a las exigencias de ese contexto, el TSE necesitó realizar el mejor esfuerzo para alcanzar la quintaesencia de su responsabilidad, apropiarse plenamente de sus principios y valores, recurrir a sus mejores talentos. Más allá de las equivocaciones e insuficiencias, quizá inevitables cuando los agrestes caminos que se recorren se transitan por primera vez, el TSE cumplió con la misión que la democracia boliviana le encomendó.

Salvador Romero Ballivián

Presidente del Tribunal Supremo Electoral


CREEMOS

ADN

ELECCIONES GENERALES 2020

BerlianFood

FOTO: ONU Mujeres

Tribunal Supremo Electoral

Para fines de control social, la Constitución Política del Estado establece como obligación del Tribunal Supremo Electoral presentar el Informe de Rendición de Cuentas.

MARCO INSTITUCIONAL

En referencia a lo dispuesto en la Constitución Política del Estado, Ley N° 018 del Órgano Electoral Plurinacional, Ley N° 341 de Participación y Control Social, el D.S. N° 214 Política Nacional de Transparencia y Lucha Contra la Corrupción, y normas conexas que disponen el cumplimiento obligatorio de implementar mecanismos de transparencia institucional, incorporando principios, directrices, lineamientos en los planes sectoriales, específicos, operativos, estratégicos de gestión, en el marco de la misión institucional, para prevenir y luchar contra posibles actos de corrupción, facilitando el acceso a la información y control social, el Órgano Electoral Plurinacional (OEP) pone en consideración de la ciudadanía el Informe de Gestión y Rendición Pública de Cuentas 2020.

El presente documento está organizado a partir de las líneas estratégicas de la gestión institucional: procesos democráticos transparentes, educación, capacitación y relacionamiento con la sociedad en cuanto a democracia paritaria, cultura democrática intercultural, geografía electoral, fortalecimiento institucional, fortalecimiento a organizaciones políticas, capacitación cívica y democrática; de esta forma, el presente informe permite conocer los resultados alcanzados por la institución durante el año 2020 en su gestión operativa, administrativa y financiera.

La rendición de cuentas es un proceso sistemático y continuo. Más que un procedimiento administrativo, es un mandato cívico y ético. Informar es transparentar y la clave del trabajo responsable es la comunicación permanente sobre las actividades que realiza la institución y los recursos que administra. Los sistemas democráticos son dinámicos, se encuentran en permanente evolución y adaptación. Por tanto, constituye un deber realizar una gestión institucional a partir del trabajo con la ciudadanía en un proceso de retroalimentación permanente que permita renovar los canales de información, para una adecuada canalización de necesidades y demandas ciudadanas. Es así que la rendición de cuentas por parte del Tribunal Supremo Electoral (TSE) fue organizada sobre la base de una metodología

compuesta por fases secuenciales, cuyo objetivo se centró en evaluar la gestión institucional otorgando un papel protagónico a la ciudadanía, ya que el acceso a la información es un derecho ciudadano y como institución se debe cumplir este mandato.

OBJETIVOS ESTRATÉGICOS E INSTITUCIONALES

Con el fin de lograr el fortalecimiento, credibilidad y confianza de la ciudadanía, el TSE se planteó tres objetivos principales estratégicos sobre los cuales desarrolló todas sus funciones y trabajó durante la gestión que culmina, buscando como fin próximo liderar desde la sociedad civil la lucha integral contra la corrupción y trabajar por la transparencia, en lo público y en lo privado, para promover una ciudadanía activa, fortalecer las instituciones y consolidar nuestra democracia participativa.

Estos objetivos son:

- 1.- Consolidar la democracia intercultural y paritaria del Estado Plurinacional de Bolivia para garantizar el ejercicio pleno y complementario de las democracias directa y participativa; la representativa; y la comunitaria (en el marco de los derechos colectivos de las NPIOC).
- 2.- 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 residentes en el exterior, a través de la organización y administración del Servicio de Registro Cívico.
- 3.- Fortalecer la institucionalidad del Órgano Electoral Plurinacional a través del proceso de reestructuración, para la mejora continua en procesos técnicos, administrativos, legales, político y financiero

1 SECRETARÍA DE CÁMARA

Secretaría de Cámara del TSE tiene como función brindar apoyo técnico jurídico permanente a Sala Plena, para generar información oportuna en el ámbito relativo a temas jurisdiccionales, electorales y de organizaciones políticas.

En el marco de sus atribuciones, emitió la siguiente documentación.

▶ TIPO DE DOCUMENTO	▶ CANTIDAD
Acuerdos de Sala Plena	389
Actas	179
Autos	60
Notas externas	651
Notas internas	594
Certificados	180
Certificados de no militancia	2.857
Circulares	4

Informes	288
Memorandos	177
Resoluciones administrativas	369
Resoluciones jurisdiccionales	86

1.1 ELECCIONES GENERALES 2020

- Protocolos

Fueron publicadas la Convocatoria y el Calendario Electoral para las Elecciones Generales 2020. En el marco de este proceso eleccionario fueron elaborados:

- Reglamentos

Instructivos tanto para los Tribunales Electorales Departamentales (TED) como para las organizaciones políticas.

De igual manera, se realizó la coordinación, seguimiento y asesoramiento al proceso eleccionario desarrollado el 18 de octubre de 2020, con los siguientes resultados:

	ORGANIZACIÓN POLÍTICA					VOTOS						
	CC	CREEMOS	FPV	MAS-IPSP	PAN BOL	VÁLIDOS	BLANCOS	NULOS	EMITIDOS	INSCRITOS	PARTICIPACIÓN	AUSENTISMO
BOLIVIA	1.748.678	843.170	92.604	3.281.803	30.147	5.996.402	90.296	226.761	6.313.459	7.031.295	89,79%	10,21%
EXTERIOR	27.275	19.016	2.651	112.249	1.618	162.809	1.123	6.617	170.549	301.631	56,54%	43,46%
TOTAL	1.775.953	862.186	95.255	3.394.052	31.765	6.159.211	91.419	233.378	6.484.008	7.332.926	88,42%	11,58%

Cuadro 1. Resultado del cómputo nacional e internacional

PARTIDO	SENADORES			DIP. PLURINOMINALES			DIP. UNINOMINALES			DIP. CIRCUNS. ESPECIAL			SENADORES		
	CONGRESO CIUDADANO	creemos	MAS IPSP	CONGRESO CIUDADANO	creemos	MAS IPSP	CONGRESO CIUDADANO	creemos	MAS IPSP	CONGRESO CIUDADANO	creemos	MAS IPSP	CONGRESO CIUDADANO	creemos	MAS IPSP
DEPARTAMENTO															
CHUQUISACA	2	0	2	3	0	2	2	0	3	0	0	0	7	0	7
LA PAZ	1	0	3	5	0	9	3	0	11	0	0	1	9	0	24
COCHABAMBA	1	0	3	5	0	4	1	0	8	0	0	1	7	0	16
ORURO	1	0	3	3	0	1	0	0	4	0	0	1	4	0	9
POTOSI	1	0	3	3	0	3	2	0	5	0	0	0	6	0	11
TARJA	2	0	2	2	0	2	2	0	2	0	0	1	6	0	7
SANTA CRUZ	0	2	2	4	5	4	0	8	6	0	0	1	4	15	13
BENI	2	1	1	2	0	1	1	2	1	0	0	1	5	3	4
PANDO	1	1	2	1	1	0	0	0	2	0	0	1	2	2	5
TOTAL PARCIAL	11	4	21	28	6	26	11	10	42	0	0	7	50	20	96
TOTAL GENERAL	36			60			63			7			166		

Cuadro 2. Resultados de la elección de autoridades y representantes del Estado Plurinacional

El resultado final de las Elecciones Generales 2020 proclamó como ganador al siguiente binomio:


CARGO	NOMBRE	PARTIDO POLÍTICO
Presidente	LUIS ARCE CATAORA	MAS-IPSP
Vicepresidente	DAVID CHOQUEHUANCA CÉSPEDES	MAS-IPSP

Cuadro 3. Resultados de la elección de autoridades y representantes del Estado Plurinacional

1.2 ÁREA DE COMUNICACIÓN DE SALA PLENA

Desde enero de 2020, Comunicación de Sala Plena realizó la siguiente planificación de actividades:

a) Monitoreo de medios

Seguimiento a los medios de manera directa, con el envío de tres reportes durante la jornada:

- A primera hora de la mañana (07:30) se envía vía whatsapp a cada Vocal las portadas de los 13 periódicos (Cambio, Página 7, La Razón, El Diario, El Deber, El Día, La Estrella del Oriente, El Mundo, Los Tiempos, Opinión, La Patria, El País y Correo del Sur) más importantes de Bolivia, dado que las portadas marcan la línea informativa de los medios televisivos y radiales durante la jornada.
- Entre las 07:30 y las 08:30 se envía vía whatsapp el monitoreo de las notas de prensa de siete periódicos de circulación nacional (Cambio, Página 7, La Razón, El Diario, El Deber, Los Tiempos y Opinión). Luego el mismo documento es enviado al correo electrónico de la autoridad y a su secretaria. Se realizan 256 reportes de monitoreo matutino.
- A mediodía se hace seguimiento a los principales titulares de los noticieros de ocho redes de televisión (ATB, UNITEL, RED UNO, PAT, BTV, ABYA YALA, CADENA A y GIGAVISIÓN) y las principales agencias de noticias. La información generada es enviada vía whatsapp y correo electrónico diariamente. Se realizan 256 reportes de titulares meridianos.

b) Alertas tempranas

Durante la jornada se emite alertas informativas de declaraciones y noticias que generen alguna repercusión en el Órgano Electoral

Plurinacional vía whatsapp, de este modo es posible generar una respuesta por parte de Sala Plena.

Durante la gestión se realizó alrededor de 200 alertas tempranas, enviadas a los teléfonos de los vocales de Sala Plena.

c) Gestión y agenda de medios para los vocales

Durante la gestión 2020 se manejó una sola línea institucional. El presidente del TSE, Salvador Romero Ballivián, fungió como vocero institucional y asistió a 346 entrevistas en medios de comunicación televisiva, radial, escrita y en redes sociales. Asimismo, se logró la participación de los demás vocales con su propia agenda y acuerdan previamente entrevistas con los periodistas que los convocan.

Actualmente el TSE cuenta con dos grupos de whatsapp nacionales y uno internacional, herramientas que facilitan la interacción con la prensa y permite atender sus requerimientos.

d) Convocatorias a conferencias de prensa

Se atendió 47 solicitudes de la prensa nacional e internacional, que fueron traducidas en conferencias de prensa. El material (fotos, video y audio) fue compartido en grupos de prensa internos y externos.

Una característica fue la implementación de los pronunciamientos como medio de difundir la posición de las autoridades antes un hecho, durante la gestión se realizaron 15 pronunciamientos.

El TSE tuvo una política abierta a medios, en la que se estableció que en todas las apariciones se atiendan las inquietudes de los medios de comunicación.

e) Elaboración de notas de prensa

Fueron elaborados 195 boletines de prensa, aprobados y publicados en redes sociales de la institución y en el periódico digital Fuente Directa, con bastante aceptación.

Asimismo, 70 comunicados que fueron elaborados, aprobados, diseñados y publicados en la página web del OEP y las redes sociales.

Ambas herramientas fueron difundidas en los grupos de prensa nacionales e internacionales, además del grupo de comunicadores del OEP.

f) Preparación de carpetas informativas

Se recolectó información sobre diferentes temas para la elaboración de notas de prensa como parte del trabajo recurrente del área.

g) Elecciones Generales

En esta etapa se realizaron actividades de relacionamiento con los medios de comunicación y la información que se generó desde el TSE acerca de las Elecciones Generales durante el mes de octubre de 2020.

- Se realizaron 18 conferencias de prensa con temas de interés público.
- Se realizaron cinco pronunciamientos y dos declaraciones por parte del Presidente del TSE, en temas relacionados a las Elecciones Generales.
- Se realizó una agenda de medios de comunicación con entrevistas al Presidente del TSE en 58 oportunidades, con diferentes temas y en distintos programas informativos.

- Se acreditó a 200 comunicadores de medios nacionales y 150 de medios internacionales para los actos oficiales de la jornada electoral.
- Se habilitó una sala de prensa para los medios de comunicación en el Campo Ferial Chuquiago Marka, con wifi; equipos de computación con internet y paquetes de edición de video y audio; televisión por cable; mesas y sillas para su trabajo. Se contó con audio y parlantes, una mesa principal con sillas para declaraciones de las autoridades.
- Se instaló rollers y gigantografía con la imagen institucional del OEP.
- Se hizo el registro fotográfico, de audio y video de las declaraciones del Presidente del TSE y los Observadores Internacionales y Nacionales, los actos oficiales, las conferencias de prensa y los eventos registrados durante la jornada.
- Se hizo el registro fotográfico, de audio y video de las declaraciones del Presidente del TSE en la proclamación de resultados oficiales y en la entrega de credenciales a las autoridades electas,
- El material fotográfico, de audio y video fue distribuido a los medios de comunicación nacionales e internacionales mediante grupos oficiales de whatsapp y correos electrónicos.
- Se distribuyó material informativo y de bioseguridad a los periodistas que acompañaron los actos oficiales de la jornada electoral.

1.3 ÁREA DE GÉNERO - SALA PLENA

12.1 Representación equitativa de las mujeres

Por primera vez en la historia electoral de Bolivia donde se realizó una jornada de votación con listas completamente paritarias. Todas las listas, en todos los departamentos y en todos los escaños presentaron al menos el 50% de mujeres candidatas. En general, fueron habilitadas un total de 1.278 candidaturas, de las cuales 664 fueron mujeres y 614 hombres, lo que corresponde al 52% y 48% de las candidaturas habilitadas, respectivamente.


Fuente: Tribunal Supremo Electoral

GRÁFICO 1

Candidaturas habilitadas por sexo y según Organización Política

El Tribunal Supremo Electoral tuvo que realizar un control riguroso y constante de la paridad en las listas de candidaturas desde febrero hasta el 15 de octubre, para asegurarse de que todas las organizaciones políticas tengan al menos, al 50% de mujeres en sus listas y cumplan con los artículos 11, 107 y 108 de la Ley N° 026 de Organizaciones Políticas.

Más allá del cumplimiento normativo, el Tribunal Supremo Electoral controló que las medidas de acción positiva sean acatadas pues se reconoce la importancia de la presencia de mujeres en los espacios de toma de decisión política. La presencia de las mujeres en los espacios deliberativos aumenta las posibilidades de contar con más políticas públicas con perspectiva de género y favorables a las mujeres. El cumplimiento de la paridad y la alternancia no solamente garantizó la presencia equitativa de mujeres, sino que amplió su representación en espacios relevantes tales como el Senado. Esta cámara, está compuesta mayoritariamente por mujeres, haciendo un total de 20 mujeres y 16 hombres. Es la primera vez que el porcentaje de mujeres en esta cámara alcanza el 56%.


Fuente: Tribunal Supremo Electoral

GRÁFICO 2

Composición del Senado por sexo

La cámara de diputados, por su parte, cuenta con 30 diputadas plurinominales y 27 uninominales, haciendo un 49,5% de mujeres electas.


GRÁFICO 3
Diputaciones Plurinominales


Fuente: Tribunal Supremo Electoral

GRÁFICO 4
Diputaciones Plurinominales

1.2.2 Mecanismos para frenar el acoso y la violencia política

El Tribunal Supremo Electoral y los Tribunales Departamentales tienen la función de recibir las renunciaciones y denuncias de mujeres electas, candidatas, designadas o en ejercicio de funciones políticas públicas, para posteriormente pasarlas al Ministerio Público. Tomando en cuenta que hasta la fecha no existe ninguna sentencia favorable a las denunciadas emitida desde el mencionado Ministerio, durante el periodo electoral el OEP reconoció varias formas de violencia y acoso a candidatas como faltas electorales.

Estas faltas fueron plasmadas en el Reglamento de Faltas y Sanciones Electorales, que además planteó medidas de protección y medidas de reparación para las denunciadas.

Durante el 2020, el OEP recibió dieciséis denuncias, diez de mujeres en el ejercicio de sus funciones y seis de candidatas, todas ellas fueron atendidas; y por primera vez una jueza electoral brindó medidas de protección a una candidata denunciada.


Fuente: Tribunal Supremo Electoral

1.2.3 Visibilización de candidatas

El Área de Género del Tribunal Supremo Electoral con el apoyo de ONU Mujeres y PNUD, generaron espacios a través de los cuales se buscó visibilizar a las candidatas. Con este propósito, se llevaron adelante diálogos virtuales con candidatas, difundidos por redes sociales. Con

estos diálogos se buscó que la sociedad civil conozca a las candidatas por las cuales votarán, así como sus propuestas programáticas sobre temáticas tales como economía, medio ambiente, salud, derechos políticos, violencias de género, entre otras.

En los diálogos participaron candidatas a diputadas plurinominales, uninominales y senadoras, de todas las organizaciones políticas. Dado que la pandemia posicionó a las redes sociales y las plataformas de reuniones virtuales como los principales medios de comunicación y traspaso de información, los diálogos tuvieron 81.000 visualizaciones y fueron uno de los pocos espacios que visibilizaron a las candidatas.

En un contexto de pandemia también fue necesario tener en cuenta las brechas digitales campo ciudad y de género. Teniendo en cuenta que gran parte de las candidatas que se encuentran en áreas rurales no cuentan con buena conexión a internet, se llevaron adelante dos diálogos presenciales con mujeres indígenas. El primero en la ciudad de Santa Cruz, con la Confederación Nacional de Mujeres Indígenas de Bolivia (CENAMIB), y el segundo en la ciudad de Cochabamba con candidatas de las Organizaciones de las Naciones y Pueblos Indígena Originario Campesinos que presentaron candidaturas para las circunscripciones especiales Indígenas.

El diálogo con candidatas para las circunscripciones especiales, evidenciaron las dificultades que tuvieron estas candidatas para hacer campaña, pues no contaron con fondos para trasladarse de comunidad a comunidad, y no contaron con los medios para hacer campaña. En estas condiciones es muy difícil ganar votantes. Si bien ambos diálogos fueron transmitidos en vivo a través de redes sociales del Tribunal Supremo Electoral, y ampliamente difundidos, es claro que las mujeres indígenas no entran al proceso electoral en las mismas condiciones que el resto de las candidaturas.

Los logros alcanzados evidencian que una de las prioridades del Tribunal Supremo Electoral es la inclusión de las mujeres en todos los espacios políticos; no obstante, la tarea no termina con la paridad, todavía falta fortalecer la presencia de las mujeres en los espacios políticos, reafirmar su autonomía y trabajar con las organizaciones políticas para que las medidas de acción positiva, sean naturalizadas y realmente asumidas. También es urgente trabajar cada vez más de cerca con sociedad civil, para que esta identifique a las mujeres como líderes y dignas representantes de las demandas populares. Queda mucho trabajo por hacer, sin embargo, ya existen sólidos sentimientos para seguir construyendo.


2 DIRECCIÓN NACIONAL DE PROCESOS ELECTORALES

2.1 OBJETIVO PRINCIPAL

- Planificar, organizar, dirigir, supervisar, administrar y ejecutar las actividades para las Elecciones Generales 2020 en todo el territorio nacional y en los asientos del exterior, mediante el diseño, producción, adquisición y distribución de todo el material electoral necesario, elaboración del Plan Operativo Anual Electoral Compatibilizado y la ejecución del seguimiento y evaluación al desarrollo de las Elecciones, según la planificación de cada unidad organizacional involucrada del OEP.

2.2 PRINCIPALES ACTIVIDADES REALIZADAS

- **Diseño, producción y adquisición de material electoral**

Se diseñó, produjo y adquirió material electoral, útiles electorales y material de bioseguridad.

2.3 DISTRIBUCIÓN DEL MATERIAL ELECTORAL A LOS NUEVE TRIBUNALES ELECTORALES DEPARTAMENTALES

En algunos casos, el material electoral fue distribuido directamente del proveedor al Centro Departamental de Logística (CDL) de los TED y en otros casos fue enviado desde el Centro de Operaciones de Logística (COL) del TSE.

2.4 MONITOREO DEL MATERIAL ELECTORAL EN LOS TRIBUNALES ELECTORALES DEPARTAMENTALES RESPECTO AL CUMPLIMIENTO DE LA CADENA DE CUSTODIA

En el marco del **PROTOCOLO DE LA CADENA DE CUSTODIA DEL MATERIAL ELECTORAL**, se estableció un equipo de monitoreo en el TSE (Centro de Operaciones Logísticas - COL) y un equipo de monitoreo en cada TED (Centro Departamental de Logística - CDL), para realizar el seguimiento al material electoral en todas sus etapas, ambos equipos interactuaron de manera permanente mediante una aplicación informática web (<https://cadenacustodia.freshdesk.com/a/tickets/97>), que permitió el registro de eventos, situaciones o emergencias que se presentaron en el traslado del material electoral, por tanto, se puede afirmar que la ca-

dena de custodia en la Elección Nacional 2020 fue exitosa y se alcanzaron los objetivos planteados.

2.5 VOTO EN EL EXTERIOR

Uno de los principales retos se presentó a la hora del envío del material electoral a los 30 países donde se debían realizar las elecciones. La empresa UPS fue la encargada de enviar el material electoral a la mayoría de los destinos, por esta razón la UOVE junto al personal contratado en cada país anfitrión se dedicó a gestionar envíos internos acudiendo al personal contratado, a personal permanente del TSE y al apoyo importante del Ministerio de Relaciones Exteriores.

Las unidades organizacionales del TSE y los TED formularon su planificación (POA-E) para el desarrollo del proceso Elecciones Generales 2020 y la remitieron a la Dirección Nacional de Procesos Electorales para la formulación de un Plan Operativo Anual Electoral Compatibilizado, este documento fue aprobado por Sala Plena del TSE, y fue objeto de seguimiento y evaluación, al igual que cada uno de los planes citados, durante y después de concluido el proceso electoral.

3 DIRECCIÓN NACIONAL DE DESARROLLO ESTRATÉGICO

La Planificación Operativa Anual (POA) 2020 del OEP considera la normativa vigente de planificación institucional del Estado Plurinacional de Bolivia, expresada en las Normas Básicas del Sistema de Programación de Operaciones (NB-SPO) y Reglamento Específico del Sistema de Programación de Operaciones (RE-SPO) del OEP, respectivamente.

El POA 2020 considera en su estructura la identificación de las acciones de corto plazo, las operaciones de funcionamiento, preinversión e inversión pública, las tareas específicas y correspondientes requerimientos (costos inherentes a la contratación de personal, adquisición de insumos, activos, servicios y/u otros bienes y servicios).

En ese marco, la Dirección Nacional de Desarrollo Estratégico (DNDE) del TSE presenta en su planificación operativa la siguiente estructura:

ACCIÓN DE CORTO PLAZO	OPERACIONES
Consolidar la gestión institucional integral, a través de procesos de planificación, administración, finanzas, jurídica, registro y fiscalización de organizaciones políticas, aplicando soluciones tecnológicas hacia la mejora continua, acceso a la información y transparencia, en el marco del sistema de gestión de calidad electoral.	Acompañamiento en la elaboración e implementación de los manuales de procesos y procedimientos del OEP, en el marco del SOA
	Análisis y actualización de los métodos de trabajo bajo metodologías de control de calidad para la elaboración de los manuales de procesos y procedimientos del OEP, en el marco del SOA
	Formulación y consolidación de la planificación institucional de mediano y corto plazo del OEP, asociada al Sistema Integrado de Planificación (SIP)
	Seguimiento y evaluación de la planificación institucional de mediano y corto plazo del OEP, asociada al Sistema Integrado de Planificación (SIP)
	Sistematización, procesamiento, publicación y difusión de la información estadística institucional del OEP
	Ejecución de tareas de apoyo técnico-administrativas para la ejecución de operación y tareas específicas de la Dirección de Desarrollo Estratégico

Fuente: DNDE-SIP.

Cuadro N°1
Dirección Nacional de Desarrollo Estratégico: Estructura POA 2020

3.1 ACTIVIDADES PLANIFICADAS

En el ámbito de su competencia, la DNDE programó las siguientes actividades para la gestión 2020:

- a) Formular y definir los lineamientos del POA–Presupuesto 2021 para su respectivo registro en el Sistema Integrado de Planificación (SIP) del OEP.
- b) Coordinar con la Dirección Nacional Procesos Electorales (DNPE) del TSE el registro de la Planificación Operativa Electoral.
- c) Realizar el seguimiento físico financiero semanal del Plan Operativo Electoral “Elecciones Generales 2020”.
- d) Brindar asistencia técnica a las unidades organizacionales del TSE, TED y Serecí departamentales en el proceso de registro de los planes operativos anuales y electorales.
- e) Emitir certificaciones de POA y POE de acuerdo a solicitud de las unidades organizacionales del TSE.
- f) Efectuar soporte técnico en la correcta formulación de proyectos de inversión y fortalecimiento institucional del OEP.
- g) Procesar y sistematizar información estadística del Padrón Electoral.

3.2 RESULTADOS ALCANZADOS

- a) Se formuló y definió, en coordinación con la Dirección Nacional Económica Financiera del TSE, los lineamientos del POA – Presu-

puesto 2021 para su respectivo registro en el Sistema Integrado de Planificación (SIP) del OEP.

- b) Se coordinó con la Dirección Nacional Procesos Electorales (DNPE) del TSE el registro de la Planificación Operativa Electoral de los siguientes procesos electorales:

- Elecciones Generales 2020

- Elecciones Subnacionales 2021 – Primera etapa

- c) Se realizó el seguimiento físico financiero semanal al Plan Operativo Electoral Elecciones Generales 2020, utilizando para ello información proporcionada por el Sistema Integrado de Planificación (SIP) y Sistema de Gestión Pública (Sigep).

- d) Se suministró asistencia técnica a las unidades organizacionales del TSE, TED y Serecí departamentales en el proceso de registro y modificación de los siguientes planes:

- Plan Operativo Anual 2020

- Plan Operativo Electoral Elecciones Generales 2020

- Plan Operativo Electoral Elecciones Subnacionales 2021

- e) Se emitieron certificaciones POA, de acuerdo a solicitud de las unidades organizacionales del TSE, de los siguientes planes:

- Plan Operativo Anual 2020 del OEP

- Plan Operativo Electoral Elecciones Generales 2020

En total se emitieron 2.859 certificaciones POA y POE, se revirtieron 246 y se anularon 126 durante la gestión 2020 en el TSE.

El comportamiento de las certificaciones POA, tanto en los Serecí departamentales como en los TED, se resume en el siguiente cuadro:

Departamento	Total certificado	Anuladas	Revertidas

 Serecí Chuquisaca	233	2	3

 Serecí La Paz	441	22	2

 Serecí Cochabamba	238	13	1

 Serecí Santa Cruz	687	11	17

 Serecí Tarija	143	9	1

 Serecí Potosí	282	18	2

 Serecí Oruro	257	11	0

Departamento	Total certificado	Anuladas	Revertidas

 Serecí BENI	338	41	0

 Serecí PANDO	193	5	3

 TED Chuquisaca	355	17	0

 TED La Paz	340	38	34

 TED Cochabamba	249	26	6

 TED Santa Cruz	364	22	3

 TED Tarija	151	17	9

Departamento	Total certificado	Anuladas	Revertidas

 TED Potosí	372	36	0

 TED Oruro	170	16	16

 TED Beni	166	9	6

 TED Pando	165	3	4

 TED La Paz	1.232	55	68
TOTAL	6.376	371	175

Fuente: DNDE – SIP.

Cuadro N° 2
Resumen de certificaciones POA a escala departamental

f) Se realizó asistencia técnica para la formulación de proyectos de inversión en infraestructura (etapa de preinversión) a los TED, Serecí departamentales y TSE.

g) Se realizó un informe sobre la estructura organizacional vigente del OEP, tomando como antecedentes las modificaciones sufridas a la misma desde la gestión 2011, la cual fue considerada y aprobada por Sala Plena del TSE.

h) Se elaboró la memoria estadística denominada Procesos Electorales 2009-2019.

i) Se actualizaron y crearon nuevos procesos y procedimientos en la Dirección Nacional del Serecí, DNTIC y DNA del TSE, orientados a la eficacia y mejora continua.

j) En la presente gestión se realizaron actividades de actualización y mejoras al Sistema Integrado de Planificación (SIP), cubriendo las necesidades de la institución respecto a los procesos de formulación, seguimiento y ejecución del POA y POE del OEP, que incluye al TSE, TED y Serecí departamentales. Asimismo, la DNDE brindó asistencia técnica en la administración y manejo del mencionado sistema en sus diferentes módulos.

3.3 OTRAS ACTIVIDADES REALIZADAS

a) La DNDE prestó asistencia técnica en el armado de maletas electorales y contratación de asistentes técnicos y asistentes administrativos para el exterior del país en el proceso electoral denominado **Elecciones Generales 2020**.

b) Se elaboró el cronograma de implantación de recomendaciones no cumplidas derivadas de los informes de auditoría interna del TSE, en coordinación con las unidades organizacionales involucradas, respecto a:

- Reglamento Específico del Sistema de Administración de Bienes y Servicios, no actualizado.
- Inexistencia de reglamentación para la otorgación de prendas de vestir distintivos y/o accesorios.
- Inexistencia de reglamento para la provisión de refrigerio y transporte en periodo electoral.
- Deficiencias en el control del uso del servicio telefónico.


4 DIRECCIÓN NACIONAL JURÍDICA 2020

4.1 OBJETIVO PRINCIPAL

Proveer asesoramiento al OEP en aplicación de las disposiciones legales en materia administrativa, electoral, laboral, civil y otras, para el cumplimiento de las competencias establecidas en el marco de la Ley del Órgano Electoral Plurinacional y la Ley del Régimen Electoral.

4.2 DESCRIPCIÓN DE LA FUNCIÓN GENERAL

Asesorar y emitir criterio legal sobre aplicación de leyes, reglamentos, procesos y procedimientos internos del TSE, a solicitud de Sala Plena y todas las unidades del OEP.

4.3 ACTIVIDADES CONSIDERADAS MÁS IMPORTANTES

- La atención y asesoramiento en la revisión de documentos y asuntos legales que sean sometidos a su consideración, en materia administrativa, jurisdiccional, electoral, técnica y judicial.
- La emisión de informes jurídicos en materia administrativa, jurisdiccional, electoral, técnica y judicial.
- La elaboración de proyectos de resoluciones, autos, providencias, contratos, y otras disposiciones en materia administrativa y jurisdiccional, previo análisis y estudio del contenido de los expedientes y documentos inherentes al caso.
- La revisión y elaboración de los reglamentos internos.
- La revisión de la legalidad de la documentación presentada por los proponentes adjudicados para la suscripción de los contratos.
- La atención y asesoramiento en procesos contencioso-administrativos.
- La emisión de opinión jurídica sobre interpretación y aplicación de disposiciones legales en casos concretos referidos a temas inherentes a la institución.

- La atención de consultas de Sala Plena, direcciones nacionales, Tribunales Electorales Departamentales, partidos políticos, agrupaciones ciudadanas, pueblos indígenas, entidades públicas y privadas, órganos estatales y público en general, en materia administrativa, electoral y judicial.
- Realizar seguimiento a trámites institucionales de manera interna y ocasionalmente en instituciones públicas (Notaría de Gobierno, Contraloría, Gobierno Municipal, etc.).
- Participar en la elaboración de memoriales de respuesta dentro de recursos constitucionales.
- Coordinar y supervisar la defensa ante tribunales y el Ministerio Público ante toda clase de denuncias, procesos judiciales y acciones promovidos en favor o en contra del TSE.
- Registro, reporte y remisión de información sobre contrataciones a la Contraloría General del Estado (contratos, órdenes de servicio y órdenes de compra), de acuerdo al Instructivo RE/CE-014/2020.
- Registro y remisión de información sobre acciones judiciales a la Contraloría General del Estado, de acuerdo al Instructivo RE/CE-027.

4.4 ACTIVIDADES EJECUTADAS

Las actividades fueron cumplidas en el marco de las disposiciones legales y jurídicas vigentes en materia constitucional, administrativa, electoral y procesal para la elaboración de informes legales, resoluciones, contratos y otros documentos jurídicos a efecto de que todas las actividades y procedimientos del TSE se enmarquen en la normativa jurídica vigente.

4.5 DOCUMENTACIÓN GENERADA

4.5.1 Informes legales

- Opinión legal respecto a temas electorales.

- Criterio legal sobre temas económicos financieros y administrativos (descargos, viáticos, estados financieros, capacitación, procesos administrativos, horarios de lactancia, denuncias, firmas autorizadas, inmuebles)
- Opinión jurídica sobre contrataciones (procedencia de pagos, requisitos habilitantes en procesos de contratación, multas, incumplimiento de contratos, boletas de garantía, anulación de procesos de contratación, resoluciones de contrato, documentación presentada por el adjudicado para suscripción de contrato, consultorías de línea).
- Opinión legal sobre temas presupuestarios (inscripciones de presupuesto, modificaciones presupuestarias, obligaciones de pago, transferencia de recursos, traspasos interinstitucionales e intra-institucionales, inscripción de recursos de donación externa).
- Consulta sobre proyectos de ley remitidos por la Asamblea Legislativa Plurinacional, en sus diferentes cámaras.
- Solicitudes de información y otros del Ministerio de Transparencia Institucional y Lucha contra la Corrupción.
- Opinión legal sobre utilización de vacaciones de servidores públicos del OEP.
- Informe legal sobre pago de interinato de servidores del OEP.
- Criterio legal respecto a hallazgos de auditoría.
- Opinión legal sobre denuncias.
- Información sobre militancia política.
- Solicitudes de información, datos o bases de datos formuladas por particulares, entidades públicas, entidades privadas, diputados, senadores y organizaciones de la sociedad civil.
- Información de datos del Padrón Electoral y del Registro Civil.

- Solicitudes de pago de vacaciones no utilizadas formuladas por ex servidores públicos.
- Proyectos de convenio de las diferentes entidades nacionales e internacionales.
- Solicitudes de las diferentes entidades sobre participación del OEP en sus procesos electorales internos.
- Criterio legal sobre recursos indirectos o incidentales de inconstitucionalidad, y otras consultas sobre temas específicos.
- Criterio legal sobre solicitudes de supervisión de cooperativas de teléfonos y otras.
- Criterio jurídico sobre informes de fiscalización a partidos políticos.
- Informes sobre requerimientos fiscales y órdenes judiciales.
- Informes sobre consultas de las organizaciones indígenas.
- Informes sobre solicitudes de revocatoria de mandato de concejales y asambleístas nacionales y departamentales.
- Informes sobre anteproyectos de ley.
- Informes sobre denuncias de los TED.
- Informes sobre solicitud de supervisión, capacitación y organización de procesos electorales de organizaciones de la sociedad civil.
- Informes sobre solicitudes de observación y acompañamiento en procesos electorales de las organizaciones de la sociedad civil.
- Informes sobre solicitudes de información para auditorías externas.
- Informes sobre cuadro de equivalencia para consultores de línea.
- Informes sobre sumarios administrativos a servidores TED.
- Solicitudes y peticiones de informe escrito.
- Sobre estado y seguimiento a los procesos judiciales.
- Sobre comisiones de calificación.
- Sobre aplicación de multas a consultores de línea.
- Descuentos por incumplimiento de contratos y del reglamento de viáticos.
- Informes sobre solicitudes y reclamos de la sociedad civil, autoridades municipales y organizaciones políticas sobre temas jurisdiccionales.
- Denuncias formuladas por particulares, representantes de organizaciones políticas, entidades públicas y privadas.
- Informes sobre diferentes temas administrativos y de bienes y servicios solicitados por las diferentes direcciones nacionales.
- Informes sobre inmuebles del TSE.
- Informes sobre denuncias contra servidores públicos y vocales de los TED.
- Informes sobre procesos o denuncias judiciales en los TED.
- Informes sobre parientes consanguíneos y afines.
- Informes sobre solicitudes y resoluciones del Servicio de Impuestos Nacionales.
- Informes sobre consultas de las diferentes direcciones del TSE y de los TED.
- Informes sobre Inmuebles de los TED.
- Consultas de los TED, referentes a procedimientos y trámites jurisdiccionales.
- Diversidad de consultas de las entidades públicas, personas naturales y personas jurídicas.

Al margen de la realización de las tareas mencionadas, se atendieron consultas de manera verbal, así también se brindó asesoramiento tanto a las autoridades del OEP, servidores públicos del OEP, de los TED y Serecí, solicitantes o impetrantes, público en general y representantes de distintas instituciones (usuarios internos y externos). Asimismo, se asistió a reuniones para la consideración y emisión de opinión especializada en las instancias y externas de la institución.

4.6 PROYECTOS DE RESOLUCIONES AUTOS Y PROVIDENCIAS

Se proyectaron resoluciones a solicitud de la Sala plena sobre:

- Aprobación de reglamentos del OEP.

▶ TIPO DE CONTRATO	▶ CANTIDAD
Provisión de bienes (POE)	2
Consultoría individual de línea	46
Servicios generales	3
Contratos por producto	3
TOTAL	54

- Plan Operativo Electoral

▶ TIPO DE CONTRATO	▶ CANTIDAD
Consultoría individual de línea	106
Servicios generales	1
Contratación directa medios de comunicación	38
Servicios de terceros	3
TOTAL	148

- Resoluciones para contratación de bienes y servicios.

4.7 CONTRATOS 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 OEP, de acuerdo al siguiente detalle:

- Reglamento para Contrataciones Directas para Elecciones Generales 2020”, Aprobado por Resolución de Sala Plena TSE-RSP-ADM N° 086/2020 de 17 de febrero de 2020

- Plan Operativo Anual

TIPO DE CONTRATO	CANTIDAD
Consultoría individual de línea	105
Consultoría por producto	5
Seguros	1
Servicios generales	31
Contrataciones directas	3
Servicios de terceros	41
TOTAL	186

- Otros

TIPO DE CONTRATO	CANTIDAD
Contratos modificatorios	61
Voto en el exterior	358
TOTAL	419

4.8 CONVENIOS

CONVENIOS	CANTIDAD
Nacionales interinstitucionales	18
TOTAL	18

4.9 PROCESOS ELECTORALES DESARROLLADOS

a) Elecciones Generales 2020, realizado el 18 de octubre de 2020, ELECCIÓN DE PRESIDENTA O PRESIDENTE, VICEPRESIDENTA O VICEPRESIDENTE, SENADORAS Y SENADORES, DIPUTADAS Y DIPUTADOS, Y DE REPRESENTANTES ANTE ORGANISMOS PARLAMENTARIOS SUPRAESTATALES DEL ESTADO PLURINACIONAL DE BOLIVIA, proceso culminado.

b) Elección de Autoridades Departamentales, Regionales y Municipales 2021, encontrándose en plena etapa de desarrollo el proceso de acuerdo a Calendario Electoral aprobado.

4.10 ÁREA CONSTITUCIONAL

Se realizaron distintas actividades entre las cuales están las siguientes:

ACTIVIDAD	CANTIDAD	ESTADO
AMPARO CONSTITUCIONAL	20	En revisión TCP
ACCIÓN POPULAR	5	En revisión TCP
ACCIÓN DE PROTECCIÓN DE PRIVACIDAD	2	En revisión TCP
ACCIÓN DE INCONSTITUCIONALIDAD	3	En revisión TCP
ACCIÓN DE CUMPLIMIENTO	4	En revisión TCP
TOTAL	34	

4.11 NOTAS DE RESPUESTA A CONSULTAS

Se atendieron consultas de las diferentes direcciones nacionales, TED, Serécí y Sífde departamentales, autoridades nacionales, representantes de diferentes instituciones y público en general.

4.12 PATROCINIO DE PROCESOS JUDICIALES, ACCIONES CONSTITUCIONALES Y TRÁMITES ADMINISTRATIVOS DEL TRIBUNAL SUPREMO ELECTORAL (ASISTENCIA Y SEGUIMIENTO DE PROCESOS, ELABORACIÓN DE MEMORIALES, ETC.)

Se realizó el patrocinio de los procesos judiciales en los que el TSE se constituyó en parte, se realizó el seguimiento de 20 procesos penales, 20 investigaciones ante el Ministerio Público, nueve procesos coactivos y un proceso laboral.

PROCESOS JUDICIALES Y CASOS EN INVESTIGACIÓN	CANTIDAD	ESTADO
Procesos penales	20	Etapa preparatoria
Casos de investigación ante la Fiscalía	20	Etapa preparatoria
Procesos coactivos	9	Pliego de cargo
Procesos laborales	1	Apelación
TOTAL	50	

5 DIRECCIÓN NACIONAL DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN

Dentro de las labores realizadas por la Dirección Nacional de Tecnologías de la Información y la Comunicación se pueden puntualizar los siguientes aspectos:

a) Reacondicionamiento de la infraestructura eléctrica

Una de las debilidades identificadas al inicio de la gestión 2020 está relacionada al funcionamiento apropiado de la infraestructura eléctrica. Este es un factor técnico muy importante porque de él depende el adecuado funcionamiento del equipamiento informático, a fin de garantizar un servicio sin interrupciones.

Se pudo verificar la necesidad de realizar labores de mantenimiento preventivo y correctivo a los generadores eléctricos, sistemas de climatización de precisión, UPS, sistema antiincendios. Ante esta situación, se asumieron las siguientes medidas:

- Ajuste del Sistema de Aterramiento, regulando los parámetros a los valores recomendados.
- Instalación del Sistema de Protección contra Rayos, instalando los circuitos de descarga necesarios conforme a estándares recomendados.
- Mantenimiento correctivo y preventivo de los generadores eléctricos, remediando las fugas de refrigerante identificadas poniendo el equipamiento en condiciones apropiadas para un funcionamiento apropiado ante la ausencia del flujo eléctrico.
- Reemplazo de UPS que presentaban sobrecalentamiento, disponiendo a la fecha de equipamiento nuevo que garantiza un flujo eléctrico permanente en todo el centro de procesamiento de datos.
- Revisión y adecuación del balanceo de carga en los circuitos eléctricos.
- Reacondicionamiento del generador eléctrico de la plaza Abaroa, porque no se encontraba operativo ni funcional.

b) Fortalecimiento de la seguridad e infraestructura en el entorno de cómputo

El equipamiento de redes, comunicaciones y seguridad tiene más de cinco años, sin soporte ni garantía. Para encarar el proceso electoral se adquirió equipamiento de seguridad de última generación, con la finalidad de disponer de un entorno confinado para el proceso de cómputo. El equipamiento adquirido a escala nacional permitió disponer de una infraestructura exclusiva y segura para el proceso de cómputo, para lo cual se contrataron enlaces de comunicación dedicados garantizando de esta manera un entorno aislado, configurado exclusivamente para el cómputo nacional e internacional. Este equipamiento dispuso de las últimas actualizaciones de seguridad; su instalación y configuración garantizó un entorno exclusivo para el proceso de cómputo, sin relación con la red de producción del TSE.

De forma complementaria, se reforzó la seguridad en el perímetro web, escalando la solución Cloudflare de la edición Business a la Enterprise (empresarial), a fin de garantizar una protección robusta acorde a las necesidades demandadas.

En procesos electorales previos, se alquilaba el equipamiento para los procesos de cómputo; a partir de esta gestión se dispone de equipamiento renovado para estos procesos y el mismo será integrado a la red institucional actual en reemplazo de los equipos en obsolescencia, garantizando una segmentación de red acorde a las necesidades actuales de seguridad.

c) Dotación de equipamiento a los Tribunales Electorales Departamentales que fueron incendiados en la gestión 2019

Tras los hechos suscitados luego del proceso electoral del año 2019, los TED de Chuquisaca, Potosí, Santa Cruz, Beni y Pando sufrieron pérdida total del equipamiento de computación. Por esta razón se

realizaron las gestiones administrativas respectivas y se logró reponer la totalidad de equipos de computación para el funcionamiento operativo de los TED y del Serecú; de forma paralela se gestionó el equipamiento tecnológico complementario, referido a: centrales telefónicas y teléfonos IP, proyectores multimedia, GPS, sistemas de climatización en los centros de procesamiento de datos, sensores de humo, temperatura y humedad. Para este emprendimiento, se contó con el apoyo de la cooperación internacional.

d) Dotación de equipamiento para los procesos de cómputo

Con la finalidad de garantizar la disposición de equipamiento para los procesos específicos de cómputo, se gestionó con la cooperación internacional la provisión de computadoras personales destinadas exclusivamente al proceso de cómputo, que fueron configuradas de forma segura dentro de un dominio específico. Estos equipos serán utilizados también en el proceso electoral de 2021, previendo su incorporación a la red nacional una vez concluida la elección.

e) Dotación de equipamiento de recambio a todas las dependencias del TSE

De forma paralela, y también con el apoyo de la cooperación internacional, se consideró un 20% de recambio del parque computacional en los otros TED, con la finalidad de prescindir del equipamiento obsoleto. Con las medidas asumidas, se dispone de un entorno computacional actualizado y vigente, que permite llevar adelante todas las tareas asumidas por la institución en su conjunto.

f) Aplicaciones para los procesos electorales

Al inicio de gestión, el TSE no disponía de aplicaciones para procesos de cómputo ni para la difusión de resultados preliminares.

La Dirección Nacional de Tecnologías proyectó el Sistema de Consolidación Oficial de Resultados de Cómputo (SCORC), que fue utilizado en las Elecciones Generales del 18 de octubre de 2020.

El Sistema SCORC fue objeto de varias pruebas internas al interior de las Unidades de Tecnología de todo el país para validar un funcionamiento apropiado. Para este cometido también se llevaron adelante dos simulacros en fechas 9 y 13 de octubre, lo que permitió verificar su funcionalidad y realizar los ajustes previos a la jornada electoral.

Por otro lado, para el resto del proceso electoral se readecuaron los siguientes sistemas electorales, actualizando los mismos de acuerdo con las características de la elección y a las necesidades de las unidades que requieren los mismos:

- Monitoreo al empadronamiento biométrico
- Inscripción de candidatos
- Sorteo de franjas
- Contrataciones
- Sorteo de jurados
- Emisión de certificados de impedimento (web y desconectado)
- Jurados no asistentes
- Ciudadanos no votantes
- Monitoreo a procesos electorales
- Generación de material electoral
- Control a la producción de maleta electoral

De forma paralela, para la difusión de resultados preliminares

(Direpre) se contó con el respaldo de la cooperación internacional (PNUD e IFES), que asumió el costo de la elaboración de los programas informáticos. Por razones de seguridad, se optó por desarrollar dos sistemas.

Sin embargo, finalmente se decidió no utilizar un sistema de difusión de resultados preliminares porque no existía la seguridad de contar con la cantidad de datos considerada indispensable para que el Direpre cumpla con su propósito informativo. Esta decisión fue puesta en conocimiento de las misiones de observación internacional que la estimaron adecuada, tanto más que la validez de las actas se determina en el cómputo.

g) Fortalecimiento al monitoreo

Según las recomendaciones de la OEA en uno de sus acápite, el TSE previno la contratación de dos empresas que monitorearon permanentemente la seguridad de toda la plataforma e infraestructura previstas para el 18 de octubre; los resultados de este trabajo ratifican que funcionó en un entorno aislado de manera apropiada y segura.

Ambas empresas, en los ámbitos que les corresponde, concluyen que toda la plataforma utilizada cumplió con los requisitos de seguridad y destacan las siguientes afirmaciones:

Empresa CAMWAVE:

“A nivel de incidentes de ciberseguridad en cuanto al sistema de cómputo, se encontraron 7 vulnerabilidades presentadas en diferentes días previos al día de la elección, las mismas fueron reportadas inmediatamente y se trabajó junto con el personal de la DNTIC para parchar y subsanar las vulnerabilidades.

Todas las 7 vulnerabilidades reportadas en el sistema de

cómputo SCORC fueron debidamente parchadas y subsanadas antes del inicio de las elecciones generales.”

Empresa DREAMLAB Technologies:

“En la evaluación de la infraestructura interna se evidenció que se ha implementado una red nueva independiente de la red de trabajo actual del personal interno del OEP, que además se encontraría aislada de conectividad a internet y que será utilizada para el cómputo de resultados durante elecciones. En dicha red existen controles de seguridad como ser: un gestor de configuraciones y parches de seguridad, mecanismos de segregación de la red interna y antivirus instalado en los equipos que corren bajo Windows”.

Se puede acceder a los informes conclusivos en:

https://www.oep.org.bo/wp-content/uploads/2020/11/EHC_Reporte_Ejecutivo_Moni_Infra_Tec_OEP_EG_2020.pdf

y

https://www.oep.org.bo/wp-content/uploads/2020/11/Inf_Analisis_Seg_Sist_Informaticos_EG_2020.pdf.

h) Recomendaciones de la OEA

La Organización de Estados Americanos (OEA) realizó las recomendaciones referidas a seguridad de la plataforma informática, siendo que en todos los casos se asumieron las acciones pertinentes. Las recomendaciones y las consecuentes medidas asumidas se detallan a continuación:

- Creación de un Comité de Seguridad Informática y un Plan de Continuidad de Operaciones, aspecto efectivizado previamente-

te al proceso electoral, con la creación del Comité respectivo y la implementación del Sistema de Gestión de Continuidad de Operaciones (SGCO), basado en la norma ISO 22301: Sistema de Gestión de la continuidad del Negocio.

- Desarrollar un plan de seguridad que inicie en la etapa preelectoral y concluya al finalizar el cómputo oficial, efectivizado previamente al proceso electoral con la implementación del Sistema de Gestión de la Seguridad de la Información (SGSI), basado en la ISO 27001: Seguridad de la Información y 27002: Estándares para la seguridad de la Información.
- Contar con las entradas en el registro de log que permitan determinar los detalles de las acciones asociadas a los autores, aspecto que fue considerado en los sistemas desarrollados por la DNTIC, bases de datos y la infraestructura dispuesta para el proceso electoral.
- Las modificaciones de configuración, componentes de infraestructura o de software deben ser aprobados por el Comité de Seguridad y la Sala Plena del TSE, con conocimiento de las áreas afectadas, aspecto previsto y considerado en las políticas del SGSI.
- Reglamentar que toda persona que cuente con accesos y privilegios para realizar modificaciones a los servidores y/o bases de datos deba estar físicamente en dependencias del OEP, evitando accesos remotos. Este punto fue cumplido a cabalidad, validando los accesos presenciales cuando fue requerido.
- Neutralizar cualquier intento de acceso remoto a la administración de sistemas, situación que fue atendida con el confinamiento total de la red destinada al sistema SCORC.
- Garantizar mediante procedimientos de verificación que la última versión aprobada de un programa se mantenga intacta y sin modificación alguna. Para este aspecto, se tomaron los hashes (códigos internos únicos a nivel de archivo) de todas las aplicaciones previo al proceso electoral (durante la puesta a cero del sistema); finalizado el proceso se volvieron a generar los hashes

evidenciando que los programas utilizados no fueron modificados durante la ejecución del Sistema. Este procedimiento fue realizado en presencia de los actores respectivos y con miembros de las empresas de monitoreo.

- Disponer de ambientes de producción estériles, es decir, sin información residual. Ante esta recomendación se trabajó en los procedimientos de puesta a cero, verificando a detalle que toda la información residual procedente de las pruebas fuese eliminada del sistema.
- Implementación de herramientas de monitoreo efectivo de todo el flujo de datos de los sistemas. Este punto fue contratado específicamente a una de las empresas de fortalecimiento; el monitoreo en tiempo real fue implementado en todo el proceso del cómputo de las Elecciones Generales 2020.
- Preservar toda documentación y logs que constituyan evidencia sobre las acciones realizadas durante el proceso electoral. En este caso, se definió que los logs formen parte de las bases de datos, que, al estar monitoreada por la empresa de fortalecimiento, permanecen intactos al interior del sistema.

i) Sistema de Gestión de Continuidad de Operaciones (SGCO), basado en la norma ISO 22301

Para este caso, se generaron los protocolos respectivos, los cuales fueron aprobados por las instancias respectivas previamente al desarrollo del proceso electoral 2020. El detalle es el siguiente:

- Política de continuidad de operaciones y servicios
- Metodología de evaluación de riesgos
- Plan de recuperación ante desastres
- Estrategia de continuidad de operaciones

- Matriz de Responsabilidades y autorizaciones durante incidentes
- Plan de respuesta a incidentes
- Planilla de seguimiento y evaluación de riesgos
- Procedimiento detallado de respuesta a incidentes
- Equipo de respuesta ante incidentes

Los protocolos citados fueron implementados para el proceso electoral Elecciones Generales 2020, serán utilizados en el proceso electoral 2021 y están proyectados para una implementación en todo el OEP.

j) Sistema de Gestión de la Seguridad de la Información (SGSI), basado en la ISO 27001: Seguridad de la Información y 27002: Estándares para la seguridad de la Información

De forma similar, previo al proceso electoral pasado, se generaron los protocolos respectivos, con el siguiente detalle:

Políticas SGSI:

- Políticas de seguridad de la información
- Política de estructura organizacional de seguridad de la información
- Política para uso de dispositivos móviles
- Política trae tu propio dispositivo BYOD
- Política de seguridad para los recursos humanos
- Política de gestión de activos de información
- Política de uso de los activos

- Uso de Internet
- Política de clasificación de la información
- Política de manejo disposición de información, medios y equipos

Política de control de acceso

- Política de establecimiento, aceptación, uso y protección de claves de acceso
- Política de uso de discos de red o carpetas virtuales
- Política de uso de puntos de red de datos red de área local
- Política de uso de impresoras y del servicio de Impresión
- Política de controles criptográficos
- Política de seguridad física
- Políticas de seguridad del centro de datos y centros de cableado
- Políticas de seguridad de los equipos
- Política de escritorio y pantalla limpia de información
- Política de seguridad de las operaciones de TI
- Política de adquisición, desarrollo y mantenimiento de sistemas de información
- Política de respaldo y restauración de información
- Política para realización de copias y restauraciones en estaciones de trabajo de usuario final
- Política de registro y seguimiento de eventos de sistemas de información y comunicaciones

- Política de control de software operacional
- Política de gestión de vulnerabilidades
- Política de seguridad de las comunicaciones
- Política para la transferencia de información
- Política de uso de correo electrónico
- Política de gestión de los incidentes de la seguridad de la información
- Política de cumplimiento de requisitos
- Política de revisiones de seguridad de la información
- Política de uso de mensajería instantánea y redes sociales
- Política de retención documental
- Política de tratamiento de datos personales

Procedimientos

- SGSI–Acuerdo de confidencialidad y no divulgación de información
- SGSI–Directrices para desarrollo seguro
- SGSI–Directrices para la generación de copias de seguridad
- SGSI–Directrices para la gestión de cambios
- SGSI–Formulario de conf. De acceso a servidores y comunicación
- SGSI–Formulario registro creación usuarios dominio
- SGSI–Formulario solicitud backup – restore

- SGSI–Políticas de base de datos–estándares de bases de datos
- SGSI–Políticas de base de datos
- SGSI–Procedimiento administración antivirus
- SGSI–Procedimiento cámaras de seguridad
- SGSI–Procedimiento de acceso físico al centro de datos principal y alternativo–área eléctrica
- SGSI–Procedimiento de aplicación de políticas de grupos (GPO)
- SGSI–Procedimiento de configuración servidor de tiempo (NTP)
- SGSI–Procedimiento de creación de cuentas
- SGSI–Procedimiento de habilitación de acceso a servidores por la red
- SGSI–Procedimiento de implementación Sistema Operativo Windows 10 versión 1909
- SGSI–Procedimiento de instalación y configuración certificados digitales (PKI)
- SGSI–Procedimiento de instalación y configuración sistema operativo portátiles de cómputo
- SGSI–Procedimiento de instalación y configuración System Center Configuration Manager
- SGSI–Procedimiento de respaldo de configuración de equipos de comunicación
- SGSI–Procedimiento DNS externo

- SGSI–Procedimiento para ingreso físico al centro de datos principal y alternativo
- SGSI–Procedimiento para respaldo y restauración de infraestructura virtual

Las políticas y procedimientos citados fueron implementados para el proceso electoral Elecciones Generales 2020, serán utilizados en el proceso electoral 2021 y están proyectados para una implementación en todo el OEP.

k) Boletines de seguridad

Una de las actividades ligadas estrechamente al SGSI fue la emisión de boletines de seguridad, conforme se identificaron necesidades que debían ser reforzadas. Previo al proceso electoral, velando por una mejora continua en la formación en ciberseguridad de los miembros del OEP, se remitieron dos boletines con información precisa y oportuna. Adicionalmente, se trabajó en un boletín de seguridad para el interior de la DNTIC.


6 DIRECCIÓN NACIONAL DE ECONOMÍA Y FINANZAS

6.1 OBJETIVO PRINCIPAL

Administrar eficiente los recursos económicos y financieros del OEP, en aplicación a la Ley de Administración y Control Gubernamentales y normativa vigente, así como reglamentos internos del OEP, contribuyendo al logro de los objetivos institucionales y la mejora continua de la gestión, a través de la asignación oportuna de los recursos a las unidades organizacionales del Tribunal Supremo Electoral, Tribunales Electorales Departamentales y Servicios de Registro Cívico departamentales, realizando evaluaciones de la ejecución de los mismos, cumpliendo con las metas establecidos en el Plan Estratégico Institucional y los Programas Operativos Anuales.

6.2 FUNCIONES

- Dirección, coordinación, asesoramiento y ejecución de las actividades relacionadas a la administración de recursos financieros del OEP.
- Formulación, seguimiento, ejecución y evaluación del presupuesto institucional del OEP, en el marco de normativa vigente.
- Procesamiento de registros financieros institucionales, para la emisión de estados financieros consolidados del OEP, en aplicación del Sistema de Contabilidad Integrada.
- Administración y supervisión de ingresos y de títulos valores del OEP, programación del flujo financiero y determinación de cuotas de compromiso del TSE.

6.3 SECCIÓN DE PRESUPUESTOS

La estructura del presupuesto se encuentra distribuida en direcciones administrativas, unidades ejecutoras, programas, proyectos y actividades, a nivel del TSE, TED y los Serecí, registrada en el Sistema Integrado de Gestión Pública (Sigep).

El presupuesto aprobado para la gestión 2020 es de Bs 245.809.198.- (*Doscientos cuarenta y cinco millones ochocientos nueve mil cento noventa y ocho 00/100 Bolivianos*), al 15 de diciembre de 2020, se aprobaron modificaciones presupuestarias por Bs 295.714.656,47 (*Doscientos noventa y cinco millones setecientos catorce mil seiscientos cincuenta y seis 47/100 bolivianos*); por consiguiente, el presupuesto vigente asciende a Bs 541.523.854,47 (*Quinientos cuarenta y un millones quinientos veintitrés mil ochocientos cincuenta y cuatro 47/100 bolivianos*).

6.4 EJECUCIÓN PRESUPUESTARIA DE RECURSOS

Al 15 de diciembre de 2020, la ejecución presupuestaria de recursos asciende a Bs 290.891.625,89 (*Doscientos noventa millones ochocientos noventa y un mil seiscientos veinticinco 89/100 bolivianos*), que equivale al 53,72% del presupuesto vigente.

6.4.1 Ejecución de recursos por rubro

El presupuesto de recursos está compuesto por cuatro grupos de rubros, de los cuales el Rubro 19 “*Transferencias Corrientes*” es el más significativo con una participación del 58,48% del total de los recursos, seguido por el **Rubro 15** “*Tasas, Derechos y Otros Ingresos*” con participación del 29,35%. Al 15 de diciembre de 2020, la ejecución presupuestaria de recursos distribuida a nivel de grupo de rubro, se detalla a continuación:

RUBRO	DESCRIPCIÓN	PRESUPUESTO FINAL	MODIFICADO-RES	PRESUPUESTO VIGENTE	EJECUCIÓN	% EJECUCIÓN	% PARTID. PTO. VIG.
1	Venta de bienes y servicios de las administraciones públicas	-	-	-	52,00	0%	0,00%
2	Tasas, derechos y otros ingresos	158.926.388,00	-	158.926.388,00	77.605.176,24	48,83%	29,35%
3	Donaciones corrientes		285.301,98	285.301,98	-	0%	0,05%
4	Transferencias corrientes	21.867.382,00	294.799.860,24	316.667.242,24	213.286.397,65	67,35	58,48%
5	Disminución y cobros de otros activos financieros	52.430.541,00	629.494,25	53.060.035,25	-	0%	9,80%
6	Incremento de otros pasivos y aportes de capital	12.584.887,00	-	12.584.887,00	-	0%	2,32%
TOTAL GENERAL		245.809.198,00	295.714.656,47	541.523.854,47	290.891.625,89	53,72%	100,00%

Fuente: Reporte Sigep (devengado) al 15 de diciembre de 2020.

CUADRO N° 1
EJECUCIÓN PRESUPUESTARIA DE RECURSOS POR RUBRO
 Del 1 de enero al 15 de diciembre de 2020
 (Expresado en bolivianos)

La recaudación del **Rubro 15** “*Tasas, Derechos y Otros Ingresos*” es resultado de la venta de valores, obtenidas por los Servicios de Registro Cívico nacional y departamentales (Serecí), cobro de Tasas: *Certificados de Nacimiento, Matrimonio y Libretas de Familia*, Derechos: *Derecho Duplicado y Sello de Seguridad, Edictos Matrimoniales, Trámites Judiciales y Administrativos, Informes y Legalizaciones, y otros*. Además de los ingresos generados en los TED y el TSE por certificados de militancia, no militancia, multas electorales y otros ingresos.

El **Rubro 19** de *Transferencias Corrientes contempla Transferencias del Tesoro General de la Nación (TGN)* por concepto de Subsidios y Subvenciones, tanto para la Ejecución de las Elecciones Generales, como para gastos de funcionamiento.

El **Rubro 35** *Disminución y Cobro de Otros Activos Financieros* no presenta modificación ni ejecución porque es un Rubro Financiero, se origina de la disminución neta de saldos de cuentas del activo disponible y exigible.

El **Rubro 39** *Incremento de Otros Pasivos y Aportes de Capital*, consigna los importes necesarios para cubrir pagos registrados en la deuda pública, no presenta modificación ni ejecución, puesto que es un Rubro Financiero. Su ejecución se refleja a través del gasto en el grupo 60000 “*Servicio de Deuda Publica y Disminución de Otros Pasivos*”.

6.4.2 Ejecución de recursos por fuente de financiamiento

Al 15 de diciembre de 2020, el OEP tiene distribuido su presupuesto con las siguientes Fuentes de Financiamiento: 20 “*Recursos Específicos*” (recaudaciones por venta de valores y servicios en los Servicios de Registro Cívico Nacional y Departamentales), 41 “*Transferencias TGN*” (recursos del Tesoro General de la Nación para Procesos Electorales y un porcentaje menor para Gastos de Funcionamiento), 42 “*Transferencias de Recursos Específicos*” (recursos específicos usados para Transferencias al Tesoro General de la Nación y a la Unión Interamericana de Organismos Electorales (UNIORE) y por último, 80 “*Donación Externa*” (Inscripción de saldos no ejecutados en la gestión 2019, con recursos del Fondo de las Naciones Unidas para la Infancia–UNICEF y de la Agencia de Cooperación Técnica de la República Alemana–GIZ).


El presupuesto está financiado con cuatro fuentes de financiamiento, de las cuales la fuente 41 “Transferencias TGN” es la más significativa, con el 58,53%, seguida por la 20 “Recursos Específicos” con una participación del 40,58%, la 42 “Transferencias de Recursos Específicos” con el 0,79% y finalmente, la 80 “Donación Externa” con el 0,11%. La ejecución presupuestaria de recursos, distribuida a nivel de fuente de financiamiento, se detalla a continuación:

FUENTE	DESCRIPCIÓN	PRESUPUESTO FINAL	MODIFICACIONES	PRESUPUESTO VIGENTE	EJECUCIÓN	% EJECUCIÓN	% PARTID. PTO. VIG.
1	Recursos específicos	219.768.140,00	-	219.768.140,00	77.605.228,24	35,31%	40,58%
2	Transferencias T.G.N.	21.867.382,00	295.060.326,95	316.927.708,95	213.286.397,65	67,30%	58,53%
3	Transferencias de recursos específicos	4.173.676,00	82.329,74	4.256.005,74	-	0%	0,79%
4	Donaciones externas	-	571.999,78	571.999,78	-	0%	0,11%
TOTAL GENERAL		245.809.198,00	295.714.656,47	541.523.854,47	290.891.625,89	53,72%	100,00%

Fuente: Reporte Sigep (devengado) al 15 de diciembre de 2020.

CUADRO N° 2
EJECUCIÓN PRESUPUESTARIA DE RECURSOS POR FUENTE DE FINANCIAMIENTO
 Del 1 de enero al 15 de diciembre de 2020
 (Expresado en bolivianos)

6.5 EJECUCIÓN PRESUPUESTARIA DE GASTOS

La ejecución presupuestaria de gastos al 15 de diciembre de 2020 es de Bs 367.352.671,55 (Trescientos sesenta y siete millones trescientos cincuenta y dos mil seiscientos setenta y un 55/100 bolivianos), que representa una ejecución del 67,84%.

6.5.1 Ejecución de gastos por grupo

Al 15 de diciembre de 2020, la ejecución presupuestaria de gastos distribuida a nivel de Grupo de Gasto se detalla a continuación:

GRUPO DE GASTO	DESCRIPCIÓN	PRESUPUESTO INICIAL	MODIFICACIONES	PRESUPUESTO VIGENTE	EJECUCIÓN	% EJECUCIÓN	% PARTID. PTO. VIG.
10000	Servicios personales	134.337.912,00	- 165.514,00	134.172.398,00	107.369.405,80	80,02%	24,78%
20000	Servicios no personales	43.083.413,00	255.280.264,92	298.363.677,92	194.349.064,89	65,14%	55,10%
30000	Materiales y suministros	12.476.534,00	47.194.277,14	59.670.811,14	42.152.640,15	71%	11%
40000	Activos reales	33.580.264,00	- 9.199.322,57	24.380.941,43	9.266.864,90	38,01%	4,50%
50000	Activos financieros	1.613.107,00	-	1.613.107,00	-	0%	0,30%
60000	Servicio de la deuda pública y disminución de otros pasivos	12.584.887,00	-	12.584.887,00	9.967.999,71	79,21%	2,32%
70000	Transferencias	4.173.676,00	2.009.694,53	6.183.370,53	3.554.041,00	57,48%	1,14%
80000	Impuestos, regalías y tasas	459.405,00	35.649,70	495.054,70	432.947,30	87,45%	0,09%
90000	Otros gastos	3.500.000,00	559.606,75	4.059.606,75	259.707,80	6,40%	0,75%
TOTAL GENERAL		245.809.198,00	295.714.656,47	541.523.854,47	367.352.671,55	67,84%	100,00%

Fuente: Reporte Sigep (devengado) al 15 de diciembre de 2020.

CUADRO N° 3
EJECUCIÓN PRESUPUESTARIA DE GASTOS POR GRUPO
 Del 1 de enero al 15 de diciembre de 2020
 (Expresado en bolivianos)

6.5.2 Grupo de gastos

10000 Servicios Personales: Destinado al pago del personal permanente, incluyendo el total de remuneraciones, así como los aportes al sistema de previsión social, otros beneficios y provisiones para incrementos salariales.

20000 Servicios No Personales: Se ejecutan los gastos por prestación de servicios básicos y otros de carácter no personal, servicios de consultoría individual de línea y producto, por el uso de bienes muebles e inmuebles, así como por su mantenimiento y reparación. Incluye asignaciones para el pago de servicios profesionales y comerciales prestados por personas naturales o jurídicas y por instituciones públicas o privadas, para el desarrollo de las actividades del OEP.

30000 Materiales y Suministros: Adquisición de artículos, materiales y bienes que se consumen o cambian de valor durante la gestión, incluye los materiales que se destinan a conservación y reparación de bienes de capital.

40000 Activos Reales: Adquisición de bienes duraderos, compra de maquinaria y equipo, así como activos intangibles (activos reales, fijos o bienes de uso).

50000 Activos Financieros: Este grupo se encuentra concentrado en la partida de gasto 57100 “Incremento de Caja y Bancos”, el cual fue registrado por el Ministerio de Economía y Finanzas Públicas al ajustar requerimientos de otras partidas de gasto, presentados en el Anteproyecto de Presupuesto 2020.

60000 Servicio de la Deuda Pública y Disminución de otros Pasivos: Contempla el pago de gastos devengados no pagados en la gestión anterior, como los haberes del mes de diciembre de 2019, honorarios a Consultores Individuales de Línea y pagos a proveedores por bienes y servicios adquiridos y que no se alcanzaron a cancelar dentro de la gestión 2019.

70000 Transferencias: Contempla la transferencia de recursos a favor del Ministerio de Economía y Finanzas Públicas (MEFP) por concepto de venta de valores fiscales de la gestión 2019 (tasas) y a favor de la Unión Interamericana de Organismos Electorales (UNIORE), en cumplimiento al compromiso asumido en el marco del Acta Constitutiva y el acuerdo firmado en la XII Conferencia de la UNIORE, que tuvo lugar en la ciudad de Santiago de Chile, el 28 y 29 de octubre de 2014.

80000 Impuestos, Regalías y Tasas: Se destina a cubrir gastos por peajes, tasas, derechos y posibles multas, así como el pago a la Dirección General del Servicio Civil, en cumplimiento al Decreto Supremo N° 26577 de 3 de junio de 2002, de Financiamiento y Presupuesto de la Superintendencia del Servicio Civil.

90000 Otros Gastos: Contempla principalmente la partida de gasto 99100 “Provisiones para Gastos de Capital” para dar continuidad a los Proyectos de Inversión, también el registro de inscripción de recursos para Devolución de saldos no ejecutados de las Donaciones de UNICEF y de la GIZ, así como para cubrir Pérdidas en Operaciones Cambiarias de los Procesos de Elecciones Generales de las gestiones 2019 y 2020, en el Ámbito Exterior.

6.5.3 Ejecución de gastos por Fuente de Financiamiento

La Fuente de Financiamiento 41 “Transferencias TGN”, concentra el 58,53% del total del presupuesto, seguida de la Fuente 20 “Recursos Específicos” con el 40,58% de participación, la Fuente 42 “Transferencias de Recursos Específicos” con el 0,79% y finalmente, la Fuente 80 “Donación Externa” con el 0,11%. Al 15 de diciembre de 2020, la ejecución presupuestaria de gastos distribuida a nivel de Fuente de Financiamiento, se detalla a continuación:

FUENTE DE FINANCIAMIENTO	PRESUPUESTO INICIAL	MODIFICACIONES	PRESUPUESTO VIGENTE	EJECUCIÓN	% EJECUCIÓN	% PARTID. PTO. VIG.
20 Recursos específicos	219.768.140,00	-	219.768.140,00	134.465.192,32	61,19%	40,58%
41 Transferencias T.G.N.	21.867.382,00	295.060.326,95	316.927.708,95	229.046.740,43	72,27%	58,53%
42 Transferencia de recursos específicos	4.173.676,00	82.329,74	4.256.005,74	3.554.041,00	83,51%	0,79%
80 Donaciones externas	-	571.999,78	571.999,78	286.697,80	50,12%	0,11%
TOTAL GENERAL	245.809.198,00	295.714.656,47	541.523.854,47	367.352.671,55	67,84%	100,00%

Fuente: Reporte SIGEP (devengado) al 15 de diciembre de 2020.

CUADRO N° 4
EJECUCIÓN PRESUPUESTARIA DE GASTOS POR FUENTE DE FINANCIAMIENTO
 Del 1 de enero al 15 de diciembre de 2020
 (Expresado en bolivianos)

6.6 EJECUCIÓN DE GASTOS DE FUNCIONAMIENTO

El presupuesto vigente total de gastos de funcionamiento para el OEP es de Bs 246.438.692,25 (Doscientos cuarenta y seis millones cuatrocientos treinta y ocho mil seiscientos noventa y dos 25/100 bolivianos), de los cuales al 15 de diciembre de 2020 se ejecutó el 63% de ejecución respecto al presupuesto vigente

El presupuesto del OEP para funcionamiento está registrado en el Sigep en diecinueve (19) Direcciones Administrativas (DA), dentro de las cuales se incluyen el “Tribunal Supremo Electoral” (DA 01) compuesta por veinte (20) Unidades Organizacionales (Direcciones Nacionales y Unidades) del TSE y el

importe para Apoyo a la Gestión Institucional, nueve (9) Tribunales Electorales Departamentales (DA 2 y 4 al 11) y nueve (9) Servicios de Registro Cívico Departamentales (DA 3 y 12 al 19), cuyo comportamiento presupuestario se detalla a continuación:

ÓRGANO ELECTORAL PLURINACIONAL	DA	PRESUPUESTO INICIAL	MODIFICACIONES	PRESUPUESTO VI-GENTE	EJECUCIÓN	% EJECUCIÓN	% PARTID. PTO. VIG.
Tribunal Supremo Electoral	1	201.639.935,00	- 2.859.141,75	198.780.793,25	119.527.883,53	60,13%	80,66%
TOTAL TSE		201.639.935,00	- 2.859.141,75	198.780.793,25	119.527.883,53	60,13%	80,66%
TED Chuquisaca	4	1.129.500,00	-	1.129.500,00	557.045,31	49,32%	0,46%
TED La Paz	2	6.215.895,00	61.175,00	6.277.070,00	4.710.607,73	75,04%	2,55%
TED Cochabamba	5	1.667.095,00	111.200,00	1.778.295,00	1.042.049,38	58,60%	0,72%
TED Oruro	6	743.441,00	-	743.441,00	584.718,28	78,65%	0,30%
TED Potosí	7	1.245.421,00	305.000,00	1.550.421,00	761.156,84	49,09%	0,63%
TED Tarija	8	938.310,00	-	938.310,00	544.226,30	58,00%	0,38%
TED Santa Cruz	9	2.216.033,00	-	2.216.033,00	1.386.699,64	62,58%	0,90%
TED Beni	10	1.031.067,00	133.697,50	1.164.764,50	885.046,69	75,99%	0,47%
TED Pando	11	693.882,00	312.048,00	1.005.930,00	869.752,62	86,46%	0,41%
TOTAL TED		15.880.644,00	923.120,50	16.803.764,50	11.341.302,79	67,49%	6,82%
Serecí Chuquisaca	12	1.103.105,00	305.020,00	1.408.125,00	1.082.678,61	76,89%	0,57%
Serecí La Paz	3	18.258.079,00	381.699,00	18.639.778,00	14.858.213,38	79,71%	7,56%
Serecí Cochabamba	13	1.704.736,00	385.726,00	2.090.462,00	1.465.258,83	70,09%	0,85%
Serecí Oruro	14	1.015.665,00	106.125,00	1.121.790,00	835.219,55	74,45%	0,46%
Serecí Potosí	15	1.169.074,00	142.508,00	1.311.582,00	1.120.511,44	85,43%	0,53%
Serecí Tarija	16	1.076.097,00	40.442,00	1.116.539,00	813.120,34	72,83%	0,45%
Serecí Santa Cruz	17	2.338.477,00	903.654,00	3.242.131,00	2.600.622,88	80,21%	1,32%
Serecí Beni	18	1.075.525,00	171.856,50	1.247.381,50	980.139,72	78,58%	0,51%
Serecí Pando	19	547.861,00	128.485,00	676.346,00	628.262,03	92,89%	0,27%
TOTAL SERECÍ		28.288.619,00	2.565.515,50	30.854.134,50	24.384.026,78	79,03%	12,52%
TOTAL GENERAL OEP		245.809.198,00	629.494,25	246.438.692,25	155.253.213,10	63,00%	100,00%

Fuente: Reporte Sigep (devengado) al 15 de diciembre de 2020.

CUADRO N° 5
EJECUCIÓN PRESUPUESTARIA GASTOS DE FUNCIONAMIENTO
Del 1 de enero al 15 de diciembre de 2020
(Expresado en bolivianos)

6.7 EJECUCIÓN DE GASTOS DEUDA ELECCIONES GENERALES 2019

El Ministerio de Economía y Finanzas Públicas (MEFP) a solicitud del OEP, mediante Resolución TSE-RSP-ADM N° 064/2020 de 5 de febrero de 2020, realizó un traspaso interinstitucional con recursos TGN, por un monto de Bs 78.066.220,24 (Setenta y ocho millones sesenta y seis mil doscientos veinte 24/100 bolivianos), destinados a reprogramar los saldos no ejecutados de las Elecciones Generales 2019, a fin de honrar obligaciones pendientes, de acuerdo al siguiente detalle:

ÓRGANO ELECTORAL PLURI-NACIONAL	DA	PRESUPUESTO INICIAL	MODIFICACIONES	PRESUPUESTO VIGENTE	EJECUCIÓN	% EJECUCIÓN	% PARTID. PTO. VIG.
Tribunal Supremo Electoral	1	-	76.362.936,68	76.362.936,68	67.076.454,33	87,84%	97,82%
TOTAL TSE		-	76.362.936,68	76.362.936,68	67.076.454,33	87,84%	97,82%
TED La Paz	2	-	1.571,17	1.571,17	-	0%	0%
TED Chuquisaca	4	-	1.071,83	1.071,83	-	0%	0%
TED Cochabamba	5	-	29.708,50	29.708,50	-	0%	0,04%
TED Oruro	6	-	758.526,72	758.526,72	758.526,72	100,00%	0,97%
TED Potosí	7	-	845.268,34	845.268,34	104.821,00	12,40	1,08%
TED Tarija	8	-	1.880,00	1.880,00	1.880,00	100,00%	0%
TED Santa Cruz	9	-	65.257,00	65.257,00	-	0%	0,08%
TOTAL TED		-	1.703.283,56	1.703.283,56	865.227,72	50,80%	2,18%
TOTAL OEP		-	78.066.220,24	78.066.220,24	67.941.682,05	87,03%	100,00%

Fuente: Reporte Sigep (devengado) al 15 de diciembre de 2020.

CUADRO N° 6
DEUDAS PENDIENTES ELECCIONES GENERALES 2019
 Del 1 de enero al 15 de diciembre de 2020
 (Expresado en bolivianos)

6.8 EJECUCIÓN DE GASTOS ELECCIONES GENERALES 2020

En atención a la Resolución de Sala Plena TSE-RSP-ADM N° 26/2020 de fecha 13 de enero de 2020, el Ministerio de Economía y Finanzas Públicas aprueba el presupuesto extraordinario para la administración y ejecución de las Elecciones Generales 2020, por un monto de Bs 201.808.674 (Doscientos un millones ochocientos ocho mil seiscientos setenta y cuatro 00/100 bolivianos), que incluye el presupuesto para fortalecimiento público establecido en la Ley N° 1096 de Organizaciones Políticas, mismo que fue solicitado por el TSE.

En atención a la Resolución de Sala Plena TSE-RSP-ADM N° 189/2020 de fecha 23 de julio de 2020, el Ministerio de Economía y Finanzas Públicas aprueba el presupuesto adicional en favor del OEP, destinado a financiar la ampliación de las Elecciones Generales 2020, por la actual coyuntura en el país, por el importe de Bs 14.924.966. (Catorce millones novecientos veinticuatro mil novecientos sesenta y seis 00/100 bolivianos).

El comportamiento presupuestario de este proceso electoral se detalla en el siguiente cuadro:

ÓRGANO ELECTORAL PLURINACIONAL	DA	PRESUPUESTO INICIAL	MODIFICACIONES	PRESUPUESTO VI-GENTE	EJECUCIÓN	% EJECUCIÓN	% PARTID. PTO. VIG.
Tribunal Supremo Electoral	1	-	80.409.708,71	80.409.708,71	40.882.963,22	50,84%	39,76%
TOTAL TSE		-	80.409.708,71	80.409.708,71	40.882.963,22	50,84%	39,76%
TED Chuquisaca	4		7.590.500,00	7.590.500,00	6.168.137,50	81,26%	3,75%
TED La Paz	2		27.320.204,00	27.320.204,00	21.694.420,91	79,41%	13,51%
TED Cochabamba	5		15.944.894,00	15.944.894,00	12.884.273,38	80,81%	7,88%
TED Oruro	6		6.804.180,00	6.804.180,00	6.095.026,80	89,58%	3,36%
TED Potosí	7		10.157.095,00	10.157.095,00	8.849.648,20	87,13%	5,02%
TED Tarija	8		6.656.379,00	6.656.379,00	5.846.999,65	87,84%	3,29%
TED Santa Cruz	9		25.692.667,00	25.692.667,00	22.097.247,07	86,01%	12,70%
TED Beni	10		5.222.403,00	5.222.403,00	4.965.804,39	95,09%	2,58%
TED Pando	11		4.242.808,00	4.242.808,00	4.071.861,86	95,97%	2,10%
TOTAL TED			109.631.130,00	109.631.130,00	92.673.419,76	84,53%	54,21%

SerecÍ Chuquisaca	12		711.350,00	711.350,00	524.866,27	73,78%	0,35%
SerecÍ La Paz	3		2.725.469,70	2.725.469,70	2.313.508,49	84,88%	1,35%
SerecÍ Cochabamba	13		1.417.184,20	1.417.184,20	1.094.339,04	77,22%	0,70%
SerecÍ Oruro	14		887.589,00	887.589,00	708.409,12	79,81%	0,44%
SerecÍ PotosÍ	15		1.178.532,40	1.178.532,40	964.655,83	81,85%	0,58%
SerecÍ Tarija	16		560.320,00	560.320,00	473.432,79	84,49%	0,28%
SerecÍ Santa Cruz	17		3.396.664,00	3.396.664,00	3.232.434,51	95,16%	1,68%
SerecÍ Beni	18		664.836,97	664.836,97	561.882,11	84,51%	0,33%
SerecÍ Pando	19		642.207,00	642.207,00	620.185,76	96,57%	0,32%
TOTAL SERECÍ			12.184.153,27	12.184.153,27	10.493.713,92	86,13%	6,03%
TOTAL GENERAL OEP			202.224.991,98	202.224.991,98	144.050.096,90	71,23%	100,00%

Fuente: Reporte Sigep (devengado) al 15 de diciembre de 2020.

CUADRO N° 7
ELECCIONES GENERALES 2020
DIRECCIONES ADMINISTRATIVAS DEL OEP
Del 1 de enero al 15 de diciembre de 2020
(Expresado en bolivianos)

6.9 EJECUCIÓN DE GASTOS ELECCIONES SUBNACIONALES 2021 (ACTIVIDADES GESTIÓN 2020)

Mediante Resolución TSE-RSP-ADM N°363/2020 de 30 de noviembre 2020, Sala Plena del Tribunal Supremo Electoral aprueba el traspaso presupuestario intrainstitucional por el importe de Bs 14.793.950 (Catorce millones setecientos noventa y tres mil novecientos cincuenta 00/100 bolivianos), con Fuente

de Financiamiento 41 Transferencias TGN, Organismo Financiador 111 Tesoro General de la Nación, destinado a iniciar en la gestión 2020 actividades inherentes al proceso de las Elecciones Subnacionales 2021, de acuerdo al siguiente detalle:

ÓRGANO ELECTORAL PLURINACIONAL	DA	PRESUPUESTO INICIAL	MODIFICACIONES	PRESUPUESTO VIGENTE	EJECUCIÓN	% EJECUCIÓN	% PARTID. PTO. VIG.
Unidad de Geografía y Logística Electoral (UGLE)	1	-	70.200,00	70.200,00		0,00%	0,47%
TOTAL TSE		-	70.200,00	70.200,00		0,00%	0,47%
TED Chuquisaca	12		1.202.391,00	1.202.391,00		0,00%	8,13%
TED La Paz	3		3.617.602,00	3.617.602,00		0,00%	24,45%
TED Cochabamba	13		2.516.087,00	2.516.087,00	39.388,00	1,57%	17,01%
TED Oruro	14		902.672,00	902.672,00		0,00%	6,10%
TED Potosí	15		1.442.447,00	1.442.447,00	224,40	0,02%	9,75%
TED Tarija	16		932.401,00	932.401,00	1.300,00	0,14%	6,30%
TED Santa Cruz	17		2.820.991,00	2.820.991,00	66.767,10	2,37%	19,07%
TED Beni	18		653.941,00	653.941,00		0,00%	4,42%
TED Pando	19		635.218,00	635.218,00		0,00%	4,29%
TOTAL SERECÍ			14.723.750,00	14.723.750,00	107.679,50	0,73%	99,53%
TOTAL GENERAL OEP			14.793.950,00	14.793.950,00	107.679,50	0,73%	100,00%

Fuente: Reporte Sigep (devengado) al 15 de diciembre de 2020.

CUADRO N° 8
ELECCIONES SUBNACIONALES 2021 (Actividades Gestión 2020)
DIRECCIONES ADMINISTRATIVAS DEL OEP
Del 1 de enero al 15 de diciembre de 2020
(Expresado en bolivianos)

6.10 SECCIÓN DE CONTABILIDAD

Los estados financieros del OEP reflejan información institucional consolidada de las 19 Direcciones Administrativas conformadas por el Tribunal Supremo Electoral, Tribunales Electorales Departamentales y Servicios de Registro Cívico establecidos en los nueve departamentos del país: Chuquisaca, La Paz, Cochabamba, Oruro, Potosí, Tarija, Santa Cruz, Beni y Pando.

Las transacciones financieras que se generan en las diferentes direcciones administrativas son originadas principalmente por la contratación de bienes y servicios para el cumplimiento de las funciones de la entidad; asimismo, se generan transacciones y registros patrimoniales que son procesadas durante la gestión fiscal y reflejadas en los estados financieros, información que permite conocer la situación patrimonial de la entidad, para la toma de decisiones por las autoridades del OEP.

El sistema que se utiliza para el registro de las operaciones y la emisión de los Estados Financieros del Órgano Electoral Plurinacional es el Sistema de Gestión Pública (Sigep) establecido por el Órgano Rector, para este fin la Sección de Contabilidad de la Dirección Nacional Económica Financiera realiza entre otras las siguientes actividades:

- Revisión de la documentación de respaldo de los Procesos de Contratación correspondientes a gastos de funcionamiento y electoral, previo a efectuar el pago a los proveedores.
- Asignar recursos a servidores públicos (pasajes, viáticos y otros), para el cumplimiento de las comisiones designadas por las autoridades, así como la revisión de los descargos con documentación de respaldo suficiente y competente.
- Registro de Comprobantes de Ejecución de Gastos (C-31), hasta la emisión de los reportes de pago.
- Realizar conciliaciones y registros sobre el movimiento mensual

de Materiales y Suministros, Activos Fijos y Material Valorado de las 19 Direcciones Administrativas.

- Asientos manuales en el Sigep correspondientes al Tribunal Supremo Electoral, Tribunales Departamentales y Servicios de Registro Cívico.
- Análisis de consistencia de las cuentas contables que componen los estados financieros.
- Elaborar instructivo y cronograma de cierre para la emisión de los estados financieros, considerando como base lo establecido por el Órgano Rector.

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 N° 222957 de 4 de marzo de 2005 y Resolución Suprema N° 227121 del 31 de enero de 2007, relacionadas con las Normas Básicas del Sistema de Contabilidad Integrada, así como el Reglamento Específico del Sistema de Contabilidad Integrada del OEP, normas y procedimientos establecidos por la Dirección General de Contabilidad Fiscal en materia de registro de comprobantes de contabilidad, documentos de soporte y otra normativa vigente.

Los estados financieros que se emiten son los siguientes:

- Balance General
- Estado de Recursos y Gastos
- Estado de Flujo de Efectivo
- Estado de Situación Patrimonial
- Cuenta Ahorro Inversión y Financiamiento
- Estados de Cuenta

- Libros Mayores y Auxiliares
- Notas a los Estados Financieros

Al 15 de diciembre de la presente gestión, el Balance General refleja la siguiente información:

- **TOTAL ACTIVO:** Alcanza a un total de Bs 516.608.837,87, conformado por:
 - Activo Corriente por Bs 292.373.977.05 compuesto por las cuentas contables: Disponible, Exigible a Corto Plazo y Bienes de Consumo.
 - Activo no Corriente por Bs 224.234.860,82, compuesto por las cuentas contables: Inversiones Financieras, Activos Fijos, Activos Intangibles y Activos Diferidos.
- **TOTAL PASIVO:** Alcanza un total de Bs 20.064.941,73, conformado por:

Pasivo Corriente por Bs 20.064.941,73 compuesto por las cuentas contables: Obligaciones a Corto Plazo, Pasivos Diferidos a Corto Plazo y Fondos en Custodia.

- **TOTAL PATRIMONIO:** Alcanza un total Bs 496.543.896,14, conformado por el Capital, Reservas por Revalúos Técnicos, Resultados Acumulados, Ajuste de Capital y Ajuste de Reservas Patrimoniales.
- **CUENTAS DE ORDEN DEUDORAS Y ACREEDORAS:** Alcanza a un total de 147.642.535,16, conformada por Valores Fiscales e Impresos en depósito y Responsabilidad por Deudores de Gastos a Rendir.

Concluidos los estados financieros y cerrados con corte al 31 de diciembre de cada gestión, son remitidos a la Unidad de Auditoría Interna para su opinión respecto a la confiabilidad de los mismos, posteriormente son enviados al Ministerio de Economía y Finanzas Públicas, y a la Contraloría General del Estado.

7 UNIDAD DE PROTOCOLO Y RELACIONES INTERNACIONALES (UPRI)

El 7 de enero de 2020 se organizó el acto público de presentación del Informe de Labores y Rendición de Cuentas de la gestión 2019 y del Plan de Trabajo Anual 2020 del OEP. En este evento estuvieron presentes las autoridades de todos los órganos del Estado, el cuerpo diplomático y consular acreditado en Bolivia, organismos de cooperación, partidos políticos, movimientos sociales, representantes de la cooperación internacional y medios de comunicación.

Durante la gestión 2020, las autoridades del TSE realizaron solo dos viajes: uno a República Dominicana, donde se participó de las Elecciones Ordinarias Generales Municipales (16 de febrero), y otro a la ciudad de México, donde se acompañó la elección de las Comisiones de Participación Comunitaria 2020 y la Consulta de Presupuesto Participativo 2020 y 2021 (15 de marzo). No se pudo realizar otros viajes debido a la pandemia mundial Covid-19.

Desde la definición de la fecha de elección para las Elecciones Generales 2020, el TSE cursó invitaciones y recibió solicitudes de acreditación de los diferentes organismos internacionales, de organismos de integración y otros.

A su vez, se programó la llegada de las misiones de acompañamiento electoral, además de organizar toda la logística para el arribo de la Misión de la Unión Interamericana de Organismos Electorales (Uniore), cabe recalcar que históricamente y pese a la pandemia se contó con observación electoral que atribuye a 2.464 personas de observadores internacionales y nacionales.


8 UNIDAD TÉCNICA DE FISCALIZACIÓN

A la fecha del presente informe, se fiscalizó a **59** organizaciones políticas y se emitió **82** informes. El resumen de los informes emitidos por la Unidad Técnica de Fiscalización en la Gestión 2020 es el siguiente:

	▶ CANTIDAD
Informes preliminares	8
Informes complementarios	16
Informes finales	33
Informes de fiscalización	21
Informes de relevamiento	4

El plazo de presentación de los estados financieros correspondientes a la gestión 2019 establecido de acuerdo a normativa vigente era el 31 de marzo de 2020, sin embargo, ante la emergencia sanitaria por el Covid-19, la Unidad Técnica de Fiscalización emitió un comunicado dirigido a las organizaciones políticas (partidos políticos, agrupaciones ciudadanas departamentales, regionales y municipales y naciones de los pueblos indígena originarios campesinos) ampliando el plazo de presentación hasta el 31 de agosto de 2020. De **134** organizaciones políticas registradas en la Unidad Técnica de Fiscalización, **109** cumplieron con la presentación de los estados financieros de la gestión 2019, que equivale a un 81%.

Durante la gestión 2020 se tenía planificada la ejecución de las fiscalizaciones tomando en cuenta el nuevo Reglamento de Fiscalización a Organizaciones Políticas aprobado mediante Resolución TSE-RSP-ADM N° 0232/2019 de 24 de mayo de 2019, que incorpora procedimientos de verificación y confirmación a la información reportada por las organizaciones políticas, los que a la fecha están siendo cumplidos; sin embargo, debido a la pandemia se tuvo que realizar un reajuste a la planificación en la asignación de las fiscalizaciones, teniéndose previsto lograr la ejecución de la totalidad de las fiscalizaciones a los Estados Financieros Gestión 2019 hasta el 31 de marzo de 2021, fecha en la que las organizaciones políticas deberán remitir ante el TSE los estados financieros correspondientes a la gestión 2020.

Es prioridad de la Unidad Técnica de Fiscalización emitir los informes que contengan las observaciones y recomendaciones que las organizaciones deben considerar para la preparación de la información económica financiera de la gestión 2020.

Por otra parte, en lo referido a las actividades de calendario electoral de los procesos de **“Elecciones Generales 2020”** y **“Elección de Autoridades**

Políticas Departamentales, Regionales y Municipales 2021”, la Unidad Técnica de Fiscalización se encuentra recibiendo documentación de Declaraciones Juradas de los ingresos percibidos por los medios de comunicación que difundieron propaganda en las Elecciones Generales 2020, cuyo plazo fenece el 17 de diciembre de 2020, fecha en la que también se cumple la Actividad N° 106 referida a la **“Presentación de la relación pormenorizada y documentada de las fuentes de financiamiento y de los gastos realizados en la propaganda electoral por las organizaciones políticas ante el Tribunal Supremo Electoral”**.

Las actividades N° 2 y 17 del Calendario Electoral **“Elección de Autoridades Políticas Departamentales, Regionales y Municipales 2021”** fueron cumplidas y se emitieron los correspondientes informes de constancia de presentación de estados financieros de las organizaciones políticas interesadas en participar de este proceso.

9

UNIDAD DE GEOGRAFÍA Y LOGÍSTICA ELECTORAL (UGLE)

9.1 ACTIVIDADES REALIZADAS

a) En la presente gestión se actualizaron la versión de 1 licencia de ArcGis Desktop y 1 licencia de ArcGis Server.

b) Se realizaron análisis, verificaciones y valoración técnica de los informes técnicos y de las documentaciones de respaldos recibidos de los Tribunales Electorales Departamentales a través de informe técnico se sugirió a Sala Plena de Tribunal Supremo Electoral la creación de 74 solicitudes de asientos electorales, seis solicitudes de supresión de asientos electorales, tres solicitudes de cambio de jurisdicción municipal de asientos electorales, dos solicitudes de actualización de nombres de asientos electorales, tres solicitudes de cambio de pertenencia de municipio de asientos electorales, una solicitud de cambio de pertenencia de municipio del asiento electoral y actualización de nombre de asiento electoral y tres solicitudes de cambio de pertenencia de asientos electorales de circunscripción uninominal a especial o de especial a uninominal, según el cuadro de resumen por departamento:

Departamento	Solicitud de CREACIÓN de asientos electorales	Solicitud de SUPRESIÓN de asiento electoral	Actualización de nombre de asiento electoral	Cambio de pertenencia de municipio de asiento electoral	Cambio de pertenencia de municipio del asiento electoral y actualización de nombre de asientos electoral	Cambio de pertenencia de asiento electoral de circunscripción uninominal a especial o de especial a uninominal
Chuquisaca	8	-	-	-	-	-
La Paz	11	-	-	-	-	1
Cochabamba	22	1	1	-	-	-
Oruro	11	-	-	-	-	-
Potosí	6	-	1	2	1	-
Tarija	-	-	-	-	-	2
Santa Cruz	5	1	-	1	-	-
Beni	6	1	-	-	-	-
Pando	5	3	-	-	-	-
TOTALES	74	6	2	3	1	3

c) Se realizaron ajustes de nombres y ubicación geográfica de asientos, recintos y rutas electorales de los departamentos

d) Se atendieron los requerimientos internos y externos de la información de geografía electoral (asientos y recintos electorales y circunscripciones uninominales y especiales)

e) Se publicaron en el portal de Geografía y Logística Electoral mapas de asientos y recintos electorales y circunscripciones uninominales para las Elecciones Generales del 18 de octubre de 2020 y las Elecciones Subnacionales del 7 de marzo de 2021.

f) Realizado el avance de desarrollo de módulos para la integración de la información del sistema de información de geografía electoral y compatibilización de estructura de bases de datos en el sistema de geografía electoral y otros del OEP. Se encuentra en desarrollo del Sistema de Información Geográfico que facilite la gestión de la información referente a asientos electorales, recintos electorales, información referente a la organización territorial (departamentos, provincias, municipios, AIOCS). Esta tarea fue efectuada a través de los servicios de consultorías individuales de línea: Profesional II Desarrollador de aplicaciones, (contrato 3/09/2020 al 28/12/2020), y Profesional II Desarrollador de Servicios en Bases de Datos espaciales (contrato 24/07/2020 al 23/12/2020), realizándose las siguientes actividades:

- La capacitación correspondiente en el uso de las herramientas utilizadas (bases de datos, lenguaje de programación, frameworks y librerías utilizadas) retomando el desarrollo ya existente.
- Diseño, creación y actualización concertado con los consultores de las estructuras de las tablas en las bases de datos utilizadas, en el gestor SQL-Server, ya que es la que se encuentra en explotación y es utilizada por el Serec para el proceso de empadronamiento.

- Especificación de requerimientos funcionales de los módulos asignados que conforman el Sistema de Geografía Electoral.

- Especificación del código generado de acuerdo a estándares establecidos (PEP-8 convenciones de estilo para el código Python)

- Revisión e integración del código generado por los consultores en el repositorio creado para este propósito.

g) Actualización y sistematización de la base de datos de geografía electoral

- En esta tarea se efectuó la actualización de la base de datos a través de la creación y ejecución de “scripts”, para la inclusión en la base de datos a nivel nacional en la base de datos SQL-Server con la respectiva codificación para las creaciones, ajustes en datos de ubicación geográfica y/o nombre y actualizaciones en la jurisdicción de asientos/recintos electorales

9.2 ELECCIONES GENERALES DE 18 DE OCTUBRE DE 2020

- Se realizó la entrega al Serec nacional de la base de datos geografía electoral para el proceso de empadronamiento.

- Se realizó la publicación de la separata de mapas y codificación de asientos electorales para Elecciones Generales del 18 de octubre de 2020.

- Se consolidó los resultados de geoestadística de las Elecciones Generales 2020 y se realizó la conformación de una geodatabase (base de datos georreferenciada) de resultados de elecciones generales 2020, el cual se adjunta los resultados a nivel departamental.

- Se realizaron los mapas de rutas electorales para observadores internacionales.
- Se consolidó las rutas electorales de distribución y recojo de materiales electorales para elecciones generales de 2020 (formularios de distribución y recojo de materiales electorales y mapas de rutas electorales).

9.3 ELECCIÓN DE AUTORIDADES POLÍTICAS DEPARTAMENTALES, REGIONALES Y MUNICIPALES 7 DE MARZO DE 2021

- Se realizó la entrega al Serecí nacional de la base de datos geografía electoral para el proceso de empadronamiento.
- En fecha 6 de diciembre de 2020, se realizó la publicación de la separata de mapas y codificación de asientos electorales para Elección de Autoridades Políticas Departamentales, Regionales y Municipales 7 de marzo de 2021.

- Se realizan los mapas de rutas electorales para observadores internacionales.

9.4 RESULTADOS OBTENIDOS

De acuerdo a las actividades ejecutadas los resultados más relevantes son los siguientes:

a) En la presente gestión se crearon de 74 asientos electorales:

También se realizó seis supresiones de asientos electorales, tres cambios de jurisdicción municipal de asientos electorales, dos actualizaciones de nombres de asientos electorales, tres cambios de pertenencia de municipio de asientos electorales, un cambio de pertenencia de municipio del asiento electoral y actualización de nombre de asiento electoral y tres cambios de pertenencia de asientos electorales de circunscripción uninominal a especial o de especial a uninominal:

Departamento	Solicitud de CREACIÓN de asientos electorales	Solicitud de SUPRESIÓN de asiento electoral	Actualización de nombre de asiento electoral	Cambio de pertenencia de municipio de asiento electoral	Cambio de pertenencia de municipio del asiento electoral y actualización de nombre de asientos electoral	Cambio de pertenencia de asiento electoral de circunscripción uninominal a especial o de especial a uninominal
Chuquisaca	8	-	-	-	-	-
La Paz	11	-	-	-	-	1
Cochabamba	22	1	1	-	-	-
Oruro	11	-	-	-	-	-
Potosí	6	-	1	2	1	-
Tarija	-	-	-	-	-	2
Santa Cruz	5	1	-	1	-	-
Beni	6	1	-	-	-	-
Pando	5	3	-	-	-	-
TOTALES	74	6	2	3	1	3

A requerimiento de los TED y de acuerdo al proceso de actualización en la presente gestión se crearon 74 asientos electorales nuevos y 244 recintos electorales nuevos.

Por otra parte, con el propósito de descongestionar recintos electorales saturados y evitar la aglomeración de votantes se habilitaron recintos temporales para las Elecciones Generales, los cuales a la fecha para las **Elecciones Subnacionales** suman un total de 202 recintos según el siguiente cuadro:

b) Actualización y sistematización de la base de datos de geografía electoral.

En esta tarea se efectuó la actualización de la base de datos a través de la creación y ejecución de “scripts”, para la inclu-

sión en la base de datos a nivel nacional en la base de datos SQL-Server con la respectiva codificación para las creaciones, ajustes en datos de ubicación geográfica y/o nombre y actualizaciones en la jurisdicción de Asientos/Recintos Electorales.

Para las Elecciones Generales 2020 en el exterior se habilitaron 117 asientos electorales y 196 recintos electorales en 30 países.

c) Se publicaron en el portal de Geografía y Logística Electoral mapas de asientos y recintos electorales y circunscripciones uninominales, para elecciones generales de 18 de octubre de 2020.

d) Se publicaron en el portal de Geografía y Logística Electoral mapas de asientos y recintos electorales, para la Elección de Autoridades Políticas Departamentales, Regionales y Municipales 7 de marzo de 2021.

10 ARCHIVO CENTRAL

La Unidad de Archivo Central tiene como función fundamental: custodiar, conservar y procesar los documentos generados por las diferentes áreas administrativas del TSE (CPE Art. 237; Ley 018 Art. 30) y brinda servicios de acceso a la información eficiente y oportuna al Organismo Electoral, y a la población en su conjunto.

De acuerdo al Plan Operativo Anual (POA) 2020, se planificó las siguientes tareas:

Organización de los documentos de: Unidad Técnica de Fiscalización (UTF) 3ra. Fase, Dirección Nacional del Servicio Intercultural de Fortalecimiento Democrático (DN-SIFDE) 3ra. Fase y Presidencia 1997-2002.

10.1 RESULTADOS OBTENIDOS

Se procedió a identificar, clasificar, ordenar y describir en series documentales los archivos de las áreas programadas en el POA-2020, las tareas son realizadas como colige en las normas de técnicas de archivos, siguiendo los principios de procedencia y respeto al orden original o natural de los documentos.

Las tres áreas funcionales cuantifican un total de 1.237 piezas documentales con un volumen de 34.82 metros lineales acondicionados en 118 cajas de archivo (Ver cuadro N° 1)

UNIDADES ADMINISTRATIVAS	CANT. UNIDADES DOCUMENTALES	FECHAS EXTREMAS	CANTIDAD DE CAJAS	METROS LINEALES
Unidad Técnica de Fiscalización (UTF) 3F	837	1997-2018	98	23,32
Dirección Nacional de Servicio Intercultural de Fortalecimiento Democrático (DN-SIFDE) 3F	240	2009-2016	20	6,45
Presidencia 1999-2002	160	1999-2002	En procesamiento	5,05
Total	1.237 Unidades documentales		118 Cajas normalizadas	34.82 Metros lineales

Cuadro N° 1

10.2 ACTIVIDADES REALIZADAS

- Se realizó la organización en la clasificación correlativa de 21.431 Libros de Registro de Militantes del Partido Político Movimiento Al Socialismo (MAS-IPSP), acondicionada en cajas de archivo debidamente identificable.
- Se procedió al acondicionamiento de las boletas de Empadronamiento Biométrico–Gestión 2016, de 1.266 tomos empastados, en estantería metálica adecuado al tamaño de hoja A5.
- En cuanto al servicio de consulta de documentos, se tienen los siguientes resultados de enero a noviembre: se cuantificó el préstamo total de 1.786 documentos a diferentes Áreas funcionales del TSE, correspondiente a la gestión 2020.

Nro	MES	CANTIDAD DE SERVICIO
1	Enero	19
2	Febrero	14
3	Junio	317
4	Julio	2
5	Agosto	1186
6	Septiembre	11
7	Octubre	21
8	Noviembre	216
Total		1.786 Servicios

Cuadro N° 2

El crecimiento vegetativo de documentos generados por las unidades administrativas y cumpliendo el ciclo documental de las mismas, en la gestión 2020, transfirieron seis diferentes áreas administrativas del TSE, a la Unidad de Archivo Central para su tratamiento archivístico y custodio.

- 12 de febrero de 2020: Secretaría de Cámara, transfirió 31 cajas de libros de militancia de MAS-IPSP, PL, BST, FRI, DMS, SOL-BO
- 28 de febrero de 2020: DNA, transfirió ocho cajas de documentos administrativos
- 2 de marzo de 2020: Secretaría de Cámara transfirió 24 cajas de documentos administrativos
- 12 de marzo de 2020: DNTIC, transfirió 28 cajas de documentos administrativos
- 14 de octubre de 2020: DNJ transfirió 46 cajas de documentos administrativos
- 24 de noviembre de 2020: Serecí transfirió 1266 tomos de Boleas de empadronamiento Biométrico – 2016

11 UNIDAD DE TRANSPARENCIA Y CONTROL SOCIAL

La Unidad de Transparencia y Control Social tiene como objetivo la prevención y lucha contra la corrupción, formulando lineamientos y mecanismos que coadyuven a fortalecer la participación y control social. Promoviendo y garantizando la rendición pública de cuentas como un canal de información para la ciudadanía en general, donde todas las unidades organizacionales del Órgano Electoral Plurinacional brindan un informe de todas las acciones planificadas y ejecutadas, mostrando los resultados de la gestión 2020.

11.1 ACTIVIDADES REALIZADAS

La Unidad de Transparencia y Control Social implementó la recepción de *reclamos, información y denuncias* mediante la línea Whatsapp 72010909 para la remisión de información de sus denuncias o solicitudes de información.

La Unidad de Transparencia y Control Social expresa la necesidad de acompañar las actividades en los procesos electorales para apoyar en la socialización y generar coresponsabilidad, con acciones de respuesta inmediata en coordinación con unidades organizacionales involucradas en la solución de las demandas ciudadanas.

Cuadro Resumen de reclamos, información y denuncias recibidas durante el ciclo electoral vía Whatsapp


En este cuadro se sintetiza los datos en proyecciones *bimestrales* de los seis últimos meses de la gestión 2020, con el incremento y la disminución de los reclamos, solicitudes de información y denuncias recibidas por la UTCS del TSE mediante Whatsapp.

En este cuadro el incremento de los reclamos, solicitudes de información y denuncias recibidas por la UTCS del TSE mediante Whatsapp es considerablemente notorio por ser los meses próximos a la realización de las Elecciones Generales 2020, donde la ciudadanía pide orientación e información para ejercer sus derechos políticos.

Este cuadro se encuentra actualizado hasta el 21 de diciembre del 2020. Se observa un deceso del flujo de las llamadas en consideración a los meses anteriores en la UTCS mediante Whatsapp, pero también solicitando una información clara para ejercer sus derechos políticos.

En el segundo cuadro se clasifica las razones de las solicitudes de reclamos, información y denuncias recibidas.

DE MARZO A NOVIEMBRE

REVISIÓN DE SOLICITUDES DE INFORMACIÓN POR VENTANILLA ÚNICA SOBRE RECLAMOS Y DENUNCIAS A NIVEL TRIBUNAL SUPREMO ELECTORAL	CANTIDAD
Mala atención	69
Larga espera	51
Mala información	35
Trato preferencial	6
Requisitos excesivos	5
Cobros excesivos	2
Maltrato	3
Contra ORC	9
Empadronamiento	15
Ambientes	2
Otros–desestimados	1
TOTAL	198

En el presente apartado se halla la información de la Unidad de Transparencia y Control Social-UTCS , en razón de la documentación recibida y registrada de notas ingresadas por la ventanilla única de correspondencia del TSE.

DE MARZO A NOVIEMBRE

REVISIÓN DE SOLICITUDES DE INFORMACIÓN POR VENTANILLA ÚNICA SOBRE RECLAMOS Y DENUNCIAS A NIVEL TRIBUNAL SUPREMO ELECTORAL	CANTIDAD
La Paz	75
Potosí	4
Oruro	7
Cochabamba	39
Chuquisaca	12
Santa Cruz	33
Tarija	15
Beni	8
Pando	5
TOTAL	198
PROMEDIO DEL MES	22

Las organizaciones políticas que se apersonan al TSE también tienen el derecho de hacer una solicitud de información o reclamos con relación a los trámites que realizan y fiscaliza la institución.


Respecto a la función permanente del TSE, la Unidad de Transparencia y Control Social – UTCS dirime problemas de funcionamiento interno entre las y los funcionarios con ítem, consultores de línea, directores, jefes de unidades, responsables con alcance de Tribunales Electorales Departamentales, Servicios de Registro Civil a nivel nacional.


Servicio Intercultural de Fortalecimiento Democrático (Sifde)


1. INTRODUCCIÓN

En las políticas y lineamientos establecidos en el Plan Estratégico Institucional 2016-2020 del Órgano Electoral Plurinacional, el Servicio Intercultural de Fortalecimiento Democrático (Sifde) tiene la misión coadyuvar en el avance y consolidación de la democracia intercultural y paritaria en el Estado Plurinacional de Bolivia, con la administración y ejecución de procesos electorales con altos niveles de eficiencia, transparencia e independencia política, garantizando el ejercicio de los derechos políticos de las bolivianas y bolivianos.

2. FORTALECIMIENTO DE LA DEMOCRACIA INTERCULTURAL

De marzo a diciembre de 2020, el Sifde desarrolló sus actividades en un contexto de pandemia permanente y en el marco del proceso electoral que se inició en enero y concluyó el 28 de octubre de 2020, con la entrega de credenciales a las autoridades electas en los comicios del 18 de octubre de 2020. Es así que la mayor parte de sus actividades estuvieron orientadas a fortalecer el ejercicio de los derechos políticos de las bolivianas y bolivianos a partir de cuatro ejes de trabajo:

2.1 Comunicación e Información para el Fortalecimiento de la Democracia Intercultural

Con el objetivo de promover la participación electoral de las personas que cumplieron 18 años hasta el 18 de octubre de 2020, de los migrantes que retornaron al país después del 22 de marzo y de los ciudadanos que cambiaron de domicilio departamental, en el marco del POA 2020, se ejecutó una campaña de comunicación e información pública de empadronamiento permanente a través de publicidad pagada en *Facebook*, así como una campaña orgánica en *Facebook*, *Twitter* e *Instagram*. Para ese fin se elaboró un video promocional y 27 banners informativos. La campaña tuvo una cobertura de 4.645.499 personas en el territorio boliviano, con un total de 13.639.492 impresiones, entre reacciones y comentarios, con una frecuencia de 2,94 veces que se mostró el anuncio a los usuarios.

2.1.1 Estrategia de comunicación e información pública Elecciones Generales 2020

La estrategia de comunicación para las Elecciones Generales 2020 estuvo diseñada sobre la base de dos ejes simbólicos:

1.- “Bolivia parece rota, para curarla hay que encarar los pedazos”

Las elecciones como un escenario en el cual se pueda generar una conciencia social de reconciliación entre quienes se piensan y se ven enfrentados en sus diferencias.

2.- “El voto, el abrazo y la reconciliación”

Las elecciones como un escenario de encuentro con el otro, de tolerancia de las diferencias, de un diálogo plural y de la aceptación de las reglas del juego democrático para lograr el reencuentro y la pacificación.

A esa línea conceptual se sumó una serie de acciones que permitieron la participación informada de la ciudadanía en los comicios del 18 de octubre. Sin duda, el trabajo más importante fue brindar información necesaria y oportuna a la población para revertir el ambiente de inseguridad provocado por el Covid-19. Para ese fin, el Sifde diseñó y ejecutó una estrategia de comunicación adecuada a la pandemia y orientada también al fortalecimiento de la imagen institucional del OEP. Las actividades específicas son:

- La difusión de ocho campañas de comunicación a escala nacional, entre el 26 de agosto y el 18 de octubre de 2020. Para ese fin se contrató 284 medios de comunicación que permitieron al OEP llegar con la información oficial del proceso electoral de forma oportuna y masiva.
- El Covid-19 permitió ampliar la incorporación de las tecnologías de información y comunicación a la labor de comunicación del OEP. El Sifde realizó 21 campañas a través de diversas redes sociales. Con la campaña pagada en Facebook se logró una cobertura de

5.324.790 personas a lo largo del territorio nacional y un total de 31.367.265 impresiones, entre reacciones, comentarios y contenidos compartidos. A través de YouTube se promocionó seis videos institucionales con más de 10.000 reproducciones de cada video.

- A lo largo del proceso electoral se publicó de manera gratuita un total de 4.819 mensajes en Facebook, YouTube, Instagram y Twitter, con una cobertura de más de dos millones de personas.
- De enero a octubre de 2020 se realizó una gestión informativa permanente a través del periódico digital Fuente Directa. Para ese fin se elaboró 521 materiales informativos en colaboración con los Sifde de los Tribunales Electorales Departamentales (TED). El impacto mediático fue importante, ya que se alcanzó un total de 803.887 visitas en los 10 meses. Fuente Directa es un importante referente de información oficial del OEP para la prensa nacional e internacional.
- El Sistema de Información Digital (SISIN) (<https://sisin.oep.org.bo/>) amplió su archivo hemerográfico digital con 8.334 nuevos registros de noticias y artículos de opinión sobre el proceso electoral. Este sistema es de consulta abierta y gratuita para la población en general, cuyo valor agregado consiste en la especialidad en el manejo de la información periodística en materia electoral.
- El trabajo de monitoreo informativo permite enviar a diario reportes vía WhatsApp a las autoridades del TSE y de los TED, de manera que este servicio les permita contar con una alerta informativa y una respuesta oportuna a las contingencias que puedan surgir en el ámbito mediático.
- El monitoreo informativo en medios digitales y en redes sociales permitió detectar perfiles y noticias falsas sobre el OEP y el proceso electoral. Fue importante combatir la desinformación para lograr la confianza de la población.

- Se actualizó de forma continua el portal web institucional (<https://www.oep.org.bo/>) como un medio de comunicación e información oficial. En él se habilitó una página web específica para las Elecciones Generales 2020 con 26 páginas internas en las cuales se publicó todo lo relacionado con el proceso electoral. Entre enero y octubre de 2020, el portal institucional recibió 4.804.854 visitas.
- La atención directa de consultas de la ciudadanía a través de las redes sociales fue otro eje fundamental para combatir la desinformación. Con la comunicación que se estableció por WhatsApp y Facebook se logró atender 27.708 consultas ciudadanas.
- Para afianzar el compromiso del OEP con la población boliviana con respecto a la transparencia con la cual se administró el proceso electoral, se coordinó con los TED la transmisión en tiempo real del cómputo oficial de resultados departamentales y nacional, se difundió 38 horas en vivo a través de Facebook, YouTube y el portal web institucional. Este último tuvo 187.547 visitas durante toda la transmisión y en Facebook se alcanzó 327.000 vistas.

2.1.2 Monitoreo de la propaganda electoral

Con el objetivo de verificar que la difusión de propaganda electoral se realice en el marco de lo establecido en la Ley N° 026 del Régimen Electoral, entre enero y octubre de 2020 la sección Comunicación e Información realizó el monitoreo de la propaganda electoral en tres ámbitos:

- a) Monitoreo a la propaganda electoral en actos públicos que realizaron las organizaciones políticas y candidaturas.
- b) Monitoreo a la propaganda electoral pagada en medios de comunicación a través de la difusión de spots y cuñas.
- c) Monitoreo a la campaña y propaganda pagada en redes sociales digitales.

Medios contratados para la campaña de comunicación e información a escala nacional

▶ TRIBUNALES ELECTORAL DEPARTAMENTALES	▶ CANTIDAD DE MEDIOS CONTRATADOS		
	
 Radio	
 Televisión	TOTAL
Chuquisaca	33	12	45
Cochabamba	24	13	37
Potosí	28	21	49
Tarija	50	35	85
Santa Cruz	14	8	22
Beni	5	3	8
Pando	14	4	18
TSE	10	10	20
TOTAL			284

Materiales producidos para la campaña de comunicación e información		
MATERIAL	CONTENIDO	CANTIDAD
Spots	Seis correspondían al enfoque “el voto el abrazo del reencuentro”, cinco al reposicionamiento institucional y uno a la pedagogía del voto.	12
Cuñas radiales	Traducidos al guaraní, quechua y aimara. Seis correspondían al enfoque “el voto el abrazo del reencuentro”, cinco al reposicionamiento institucional y uno al voto con medidas de bioseguridad.	12
Videos para RRSS	Información electoral subtitulada, en el marco de los criterios de inclusión social	40
Tres cartillas de información sobre el proceso electoral	1. Siete medidas de seguridad sanitaria para las Elecciones Generales 2020. 2. Procedimiento de votación en la Elecciones Generales 2020. 3. Conoce cómo puedes seguir los resultados electorales.	1.200.000
Calendarios de bolsillo	Material motivacional	10.000

2.1.3 Comunicación para el voto en el exterior

El desarrollo de la pandemia condicionó en extremo las operaciones planificadas desde el Sifde para el voto en el exterior. En febrero de 2020, el TSE emitió una convocatoria pública para que las personas interesadas en prestar sus servicios en el proceso electoral envíen su propuesta de interés, en ese momento la pandemia había acelerado en varios países del mundo; pero no en Sudamérica, entre los meses de marzo y agosto las tareas para contratar servicios en el exterior estaban paralizadas no solo por las postergaciones de la fecha de los comicios, sino también porque no existía la certeza de celebrar las elecciones en varios países por el Covid-19.

En septiembre se retomó la tarea de contratar a 10 comunicadores que se harían cargo de los procesos de comunicación e información pública, así como el apoyo al proceso de capacitación a jurados electorales. La decisión de contratar comunicadores tuvo un enfoque estratégico basado en los datos del Padrón Electoral Biométrico, la cantidad de electores fue el indicador principal. Por otro lado, el TSE cuenta con cinco comunicadores permanentes, con ellos el personal de comunicación en el extranjero sumó 15 personas distribuidas de la siguiente manera:

Relación de comunicadores contratados y permanentes en el extranjero					
Elecciones Generales 2020					
PAÍS	CIUDAD	PERSONAL PERMANENTE	PERSONAL CONTRATADO	CANTIDAD DE CIUDADANOS HABILITADOS PARA VOTAR	
1	Argentina	Buenos Aires	1	3	142.568
		Mendoza	1	1	
		San Salvador de Jujuy	0	1	
2	Brasil	Sao Paulo	1	1	41.682
3	Chile	Antofagasta	1	0	32.017
		Calama	0	1	
4	Estados Unidos	Washington	0	1	11.156
		Madrid	1	0	
5	España	Barcelona	0	1	60.239
		Valencia	0	1	
			5	10	
				287.662	

Las actividades propias de la campaña de comunicación e información en el extranjero se iniciaron el 30 de septiembre de 2020, sopesando todas las restricciones que los gobiernos locales impusieron por el Covid-19.

A pesar de las limitaciones, los comunicadores realizaron campañas en las calles, distribuyendo materiales impresos; a través de medios de co-

municación masivos como la radio y la televisión, o medios alternativos como altoparlantes, pantallas de circuito cerrado de los metros y autobuses de servicio público que son utilizados de manera masiva por migrantes latinoamericanos. Las redes sociales con paga y gratuitas también fueron un recurso clave para lograr posicionar las Elecciones Generales 2020 en el extranjero.

2.2 Educación y Capacitación para el ejercicio democrático

2.2.1 Capacitación a actoras/es directos e indirectos del proceso electoral.

A partir de la socialización de la Estrategia de Educación y Capacitación se generó una ruta con tiempos para la elaboración, presentación de los planes departamentales en la perspectiva de una cultura de trabajo articulado entre el TSE y los TED.

En cuanto a resultados alcanzados se pueden citar dos etapas:

a) La elaboración, aprobación, socialización e implementación de la estrategia de capacitación electoral desde el TSE. Resoluciones TSE-RSP ADM N° 009/2020 y TSE-RSP ADM N° 010/2020, de 5 de enero de 2020. Fue remitida a los TED TSE. VOC. DN- SIFDE N° 010/2020 el 16 de junio del 2020 TSE.VOC.DN-SIFDE N° 014/2020

b) En el marco de la Estrategia de Educación y Capacitación, la elaboración, aprobación, presentación e implementación de planes departamentales de capacitación electoral desde los TED y de voto exterior.

En porcentajes, la estrategia se cumplió al 100%. El material de capacitación se entregó antes de los tiempos previstos.

2.2.2 Rediseño y producción de materiales de capacitación electoral

Se realizó el rediseño y producción de materiales de capacitación electoral con base en la normativa aprobada para las Elecciones Generales y conforme a la estrategia reajustada para las para contextos de pandemia incorporando temas de bioseguridad y cadena de custodia. Se produjo tres tipos de materiales:

a) Materiales impresos: guías, cartillas, afiches, hojas informativas, etc.

b) Materiales audiovisuales: spots cortos, programa grabado para TV y radio.

c) Materiales interactivos: APP Yo Soy Jurado Electoral.

El proceso de producción de materiales tuvo las siguientes etapas:

a) Diseño, revisión y/o actualización de contenidos tomando en cuenta:

- Funciones específicas de los distintos actores.
- Medidas de bioseguridad.
- Medidas de la cadena de custodia.
- Procedimientos electorales.
- Otros temas referentes al proceso electoral.

b) Didactización de contenidos en esquemas, ilustraciones pertinentes y dosificación de los contenidos conforme al público destinatario.

c) Edición de textos y diagramación de los materiales.

d) Validación de los materiales en las distintas instancias como ser Jefatura de la Sección de Educación y Capacitación Electoral, Dirección Nacional del Sifde, otras direcciones del TSE y los TED.

e) Revisión y aprobación de los materiales por Sala Plena del TSE.

f) Producción de los materiales de capacitación.

g) Distribución de los materiales de capacitación a los TED.

2.2.3 Capacitación electoral en línea

Se realizó la capacitación electoral en línea mediante la plataforma educativa Demodiversidad, para los actores directos e indirectos del proceso electoral en Bolivia y en el exterior.

Cursos a distancia e-Learning en la plataforma de formación denominada Demodiversidad. En los cursos interactuaron participantes y tutores de forma sincrónica y asincrónica.

Esta capacitación implicó:

- Identificación de no militancia y registro en el Padrón Electoral.
- Gestión y administración de los cursos de capacitación.
- Desarrollo de una oferta académica.
- Seguimiento y monitoreo al proceso de capacitación.
- Autoevaluación, evaluación y reajuste a la oferta para siguientes versiones.

Se ofertó ocho cursos nacionales:

- Para notarios electorales
- Tutores virtuales
- Servidores públicos

- Facilitadores y capacitadores
- Delegados de partidos políticos
- Guías electorales
- Facilitadores para pueblos indígenas

Cursos para voto en el exterior:

- Curso para facilitadores o capacitadores
- Curso informativo para actores electorales
- Curso para tutores virtuales
- Curso para juradas y jurados electorales
- Curso para notarias y notarios electorales
- Curso informativo para actores del proceso electoral

Curso para delegados de partidos políticos y/o alianzas.

	Notarias y notarios electorales Elecciones Generales 2020
4.304	Aprobados en el curso permanente de notarias y notarios electorales.
277	Aprobados en el curso para notarias y notarios electorales voto en el exterior.
165.923	Jurados Voto Nacional y
5.807	Jurados que participaron en el curso presencial y virtual y
237	Actores informados entre ellos:
	Representantes, coordinadores
	Asistentes administrativos
	Asistentes técnicos
	Comunicadores de los consulados
35.600	Actas computadas nacional y exterior sin errores
4.304	Aprobados en el curso permanente de notarias y notarios electorales
171	Actores satisfechos en los cursos de capacitación

- Sistema de reportes de notarias y notarios electorales
- Acciones de retroalimentación y plan de contingencia.

2.2.5 Instrumentos de gestión de calidad

Para hacer efectivo el proceso se contó con instrumentos normativos, en este caso circulares e instructivos de Sala Plena.

Circular TSE. VOC. DN SIFDE N° 010/2020 del 16 de junio del 2020, su objetivo fue socializar planes departamentales adecuados a la estrategia de educación y los lineamientos emitidos por el TSE.

INSTRUCTIVO TSE.VOC.DN-SIFDE 10/2020 del 21 de septiembre del 2020, tiene la finalidad de garantizar la calidad de los procesos de capacitación a los diferentes actores del proceso de Elecciones Generales

INSTRUCTIVO TSE. VOC.DN- SIFDE N° 13/2020 del 6 de octubre del 2020, con la finalidad de generar reporte en el sistema de monitoreo y garantizar la presencia de jurados electorales idóneamente capacitados para llevar adelante las Elecciones Generales 2020

2.2.6 Herramientas de medición de calidad de la capacitación

La App de Google Drive fue diseñada para medir la calidad de la capacitación a partir de observaciones directas del proceso de capacitación a nivel nacional por personal movilizado desde el TSE. La herramienta mide:

- a) Planificación y organización de la capacitación
- b) Pertinencia de la capacitación por actor
- c) Capacitación con medidas de bioseguridad
- d) Acciones de retroalimentación y plan de contingencia

También se contó con la presencia de personal del TSE - SIFDE en los nueve TED para hacer seguimiento y monitoreo al proceso de capacitación, ade-

más de responder a una agenda específica, para la retroalimentación de las acciones realizadas identificando situaciones, tareas concretas que no estaban desarrollándose debidamente y así realizar los ajustes necesarios.

2.3 Instituto para la Democracia Intercultural (IDI)

La administración electoral conlleva distintos procesos que generan niveles de confianza de los electores y de los actores electorales directamente involucrados en un proceso electoral. Uno de esos procesos es brindar información clara, oportuna y confiable sobre temas y tareas que corresponden a los actores políticos y sociales en el desarrollo del proceso electoral. Esa fue la tarea del Instituto para la Democracia Intercultural (IDI) en las Elecciones Generales 2020.

2.4 Análisis e Investigación para fortalecer la democracia intercultural

El OEP orienta su trabajo con reflexiones respecto a temas que hacen al contexto político y electoral del país, con ello brinda a los distintos actores sociales y políticos las herramientas teóricas para un diálogo plural e informado. Ese trabajo se materializa en **Andamios**, la revista oficial del TSE, que tiene como objetivo la publicación de artículos especializados sobre temas electorales, políticos y sociales que son parte de las distintas coyunturas por las que atraviesa el país.

En la gestión 2020 se publicó el número 9 de la revista, dedicado al análisis de los desafíos democráticos que tiene el organismo electoral cuyo reto es el de administrar elecciones transparentes en un contexto político y social altamente polarizado, con el agravante del Covid-19.

2.4.1 Regulación y fiscalización a la elaboración y difusión de estudios de opinión en materia electoral

La sección Análisis e Investigación tuvo la responsabilidad de realizar diversas acciones para regular y fiscalizar la elaboración y difusión de estudios de opinión en materia electoral, para ese fin desarrolló las siguientes actividades:

- Actualizó y fortaleció el Reglamento de Estudios de Opinión en Materia Electoral y se puso en conocimiento de organizaciones

políticas, candidaturas, empresas especializadas, medios de comunicación y entidades académicas.

- Realizó el registro de empresas especializadas, medios de comunicación y entidades académicas para la elaboración y difusión de estudios de opinión en materia electoral en las Elecciones Generales 2020.
- Realizó la revisión de las fichas técnicas (características técnico-metodológicas) de los estudios de opinión en materia electoral antes del inicio del trabajo de campo.
- Realizó la revisión de los informes de resultados y bases de datos de los estudios de opinión en materia electoral y, asimismo, de las copias de su difusión en medios de comunicación
- Tuvo la responsabilidad de realizar la publicación de resultados de estudios de opinión en materia electoral en el portal web del OEP.

En el marco del derecho fundamental que tiene la ciudadanía a la comunicación e información pública para la participación electoral, y en atención a las medidas de bioseguridad establecidas por el Gobierno central para evitar los contagios por el Covid-19, se determinó y reguló la ejecución de estudios de opinión en materia electoral a distancia, por teléfono, por telefonía móvil y/o internet. Esta fue una medida que ayudó a fortalecer la transparencia en la administración y control del proceso electoral, dada la coyuntura de salud existente en el país.

2.5 Observación, Acompañamiento y Supervisión de los procesos de la democracia intercultural

2.5.1 Autonomías Indígena Originario Campesinas para fortalecer el Estado Plurinacional

En ejercicio de su libre determinación y a través de sus normas y procedimientos propios los Ayllus Urinsaya, Aransaya y Majasaya que son parte del distrito Challa del municipio de Tacaparí en el departamento de Co-

chabamba luego de consolidar su territorio indígena originario campesino (TIOC) llevaron a cabo la consulta de acceso a la autonomía indígena originario campesina para luego conformar su órgano deliberativo a cargo de redactar el proyecto de estatuto autonómico.

El 15 de febrero de 2020 en la localidad Chálla Lacuyo, hombres y mujeres de las 27 comunidades, 12 subcentrales y 12 TIOC, a convocatoria de las autoridades originarias de los tres ayllus o centrales regionales se organizaron en fila para expresar su voluntad y aceptar el acceso a la autonomía de manera unánime. En seguida, las autoridades comunales acreditan mediante actas comunales a sus representantes ante el órgano deliberativo, como reconocimiento de sus normas y procedimientos propios.

En el contexto de la pandemia y bajo medidas de bioseguridad, el pueblo guaraní de las capitanías del Gran Kaipependi Karovaicho y Kaaguasu que promueven la conversión del municipio de Gutiérrez en autonomía indígena aprobó el 11 de septiembre de 2020 su Estatuto Autonómico por normas y procedimientos propios, con la participación de representantes del sector urbano de Gutiérrez e Ipita del departamento de Santa Cruz.

El 20 de noviembre de 2020, los ayllus Qullana, Chiqochi, Qorqa, Visijsa y el centro poblado de Yura aprobaron al interior del cabildo el Estatuto Autonómico del Jatun Ayllu Yura. El 27 de noviembre de 2019 el Tribunal Constitucional Plurinacional (TCP) declaró la compatibilidad plena del Estatuto con la Constitución Política del Estado; con ese fallo, el 17 de junio de 2020 el TSE admitió la supervisión del cabildo de aprobación del documento autonómico.

El Estatuto Autonómico fue aprobado por normas y procedimientos propios en dos instancias, la primera en sesiones separadas de los cuatro ayllus y del centro poblado, luego en una plenaria donde las autoridades de cada ayllu dieron a conocer los resultados de la consulta a sus miembros. En ambos momentos el OEP supervisó el proceso con el objetivo de verificar el cumplimiento de las normas y procedimientos del Jatun Ayllu Yura.

Entre los procesos autonómicos la conversión del municipio de Huacaya, impulsada por el pueblo guaraní de las capitanías de Mboicobo y Santa Rosa luego del rechazo a su estatuto autonómico en referendo de 9 de julio

de 2017, retoma el trabajo de su asamblea estatuyente y las modificaciones a su estatuto. En este trabajo una comisión técnica del OEP acompañó reuniones y asambleas (5/12/2020) para las modificaciones al proyecto de estatuto y luego ser aprobados en sesión ordinaria de la asamblea estatuyente el 6 de diciembre del presente de acuerdo al procedimiento establecido en su reglamento interno y con la supervisión del Sifde.

2.5.2 Consulta Previa

Otra tarea específica que realiza el Sifde es el seguimiento y monitoreo a los procesos de consulta previa cuya observación y acompañamiento es solicitada por la Autoridad Jurisdiccional Administrativa Minera (AJAM). Hasta el 14 de diciembre de 2020, el TSE admitió 130 procesos de consulta previa, previo cumplimiento de plazos y requisitos establecidos en el reglamento correspondiente fueron derivados vía Presidencia del TSE a los TED, de acuerdo al siguiente detalle:

En cuanto al estado de la consulta previa en materia minera y con la participación de las naciones y pueblos indígena originario campesinos además de las comunidades interculturales, el OEP en el periodo de octubre 2015 al 14 de diciembre de 2020 registró el ingreso y notificación por parte de la AJAM de 1.376 procesos dando inicio a las reuniones deliberativas en procesos de consulta previa.

El Reglamento de Otorgación y Extinción de Derechos Mineros establece el procedimiento de la consulta previa en materia minera. En la gestión 2020, al cumplirse el reglamento y procedimiento citado, según el sistema de seguimiento y monitoreo del Sifde se verificó la conclusión de 72 procesos de consulta previa, cuyos los informes de observación y acompañamiento además de las resoluciones de aprobación, emitidas por la Sala Plena del TED, fueron comunicadas a la Asamblea Legislativa Plurinacional, el Ministerio de Minería y Metalurgia y la AJAM bajo el siguiente registro:

N°	Tribunal Electoral Departamental	Número de procesos
1	La Paz	33
2	Potosí	44
3	Oruro	9
4	Cochabamba	20
5	Chuquisaca	4
6	Tarija	0
7	Santa Cruz	9
8	Beni	6
9	Pando	0
*	Interdepartamental	5
TOTAL		130

Fuente: base de datos de la Dirección Nacional del Sifde-TSE.

Cuadro 1. Procesos de Consulta Previa notificados por la AJAM al OEP

N°	Tribunal Electoral Departamental	Procesos Notificados
1	La Paz	6
2	Potosí	43
3	Oruro	5
4	Cochabamba	10
5	Chuquisaca	8
6	Tarija	0
7	Santa Cruz	0
8	Beni	0
9	Pando	0
*	Interdepartamental	0
TOTAL		72

Fuente: base de datos de la Dirección Nacional del Sifde-TSE.

Cuadro 2. Procesos de Consulta Previa notificados por el OEP

Según los registros del Sifde de los TED un número aproximado de 557 procesos de consulta previa se encuentran en trámite para nueva convocatoria o reprogramación de la reunión deliberativa, la mayoría de ellas bajo competencia de los TED de Potosí, La Paz y Cochabamba, que reportan la mayor convocatoria y realización de procesos de consulta previa con la participación de la población indígena originaria campesina.

2.5.3 Asambleas y cabildos

En el marco de la Ley N° 026 del Régimen Electoral, la ciudadanía organizada solicitó la observación y acompañamiento a espacios democráticos de la asamblea y el cabildo, desarrollada en el espacio virtual y mediante las tecnologías de la información y la comunicación que hizo posible una participación diversa y desde distintos puntos del hemisferio.

En la observación y acompañamiento al *Cabildo digital para una salida política y democrática a la crisis*, la comisión del OEP registró la participación nacional e internacional entre los tres segmentos de participantes: las 2110 personas que se conectan a la difusión a través del aplicativo Facebook Live; el panel de 44 oradores delegados por organizaciones de la sociedad civil y un tercer segmento representado por 381 comentarios (97 de aprobación, 10 en desacuerdo y el restante con ideas generales) de personas que expresan su opinión sobre: la justicia y pacificación del país, participación y respecto a los resultados del 18 de octubre, defensa de los recursos naturales y preservación de bosques; por últimos un acuerdo para encarar la crisis económica y el Codiv 19; cuatro temáticas incluidas en la resolución emitida y presentada por los organizadores.

Un segundo evento denominado *Cabildo virtual nacional 10/10 por la unidad de Bolivia 2020*, difundida vía Facebook Live tuvo la participación de

diversos actores en el nivel nacional, entre ellos el moderador y 11 oradores (siete hombres y cuatro mujeres), representantes de plataformas ciudadanas que se dirigen a la ciudadanía. La comisión del OEP durante la transmisión observó el registró de aproximadamente 137 likes (Me gusta) y 131 comentarios de personas conectadas a la difusión del cabildo.

2.5.4 Promoción de la democracia intercultural en las circunscripciones especiales indígenas

En el marco del acompañamiento a las naciones y pueblos indígenas mediante acciones de información y sensibilización sobre la democracia

intercultural, a través de la Sección de Observación Acompañamiento y Supervisión, el Sifde realiza actividades de promoción y ejercicio de los derechos políticos de las naciones y pueblos indígena originario campesinos. Con esa finalidad en la gestión 2020 ejecutó el proyecto: “Promoción de la democracia intercultural y las Elecciones Generales 2020 en circunscripciones especiales en las naciones y pueblos indígenas minoritarios”, con el apoyo financiero de IDEA Internacional. El proyecto destinado a hombres y mujeres de las comunidades indígenas que habitan las siete circunscripciones especiales indígenas que corresponden a los departamentos de: La Paz, Cochabamba, Oruro, Tarija, Santa Cruz, Pando y Beni, con estrictas medidas de bioseguridad.

	CIRCUNSCRIPCIÓN ESPECIAL INDÍGENA	REUNIONES REALIZADAS	MUJERES	HOMBRES	PARTICIPACIÓN TOTAL
1	Tarija	32	117	119	236
2	Cochabamba	27	193	223	416
3	Pando	28	437	475	912
4	Beni	64	594	777	1.371
5	Santa Cruz	69	639	534	1.173
6	Oruro	40	190	224	414
7	La Paz	94	532	672	1.204
	Total	354	2.702	3.024	5.726

Cuadro 3. Resultados de la ejecución del plan de movilización en las circunscripciones especiales

La cantidad de reuniones realizadas por los facilitadores indígenas refleja que el proyecto logró una buena cobertura *in situ*. Por otro lado, la cantidad de hombres y mujeres que participaron en los eventos muestra un leve desequilibrio en la participación de las mujeres en los procesos de información y capacitación electoral.

2.5.3.1 Comunicación e información para la promoción de la democracia intercultural en las naciones y pueblos indígenas

Para fortalecer el trabajo de los facilitadores indígenas, el Sifde elaboró materiales de comunicación e información para su difusión a través de emisoras

radiales que tienen alcance en las comunidades indígenas. Los materiales producidos fueron una cuña y dos microprogramas para radio, ambos estaban diseñados con el fin de promover la participación informada de la ciudadanía que habita los territorios indígenas en las Elecciones Generales 2020.

2.5.3.2 Acompañamiento y observación de la jornada electoral en las comunidades indígenas

Otra actividad programada en el proyecto fue el acompañamiento y la observación durante la jornada electoral. Cada facilitador realizó esa tarea en el recinto electoral de la comunidad donde reside. Para la observación se

diseñó un instrumento de medición que le permita al OEP tener la información necesaria sobre el desarrollo de los comicios y el cumplimiento de las buenas prácticas electorales con respecto a los criterios de inclusión, género e interculturalidad.

El acercamiento a la población permitió a los facilitadores recoger información valiosa acerca del trabajo realizado por el OEP a lo largo del proceso electoral. Las percepciones ciudadanas son importantes a la hora de diseñar políticas que ayuden a mejorar los canales de información, comunicación y capacitación electoral para un mejor desempeño del OEP. Esto se expresa desde las comunidades que reconocen la iniciativa del OEP para incluir a miembros indígenas en procesos de información y socialización desarrollados al interior de las comunidades indígenas y en su propio idioma, a diferencia de experiencias pasadas que estuvieron a cargo de personal del área urbana o la capital de cada departamento.

2.5.4 Procesos de elección/designación/nominación de candidatos por la circunscripción especial de las naciones y pueblos indígena originario campesinos

El 27 de enero de 2020, la comisión técnica del TED Cochabamba a solicitud del Cacique Mayor del Consejo Indígena Yuracaré y el Cacique Indígena del Consejo Yuqui-Bia Recuate, acompañó la nominación de los candidatos, titular y suplente, por la circunscripción especial indígena tomando en cuenta el procedimiento consensuado por las autoridades indígenas. Con la participación de 72 miembros del pueblo Yuracaré y 45 del pueblo Yuqui se desarrolló en instalaciones del Gobierno Municipal de Chimoré la gran asamblea de ambos pueblos bajo el acompañamiento de la comisión técnica del OEP.

En la comunidad Nanahua del municipio de San Lorenzo, en cumplimiento de la convocatoria a la asamblea de los pueblos Yaminahua, Machineri, Cavineño, Esse Ejja y Tacana, emitido por autoridades de la Central Indígena de Pueblos Originario de la Amazonia de Pando (CIPOAP), con la participación de los capitanes grandes y presidentes de las comunidades de los cinco pueblos se llevó a cabo la nominación de candidaturas por la circunscripción especial de Pando. La comisión técnica del TED Pando en el acompañamiento a la asamblea registró el cumplimiento de la paridad y alternancia además de la rotación o turno en la titularidad y suplencia de candidaturas, así el pueblo Tacana presentó a la candidata titular y el pueblo Esse Ejjá al candidato suplente, como ejercicio de sus normas y procedimientos propios, y ante la presencia de las delegaciones de los pueblos Cavineño, Machineri y Yaminahua que reconocen esta nominación.

2.5.5 Enfoques de inclusión: género, generacional, discapacidad, interculturalidad y plurinacionalidad.

Entre las acciones de observación y acompañamiento el OEP tiene como objeto de estudio los enfoques de inclusión social en género, generacional, discapacidad, interculturalidad y plurinacionalidad, objeto que fue abordado en gabinete debido a las medidas de bioseguridad asumidas por la pandemia. Para este trabajo se formuló un plan de acción y cuya implementación a través de instrumentos técnicos con criterios de observación serán aplicados en tres componentes que forman parte del proceso electoral: Registro de candidaturas de las organizaciones políticas a la Asamblea Legislativa Plurinacional; los materiales electorales destinados a procesos de capacitación y los materiales electorales para la campaña de información y comunicación del OEP.


Servicio de Registro Cívico

Serec Nacional

El Servicio de Registro Cívico (Serec) es la entidad responsable de la organización y administración del sistema de Registro Biométrico, conformado por el Padrón Electoral y el Registro de los Hechos Vitales y actos jurídicos referidos al estado civil de las personas naturales, para el ejercicio pleno de los derechos civiles y políticos bajo responsabilidad la ejerce con base en principios, organización, atribuciones y procedimientos.

Su misión está enfocada a posibilitar el derecho a la identidad y a la inclusión social de las personas en concordancia con los derechos y deberes reconocidos en la Constitución Política del Estado Plurinacional de Bolivia, mediante el registro individualizado de las personas naturales, de sus nombres y apellidos, de su filiación, del lugar y la fecha de su nacimiento, así como de los actos derivados del estado civil y defunción.

1.- REGISTRO DE HECHOS VITALES Y ACTOS JURÍDICOS**A) EJECUCIÓN DE INSCRIPCIONES Y CERTIFICACIÓN**

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 al Derecho a la Identidad que tienen los niños y adolescentes, el Serecí, a través de las Oficialías de Registro Civil de los nueve departamentos, ejecutó a lo largo de la gestión la inscripción de nacimientos y certificación gratuita de niños y niñas en todo el territorio nacional.

Esta responsabilidad es compartida con los padres de familia, instituciones de salud, de educación y otros, puesto que se debe velar que los recién nacidos y niños sean inscritos al Registro Civil de forma temprana.

B) NACIMIENTOS

Departamento	Mes												Total
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	
Chuquisaca	1.065	861	664	105	473	855	942	819	1.295	1.237	1.221	351	9.888
La Paz	5.766	4.545	3.085	87	2.292	7.587	4.401	3.252	5.407	5.160	5.119	1.389	48.090
Cochabamba	4.398	3.199	2.336		948	4.698	2.360	3.577	4.513	4.432	4.089	1.144	35.694
Oruro	1.151	851	490	21	558	1.186	901	701	1.254	1.157	1.230	294	9.794
Potosí	1.406	1.151	1.037	30	894	1.360	1.820	996	1.898	1.806	1.882	495	14.775
Tarija	1.124	746	582	77	321	449	844	795	1.010	1.046	1.138	309	8.441
Santa Cruz	8.662	6.274	4.203	55	1.468	2.618	5.222	5.269	7.574	7.482	7.239	2.223	58.289
Beni	1.473	1.099	918		78	340	918	1.195	1.495	1.530	1.541	443	11.030
Pando	148	139	152	13	80	68	161	174	426	268	209	77	1.915
Total	25.193	18.865	13.467	388	7.112	19.161	17.569	16.778	24.872	24.118	23.668	6.725	197.916

Fuente: Reportes Direcciones Departamentales con Datos a 8 de diciembre de 2020.

CUADRO N° 1
NÚMERO DE INSCRIPCIONES DE NACIMIENTOS EN BOLIVIA
 (Del 1 de enero al 8 de diciembre de 2020)

C) DEFUNCIONES

Departamento	MES												Total
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	
Chuquisaca	285	240	218	38	205	286	491	727	479	337	268	63	3.637
La Paz	1.443	1.355	1.193	63	1.348	2.651	7.260	4.914	2.162	1.564	1.402	414	25.769
Cochabamba	852	773	728	1	620	1.743	2.491	2.080	1.162	954	924	217	12.545
Oruro	252	248	191	23	235	398	1.095	831	435	314	284	72	4.378
Potosí	353	329	273	5	255	371	711	900	769	508	401	121	4.996
Tarija	222	203	214	16	165	194	472	523	423	318	240	65	3.055
Santa Cruz	1.218	1.115	1.268	9	890	3.053	3.658	1.891	1.558	1.384	1.226	290	17.560
Beni	187	188	156	1	23	135	1.123	403	287	223	205	47	2.978
Pando	16	23	21	2	18	20	143	54	42	24	13	8	384
Total	4.828	4.474	4.262	158	3.759	8.851	17.444	12.323	7.317	5.626	4.963	1.297	75.302

CUADRO N° 2
NÚMERO DE INSCRIPCIONES DE DEFUNCIONES EN BOLIVIA
 (Del 1 de enero al 8 de diciembre de 2020)

D) MATRIMONIOS

Departamento	Mes												Total
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	
Chuquisaca	269	108	97			32	66	51	152	151	93	68	1.087
La Paz	1.344	477	540	1	1	410	568	194	928	854	413	371	6.101
Cochabamba	1.030	587	413		2	41	30	414	818	889	620	333	5.177
Oruro	313	100	85			64	124	58	218	182	109	73	1.326
Potosí	340	110	128		1	15	140	77	216	288	126	94	1.535
Tarija	230	99	78				74	65	122	125	112	47	952
Santa Cruz	994	743	477		1	3	274	478	796	982	811	342	5.901
Beni	101	88	54			3	33	52	157	117	122	35	762
Pando	25	17	14				2	14	47	34	35	13	201
Total	4.646	2.329	1.886	1	5	568	1.311	1.403	3.454	3.622	2.441	1.376	23.042

CUADRO N° 3
NÚMERO DE INSCRIPCIONES DE MATRIMONIOS EN BOLIVIA
 (Del 1 de Enero al 8 de diciembre de 2020)

E) UNIONES LIBRES

Departamento	Mes										
	Enero	Febrero	Marzo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	Total
Chuquisaca	5	4	3	1	5		11	9	6		44
La Paz	37	15	20	20	9	10	22	25	20	3	181
Cochabamba	14	9	5	34	4	9	17	17	11	3	123
Oruro	4	2	3	5	4	2	6	7	6	2	41
Potosí	2	5		1	1		7	10	8	1	35
Tarija	1	5	3		3		2	5	4		23
Santa Cruz	17	31	24		13	7	12	15	25	7	151
Beni	3	2	8		1	1	5	7	4	2	33
Pando	2	8	7	14	9	12	6	5	7		70
Total	85	81	73	75	49	41	88	100	91	18	701

CUADRO N° 4
NÚMERO DE INSCRIPCIONES DE UNIONES LIBRES EN BOLIVIA
 (Del 1 de enero al 8 de diciembre de 2020)

F) DIVORCIOS

Departamento	Mes												
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	Total
Chuquisaca	38	35	18			6	5	6	27	32	3		170
La Paz	256	200	114			32	134	110	127	86	40	2	1.101
Cochabamba	121	98	95		2	114	71	74	104	42	10		731
Oruro	53	35	29			18	17	15	68	36	13		284
Potosí	41	24	22	1	6	11	23	14	17	17	4		180
Tarija	30	29	13			1	23	18	20	12	4		150
Santa Cruz	148	130	85		1	3	53	87	90	67	19		683
Beni	20	13	15			1	5	12	12	11	3		92
Pando	10	9	2				4	5	4	7	1	1	43
Total	717	573	393	1	9	186	335	341	469	310	97	3	3.434

CUADRO N° 5
NÚMERO DE INSCRIPCIONES DE DIVORCIOS EN BOLIVIA
 (Del 1 de enero al 8 de diciembre de 2020)

G) DIVORCIOS NOTARIALES

Departamento	Mes										Total
	Enero	Febrero	Marzo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	
Chuquisaca	4	2	1	2	2	2	2	1	3		19
La Paz	12	10	4	5	15	8	13	18	13	3	101
Cochabamba	5	5	4	4	5	6	9	5	5	1	49
Oruro	1			1					1		3
Potosí	2	3			1		2	1			9
Tarija	1		1				4	1	2	1	10
Santa Cruz	7	10	2		6	11	8	10	7		61
Beni	1	1	1			1	4	1	1	1	11
Total	33	31	13	12	29	28	42	37	32	6	263

CUADRO N° 6
NÚMERO DE INSCRIPCIONES DE DIVORCIOS NOTARIALES EN BOLIVIA
 (Del 1 de enero al 8 de diciembre de 2020)

H) NÚMERO DE OFICIALES DE REGISTRO CIVIL

CANTIDAD DE OFICIALES DE REGISTRO CIVIL EN FUNCIONES CON EL TIPO DE SISTEMA				
DEPARTAMENTO	1. RC BIO	2. LIBROS-REGINA	NO CUENTA CON SISTEMA	2. LIBROS
1. Chuquisaca	45			
2. La Paz	198	62	1	
3. Cochabamba	142			
4. Oruro	46	47		
5. Potosí	75			
6. Tarija	36	1		
7. Santa Cruz	236	19		3
8. Beni	28	1		
9. Pando	6			
Total general	812	130	1	3

2.- CUADRO CONSOLIDADO DE VENTA DE VALORES

CÓDIGO	DESCRIPCIÓN	P.U. de venta Bs.	TOTAL	
			Cantidad	Bs.
R-62	Certificado de Nacimiento	33	3.992.134	131.740.422
R-63	Certificado de Matrimonio	34	547.051	18.599.734
R-64	Certificado de Defunción	34	598.601	20.352.434
R-65	Libreta de Familia	3	25.398	76.194
TOTAL TASAS			5.163.184	170.768.784

DERECHOS				
CÓDIGO	DESCRIPCIÓN	P.U. de venta Bs.	TOTAL	
			Cantidad	Bs.
R-52-60	Derecho a Duplicado y Sello de Seguridad	0		0
R-59	Tramites Judiciales-Administrativos	23	639.261	14.703.003
R-53	Edicto Matrimonial	17	42.512	722.704
R-54	Pase para Bautismo	0	0	0
R-55	Pase para Inhumación	0	0	0
R-61	P.V. Libreta de Familia	24	50.216	1.205.184
R-69	P.V. Informe y Legalizaciones	23	279.765	6.434.595
M-57	Formulario de Legalizaciones Interior	59	89.841	5.300.619
M-57	Formulario de Legalizaciones La Paz	59	1.314	77.526
R-75	Matrimonio con Extranjero	978	16.768	16.399.104
R-66	CERTIFICACIÓN DE UNIÓN LIBRE	30	7.702	0
TOTAL DERECHO			1.119.677	44.842.735

TOTAL TASAS Y DERECHOS			6.282.861	215.611.519
-------------------------------	--	--	------------------	--------------------

● ●

CUADRO N° 7
VENTA DE VALORES

(Del 1 de enero a noviembre de 2020)

3.- EJECUCIÓN DE TRÁMITES ADMINISTRATIVOS DE SANEAMIENTO DE PARTIDAS

Un aspecto que resalta entre estos trámites de diversa índole, es el referido a la ejecución de los trámites administrativos de saneamiento de partidas, que por efecto de la implementación del “Reglamento de Rectificación, cambio, complementación, ratificación, reposición, cancelación y traspaso de partidas de Registro Civil por la vía administrativa “, con el consiguiente beneficio directo a la población.

En el marco de la nueva normativa, casi la totalidad de las solicitudes de rectificación de partidas de Registro Civil que presentan los usuarios son atendidas en la vía administrativa, beneficiando a los usuarios en tiempos y costos y sobre todo, aliviando la carga procesal de los juzgados ordinarios.

En el siguiente cuadro se observa el número de trámites de este tipo procesados en esta gestión:

DEPARTAMENTO	TRÁMITES SIN PRUEBA	OBSERVADAS O RECHAZADAS	REPOSICIONES	TRASPASOS	TRÁMITES DE DIVORCIO	TOTAL
Chuquisaca	33.543	7.188	550	331	3.839	89.602
La Paz	303.867	126.227	1.409	1.901	21.639	603.640
Cochabamba	99.353	15.707	2.329	1.114	18.977	252.948
Oruro	90.578	2.163	204	3.086	5.888	137.358
Potosí	72.230	2.895	1.470	783	5.631	140.546
Tarija	46.256	1.417	245	617	4.096	111.558
Santa Cruz	22.345	10.652	280	2.282	21.846	327.010
Beni	12.618	9.107	388	4.122	2.991	99.856
Pando	6.145	315	41	109	484	11.029
DIR.NAL	10.239	1.446	0	0	0	14.322
Total general	697.174	177.117	6.916	14.345	85.391	1.787.869

Fuente: Reportes Direcciones Departamentales con datos a noviembre de 2020.

CUADRO N° 8
NÚMERO DE TRÁMITES ADMINISTRATIVOS DE SANEAMIENTO DE PARTIDAS A ESCALA NACIONAL
 (Del 1 de enero al 30 de noviembre de 2020)

4.- APLICACIÓN DE LA LEY DE IDENTIDAD DE GÉNERO

DEPARTAMENTO	TOTAL DE TRÁMITES PROCESADOS	TRÁMITE C/RECHAZO	RESOLUCIÓN DE ENMIENDA	TOTAL DE TRÁMITES PROCESADOS
Chuquisaca	2	0	0	2
La Paz	8	0	0	8
Cochabamba	7	0	0	7
Oruro	0	0	0	0
Potosí	0	0	0	0
Tarija	0	0	0	0
Santa Cruz	9	0	0	9
Beni	0	0	0	0
Pando	6	0	0	6
TOTAL	32	0	0	32

CUADRO N° 9
NÚMERO DE TRÁMITES DE CAMBIO DE NOMBRE PROCESADOS
 (Del 1 de enero al 30 de noviembre de 2020)

5.- REGLAMENTO INTERNO DE ACCESO A LA INFORMACIÓN

Desde enero al 30 de noviembre de 2020, el Serec recibió 50.872 solicitudes de información, presentadas por autoridades judiciales, del Ministerio Público y entidades públicas.

DEPARTAMENTO	Ministerio Público	Órgano Judicial	Instituciones Públicas	Titulares o Representantes Legales	Total Certificaciones
Chuquisaca	2.197	10.507	1.643	32.278	46.625
La Paz	21.503	26.173	1.457	55.772	104.905
Cochabamba	20.794	23.393	2.349	62.079	108.615
Oruro	3.455	13.430	1.150	27.629	45.664
Potosí	2.090	3.680	2.852	61.231	69.853
Tarija	14.827	10.377	383	74.458	100.045
Santa Cruz	8.445	26.287	213	75.954	110.899
Beni	1.777	2.443	25	12.724	16.865
Pando	949	1.346	45	6.088	8.424
Total general	76.037	117.636	10.117	408.213	611.895

CUADRO N° 10
ÓRDENES JUDICIALES Y REQUERIMIENTOS FISCALES ATENDIDOS
 (Del 1 de enero al 30 de noviembre de 2020)

6.- PROCESOS DE EMPADRONAMIENTO Y CONFORMACIÓN DE PADRÓN ELECTORAL

- Actualización de Software de Registro Electoral (PARClient) para las Elecciones Generales 2020 del Empadronamiento.
- Preparación y ejecución del Empadronamiento masivo.
- Transmisión y consolidación de registros realizados en campo (Ejecutados por las TIC de los Serecí departamentales).
- Procesamiento de los registros del empadronamiento permanente.
- Asignación de mesas a ciudadanas y ciudadanos que se encuentran en el proceso Elecciones Generales 2020.
- Rehabilitación, inhabilitación y depuración en cada conformación de Padrón Electoral para los diferentes procesos electorales de la gestión 2020.
- Generación de lista de ciudadanos inhabilitados para su respectiva publicación de los diferentes procesos electorales de la gestión 2020.
- Procesamiento de reclamos y actualización del Padrón Electoral biométrico para los diferentes procesos electorales de la gestión 2020.
- Cruce de registros de ciudadanas y ciudadanos con la base de datos de Registro Civil Difuntos para depurar en el Padrón Electoral Biométrico para los diferentes procesos electorales de la gestión 2020.
- Conformación y liberación de Padrón Electoral Biométrico para los diferentes procesos electorales de la gestión 2020.

La estadística final del padrón para las Elecciones Generales 2020 es:

Nº	DEPARTAMENTO	Habilitados	Inhabilitados (Ciudadanos No votantes)	Depurados	No Habilitados (Otras Causales)	TOTALES
1	Chuquisaca	368.623	8.964	25.502	263	403.352
2	La Paz	1.923.305	27.730	147.886	876	2.099.797
3	Cochabamba	1.340.548	23.037	78.969	625	1.443.179
4	Oruro	339.950	4.723	25.078	111	369.862
5	Potosí	453.287	12.934	39.267	389	505.877
6	Tarija	376.846	11.687	20.781	294	409.608
7	Santa Cruz	1.886.386	39.456	97.254	1.138	2.024.234
8	Beni	270.213	6.614	16.968	235	294.030
9	Pando	72.136	1.387	2.600	79	76.202
TOTALES		7.031.294	136.532	454.305	4.010	7.626.141

Fuente: Informes emitidos por Dpto. TEC

CUADRO N° 11
PADRÓN PARA LAS ELECCIONES GENERALES 2020
 (Del 1 de enero al 30 de noviembre de 2020)

7.- CUADRO: GENERAL PADRÓN DEL EXTERIOR POR PAÍS

COD PAÍS	Nombre País	Habilitados	Inhabilitados	Depurados	No Habilitados	TOTALES
4	Alemania	268	11	0	1	280
11	Argentina	142.568	24.247	1.013	109	167.937
17	Austria	90	5	0	0	95
24	Bélgica	226	0	1	1	228
34	Brasil	41.682	4.542	269	22	46.515
40	Canadá	101	7	1	0	109
44	Chile	32.017	840	107	33	32.997
45	China	42	1	0	0	43
49	Colombia	362	36	3	3	404
52	República de Corea del Sur	22	0	0	0	22
53	Costa Rica	156	11	0	1	168
55	Cuba	344	25	3	0	372
61	Ecuador	207	0	0	0	207
62	Estados Unidos	11.156	4.408	154	21	15.739
63	Egipto	12	1	0	0	13
67	España	60.239	15.321	381	66	76.007
74	Francia	693	63	1	0	757
91	Países Bajos	125	4	0	0	129
107	India	8	1	0	0	9
108	Gran Bretaña	1.415	176	11	3	1.605
124	Italia	5.859	600	21	18	6.498
129	Japón	196	39	0	1	236
154	México	321	22	1	0	344
180	Panamá	142	3	2	0	147
181	Paraguay	420	31	3	0	454
182	Perú	1.038	49	3	1	1.091
194	Rusia	151	6	0	0	157
212	Suecia	438	45	1	0	484
213	Suiza	1.151	133	3	3	1.290
233	Uruguay	182	7	0	0	189
TOTALES		301.631	50.634	1.978	283	354.526

8.-CONSULTAS AL SISTEMA RCPIO

ENTIDAD	Suma de cantidad consultas
Segip	398.473
Serecí BN	402.462
Serecí CBBA	1.843.350
Serecí LPZ	2.803.452
Serecí NAC	132.092
Serecí OR	621.647
Serecí PN	96.355
Serecí PTS	642.152
Serecí SCR	515.485
Serecí SCZ	2.832.888
Serecí TRJ	453.213
TEDBE	409
TEDCB	1.121
TEDCH	64
TEDLP	5.173
TEDOR	96
TEDPN	60
TEDPT	1.508
TEDSC	832
TEDTJ	1.046
TSE	218.871
TSE-Sifde	76.235
Total general	11.046.984

CUADRO N° 12

(Del 1 de enero al 30 de noviembre de 2020)

9.- CAMPAÑAS DE REGISTRO, SANEAMIENTO Y CERTIFICACIÓN DE PARTIDAS DE REGISTRO CIVIL

DEPARTAMENTO	PROVINCIA	MUNICIPIO	NUEVAS INSCRIPCIONES DE NACIMIENTO PERSONAS		PARTIDAS SANEADAS (C)	DUPLICADOS A PERSONAS QUE NO TENGAN ERRORES EN LA BASE DE DATOS (D)	TOTAL BENEFICIARIOS (F= A+B+C+D+E)
			MENORES DE 12 AÑOS (A) LEY 548	MAYORES DE 12 AÑOS (B)			
PANDO	MADRE DE DIOS	EL SENA	27	0	34	177	238
PANDO	FEDERICO ROMÁN	SAN PEDRO DE VILLA NUEVA SANTOS MERCADO	194	0	165	992	1.351
BENI	YACUMA	YACUMA	14	0	0	66	80
BENI	MARBÁN	MARBÁN	23			13	36
COCHABAMBA	QUILLACOLLO	TIQUIPAYA	0	0	0	1.000	1.000
POTOSI	NOR CHICHAS	COTAGAITA	2	1	37	300	340
POTOSI	CHARCAS	TOROTORO	58	8	92	233	391
POTOSI	TOMAS FRIAS	POTOSÍ (CÁRCEL DE CANTUMARCA)	3	0	1	55	59
SANTA CRUZ	CHIQUITOS	PAILÓN	0	0	171	50	221
SANTA CRUZ	ANDRÉS IBÁÑEZ	COTOCA			100		100
SANTA CRUZ	ÑUFLO DE CHAVEZ	SAN JULIÁN			130	100	230
SANTA CRUZ	GERMÁN BUSCH	EL CARMEN RIVERO TORRES	80	0	6	3	89
SANTA CRUZ	CHIQUITOS	SAN JOSÉ	0	0	18	47	65
SANTA CRUZ	ÑUFLO DE CHÁVEZ	CONCEPCIÓN	19	0	90	183	292
SANTA CRUZ	ÑUFLO DE CHÁVEZ	SAN JAVIER	12	0	149	170	331
SANTA CRUZ	VELASCO	SAN MIGUEL	55	0	0	140	195
SANTA CRUZ	ANDRÉS IBÁÑEZ	SANTA CRUZ (PUEBLO AYOREO)	36			50	86
TOTAL			424	9	726	3.343	5.104

CUADRO N° 13
CANTIDAD DE BENEFICIARIOS EN CAMPAÑAS DE REGISTRO, SANEAMIENTO Y CERTIFICACIÓN
(Del 1 de enero al 30 de noviembre de 2020)

10.- APOSTILLADO

DEPARTAMENTO	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	DICIEMBRE	Total general
Chuquisaca	224	228	123			13	17	33	86	105	117	47	993
La Paz	1.133	845	511		8	124	167	175	274	374	528	140	4.279
Cochabamba	1.901	1.895	1.107			368	254	382	773	1.012	951	323	8.966
Oruro	104	69	47			11	12	23	36	32	36	6	376
Potosí	45	41	20		4		3		12	14	16	8	163
Tarija	242	161	89				4	21	41	46	46	30	680
Santa Cruz	210	1.738	1.232	7	14	8	329	458	650	1.076	966	317	7.005
Beni	229	203	99				11	38	53	140	83	7	863
Pando	1	1	1						6				9
Total general	4.089	5.181	3.229	7	26	524	797	1.130	1.931	2.799	2.743	878	23.334

CUADRO N° 14

CANTIDAD DE DOCUMENTOS APOSTILLADO
(Del 1 de enero al 8 de diciembre de 2020)

11.- SERECÍ NACIONAL - PADRÓN ELECTORAL**a) IMPLEMENTACIÓN NORMAS ISO**

La realización de elecciones periódicas, libres y justas a través del voto secreto es la característica fundamental distintiva de un sistema político democrático. Como tal, la sostenibilidad del sistema político democrático depende de servicios electorales efectivamente definidos, implementados y controlados.

En este sentido, desde anteriores gestiones se trabaja con las normas ISO 54001 sistema gestión de calidad, motivo por el cual el Serecí implementa las normas de calidad en los siguientes procedimientos:

- Empadronamiento
- Procesamiento de información
- Consolidación del padrón

b) LABORATORIOS ELECTORALES

El TSE abre por primera vez el Laboratorio Integral Electoral a las organizaciones políticas, regionales, sociales y ciudadanía en general, para que de forma directa, personal y permanente conozcan los pormenores de cómo se construye y funciona la base de datos más importante del proceso elec-

toral, esto con el objetivo de proporcionar de manera transparente y responsable, la información técnica del Padrón Electoral Biométrico

Estos laboratorios permanentes funcionan en los nueve departamentos donde se encuentran las oficinas departamentales del Serecú.

c) TRANSPARENCIA EN EL PADRÓN ELECTORAL A TRAVÉS DE DOSSIERS Y PRESENTACIONES

La transparencia electoral es el motivo por el cual una de las metas principales fue el saneamiento del Padrón Electoral Biométrico, para otorgar seguridad a la población de que “UN CIUDADANO, UN REGISTRO, UN VOTO!”.

Se adoptaron las siguientes medidas:

- Inclusión de jóvenes de 18 años. Se incorporó principalmente a jóvenes de 18 años a través del empadronamiento masivo, el empadronamiento permanente, más acciones concretas que han permitido el registro de bachilleres y conscriptos a escala nacional.
- Políticas de participación y transparencia. Se instaló a nivel nacional laboratorios de verificación de la integridad del Padrón Electoral en un espacio controlado con resguardo de la privacidad de datos de los ciudadanos para que organizaciones políticas, representantes de la sociedad civil, analistas, periodistas y ciudadanía en general realicen las consultas que consideren pertinentes
- Verificación de oficio y contrastación de base de datos. Se verificó que el 100% de las huellas que existen en el Padrón Electoral son huellas vivas, eliminando toda posibilidad de registros fantasmas, además de cruzar la base de datos del Padrón Electoral con el registro civil. Asimismo, se aprovechó la atención cotidiana del servicio de registro civil a escala nacional para complementar o sanear registros observados aprovechando la presencia física del ciuda-

dano en las oficinas; este mismo ejercicio fue realizado durante el empadronamiento masivo y el permanente.

c) POLÍTICAS ADOPTADAS

- **Acciones de cooperación institucional.** Se contó con la cooperación de organismos internacionales para la implementación de buenas prácticas en procedimientos de control y verificación interna del padrón electoral a nivel de base de datos contrastación, análisis y verificación de variaciones en el “estado de registro” de los ciudadanos. Así como en lineamientos de información y comunicación a la ciudadanía para la confiabilidad y transparencia del padrón electoral.
- **Modernización de la plataforma biométrica.** Se realizaron acciones para la actualización de la plataforma biométrica con miras a la migración hacia una plataforma multibiométrica.

Inhabilitación y rehabilitación de ciudadanos

Se inhabilitaron a los ciudadanos que no votaron en los dos procesos electorales de ámbito nacional anteriores vale decir los ciudadanos que no votaron en el Referendo Constitucional de 2016 ni en las Elecciones Judiciales de 2017 en territorio nacional y para los bolivianos residentes en el exterior a aquellos que no votaron en la Elección General de 2014 y en el Referendo de 2016.

Antes de la aplicación de este nuevo criterio, se inhabilitaba a los ciudadanos que no votaron en los dos procesos electorales anteriores siempre que sean de la misma naturaleza.

Con el nuevo criterio asumido sobre la aplicación del artículo 77 parágrafos IV de la Ley N° 18 se inhabilitaron a 187.166 ciudadanos (136.532 en Bolivia y 50.634 en el exterior).

Sin embargo, una vez publicada la lista de inhabilitados, los ciudadanos podían requerir su rehabilitación en el Padrón Electoral, efectuando su

solicitud ya sea de manera presencial (pudiendo acudir a las oficinas del Serecí nacional y a los consulados en el exterior) o a través de la vía digital, adjuntando su cédula de identidad y señalando una breve justificación. Esta actividad fue debidamente comunicada y difundida.

Depuración de personas fallecidas

Se acudió a fuentes de información para el proceso de depuración:

- Fuente Primaria Registro Civil
- Fuentes Secundarias SEDES, SENASIR, APS, IDIF, cementerios
- Declaración jurada de familiares de fallecidos sin defunción inscrita en Registro Civil.

Por las limitaciones que imponía la pandemia, la Sala Plena del TSE resolvió permitir que durante la cuarentena se realice el registro de defunciones incluso después de ser inhumado el fallecido, vale decir que permitió el registro de las defunciones después del plazo de 24 horas.

Como resultado de la depuración de fallecidos se tiene un registro histórico desde el 2009 hasta el 2020 (acumulado) de **456.283 registros depurados**.

Todos estos datos están compilados en dossier Estadístico del Padrón Electoral Biométrico, Dossier de Confiabilidad del Padrón Electoral Biométrico, Dossier Institucional del Padrón Electoral Biométrico, así como el trabajo de la Evolución Histórica del Crecimiento del Padrón Electoral-Mitos y Realidades, los cuales se encuentran a disposición de la población y han sido difundidos a través de talleres presenciales y reuniones webinar

d) APERTURA DE OFICINAS DESCONCENTRADAS

El 2020, ante las políticas de bioseguridad a causa de la pandemia, donde se exige el distanciamiento social y la no aglomeración de usuarios en las oficinas públicas, el TSE tomó la decisión ante la urgente necesidad de otorgar atención a todas las personas que demanden realizar sus trámites registrales en plataforma, de forma ágil, rápida y eficiente.

Un mecanismo que permite lograr lo mencionado es la desconcentración de los servicios que ofrece el Serecí, que se atienden en las capitales del departamento de manera única. En este sentido, las Direcciones Departamentales del Serecí Santa Cruz y La Paz, con la finalidad de atender a los usuarios de zonas alejadas que requieren el servicio en el área metropolitana, inauguró las oficinas desconcentradas en la zona Plan 3000 en la ciudad de Santa Cruz y en la zona Sur (barrio de Los Pinos) en la ciudad de La Paz .

1 SERECÍ LA PAZ

Por la situación de Emergencia Nacional por el Covid-19, durante el primer semestre de la gestión 2020 el trabajo del Servicio de Registro Cívico Departamental de La Paz (Serecí La Paz) se restringió ostensiblemente dejando sin ejecución varias actividades las cuales redundaron en la Ejecución Presupuestaria institucional.

En atención a la demanda social de los usuarios del Serecí La Paz, desde la gestión 2019 para desconcentrar los servicios se inauguró la oficina descentralizada ubicada en el Teleférico Celeste, esto con el fin de salvaguardar la vida de los usuarios como de los transeúntes que circulan por la Av. 16 de Julio El Prado, donde está ubicada la oficina central.

Con este mismo propósito, para la atención de los usuarios de las zonas de Mallasa, Cota Cota, Irpavi, Huayllani y otras localidades cercanas a la zona sur de la ciudad de La Paz, en octubre de 2020 se inauguró una nueva oficina ubicada en la calle 25 Arturo Fortún N° 129, frente al Hospital de los Pinos.

Entre los servicios que presta el Serecí La Paz están la emisión de duplicados de certificados en sus tres categorías (Nacimiento, Matrimonio, Defunción) hasta la atención de trámites administrativos relacionados con la filiación y otros hechos vitales, así como el registro permanente de electores y electoras en el Padrón Biométrico; actividades que son desarrolladas en todas las oficinas descentralizadas y oficinas regionales del Serecí La Paz .

1.1 DEMANDAS SOCIAL ÁREA REGISTRO CIVIL

Desde marzo a mayo de la gestión 2020 la Unidad de Inspectoría encargada de organización y administración del trabajo de los Oficiales de Registro Civil–brazo operativo de la institución, en coordinación con Jefatura de Sección de Registro Civil y Dirección Departamental del Serecí La Paz, establecieron turnos diarios de atención, con el propósito de mantener el servicio en beneficio de la ciudadanía; por otro lado, en el mes de abril periodo de la cuarentena, se implementó un CALL CENTER para consultas y urgencias de manera excepcional en el departamento de La Paz, atendida por dos Oficiales de Registro Civil con domicilios cercanos a la oficina central del Serecí La Paz y orden de circulación tramitada por nuestra institución.

Así también, en junio se gestionó los trámites previos a la designación de seis Oficiales de Registro Civil del área rural, llamándolos personalmente, explicándoles los requisitos mínimos que deben cumplir para adquirir el equipo de computación donde se instala el sistema RC-BIO, suscribiendo Actas de Posesión, notas para elaboración de sello oficiales, entrega de Compendios Normativos de Registro Cívico, posesionándolos a los siguientes Oficiales de Registro Civil:

N°	ORC	LOCALIDAD	Detalle	Cantidad
1	20201004	Janko Amaya	Achacachi	Carmen Rosa Calle Cordero
2	21102001	Irupana	Irupana	Maggi Mariana Archondo Molina
3	20204001	Huarina	Huarina	Yuri Valentín Fernández Sánchez
4	21301001	Sica Sica	Sica Sica	Elizabeth Álvarez Pañuni
5	21301004	Germán Busch Koani	Sica Sica	Fanny Bautista Yupanqui
6	21202002	Tambillo	Laja	Virginia Francisca Paucara Chávez
7	20801003	Villa Remedios	Viacha	Linet Luin Mamani Mamani

Con el propósito de atender la solicitud de emisión de certificados duplicados, saneamiento de partidas de Registro Civil y empadronamiento electoral biométrico presentado por autoridades de Centros Penitenciarios de Chonchocoro, se gestionó en octubre una Brigada Móvil, en cumplimiento del Ins- tructivo SERECÍ-DN N°018/2020 de 30 de septiembre de 2020, bajo el siguiente reporte:

1.2 TOTAL GENERAL DE TRÁMITES

LUGAR	LOCALIDAD	INSCRIPCIONES NUEVAS										TOTAL		TOTAL		
		Mayores a 12		Menores a 12		CON PRUEBA		SIN PRUEBA		DUPLICA- DOS		TOTAL				
		F	M	F	M	F	M	F	M	F	M	F	M			
SEBASTIÁN JIMÉ- NEZ	CENTRO PENITEN- CIARIO	CHOCHOCORO	0	0	0	0	0	0	0	0	0	0	15			15
JHAMIL RIVAS	CENTRO PENITEN- CIARIO	CHOCHOCORO	0	0	0	0	0	0	0	0	0	0	11			11
EDUARDO DANIEL	CENTRO PENITEN- CIARIO	CHONCHOCORO	0	0	0	0	0	0	0	0	0	0	2			2
TOTAL																28

Una tarea de POA 2020 que se concretó en el mes de noviembre 2020 la capacitación a Oficiales de Registro Civil a nivel departamental, como la capacitación a servidores públicos del Serec La Paz a fin de generar una amplitud y retroalimentación de conocimientos, como absolución de dudas.

1.3 DEMANDA SOCIAL DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN

La Jefatura de Sección TIC durante los meses de abril a mayo de forma virtual dio soporte técnico a Oficiales de Registro Civil sobre el Sistema RC BIO y registros de asociación del Padrón Electoral Biométrico.

2 SERECÍ COCHABAMBA

Conforme el Manual de Organización y Funciones (MOF) el Serecí está conformado por las secciones Administrativa y Financiera, Registro Civil y Tecnologías de la Información y Comunicación, las cuales desarrollan sus funciones en torno a una planificación y de mejora constante del servicio a los ciudadanos, en ello se tiene en la presente gestión objetivos alcanzados que cada una de ellas, que se describe a continuación.

2.1 SECCIÓN ADMINISTRATIVA FINANCIERA

Uno de los resultados obtenidos en la venta de valores tanto en oficina Central como en las Regionales y las Oficialías de Registro Civil, en ello, se debe considerar la oportunidad en su entrega para contar con un servicio ininterrumpido y el mecanismo de control que garantice la transparencia en su manejo.

En el detalle consolidado de la venta de valorados de enero a noviembre de 2020 en Oficina Central del Serecí Cochabamba y las cinco oficinas regionales (Quillacollo, Aiquile, Villa Tunari, Punata y Sacaba) se tiene:

CUADRO CONSOLIDADO DE VENTAS DE MATERIAL VALORADO												
(enero a noviembre/2020)												
TASAS:												
CÓDIGO	DESCRIPCIÓN	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEM-BRE	OCTUBRE	NOVIEMBRE
		CANTIDAD	CANTIDAD	CANTIDAD	CANTIDAD	CANTIDAD	CANTI-DAD	CANTIDAD	CANTIDAD	CANTIDAD	CANTI-DAD	CANTIDAD
R-62	Certificado de Nacimiento	74.469	44.554	28.002		3.583	18.083	15.027	32.741	36.454	28.938	34.939
R-63	Certificado de Matrimonio	7.930	5.233	4.140		779	3.020	3.077	4.938	5.934	6.483	6.619
R-64	Certificado de Defunción	4.684	3.537	3.047		2.488	5.095	8.285	7.131	4.770	4.735	4.800
R-65	Libreta de Familia	1.061	484	422			39	176	560	900	773	974
TOTAL TASAS		88.144	53.808	35.611	0	6.850	26.237	26.565	45.370	48.058	40.929	47.332
DERECHOS												
CÓDDIGO	DESCRIPCIÓN	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEPTIEM-BRE	OCTUBRE	NOVIEMBRE
		CANTIDAD	CANTIDAD	CANTIDAD	CANTIDAD	CANTIDAD	CANTI-DAD	CANTIDAD	CANTIDAD	CANTIDAD	CANTI-DAD	CANTIDAD
R-52-60	Derecho a Duplicado y Sello de Seguridad NAC.											
R-52-60	Derecho a Duplicado y Sello de Seguridad MAT. DEF.											
M-57	Formulario de Legalizaciones Interior	2.332	1.610	979			370	261	384	775	1.025	946
M-57-LP	Formulario de Legalizaciones La Paz											
R-53	Edicto Matrimonial	1.079	434	352			17	206	576	904	724	1.026
R-54	Pase para Bautismo											
R-55	Pase Para Inhumación											
R-59	P.V. Trámite Judicial Administrativo	9.270	6.590	4.883		11	2.193	1.896	4.317	8.526	7.938	9.175
R-61	P.V. Libreta de Familia	1.061	484	419			42	176	560	900	773	974
R-69	P.V. Informe y Legalizaciones	10.251	6.450	4.063		15	2.195	1.845	3.710	5.781	6.769	5.910
R-75	Pliego Matrimonial Extranjero	11	7	8				2	4	4	7	18
TOTAL DERECHOS		24.004	15.575	10.704	0	26	4.817	4.386	9.551	16.890	17.236	18.049
TOTAL TASAS Y DERECHOS		25.065	16.059	11.126	0	26	4.856	4.562	10.111	17.790	18.009	19.023

2.2 SECCIÓN DE REGISTRO CIVIL

- a) La cantidad de Registro de Nacimientos de personas mayores y menores de 18 años en Oficina Central del Serecí Cochabamba y las cinco Oficinas Regionales: Quillacollo, Aiquile, Villa Tunari, Punata y Sacaba.
- b) La cantidad de nacidos vivos registrados en Centros maternológicos y Centros de Salud del departamento de Cochabamba, realizados por el Serecí Cochabamba durante la gestión 2020 tiene un promedio entre 200 y 250 mensuales.
- c) La cantidad de trámites administrativos de partidas en sus tres categorías (*nacimiento, matrimonio y defunción*) Saneadas en Oficina Central del Serecí Cochabamba y las cinco Oficinas Regionales: Quillacollo, Aiquile, Villa Tunari, Punata y Sacaba, de Enero a Noviembre de la gestión 2020:

2.3 TRÁMITES ADMINISTRATIVOS DE SANEAMIENTO DE PARTIDAS

MES	TRÁMITES C/ PRUEBA	TRÁMITES S/ PRUEBA	OBSERVA- DOS	RECHAZADOS	REPOSICIONES	TRASPASOS	TRÁMITES DIVORCIO	
							NOTARIAL	JUDICIAL
TOTAL	9.210	5.328	2.352	227	32	20	26	1.439

- a) Los trámites administrativos que ingresan para **CONTROL DE CALIDAD** son seleccionados al azar, entre todos los tramites generados cada mes en las respectivas oficinas regionales: Quillacollo, Sacaba, Villa Tunari, Aiquile y Punata como en la departamental, analizando cada uno de ellos según los parámetros que nos señala el **INSTRUCTIVO SERECÍ-DN-N°004/2013** (legitimación del patrocinante; procedencia del trámite; adecuado procesamiento; existencia de pruebas idóneas que respaldaron la solicitud; correcto llenado de los formularios; correcto asentamiento de la nota marginal, a este punto se hizo referencia que con el sistema Rc-Bio las notas marginales ya no son llenadas por el funcionario si no que son procesadas por el mismo sistema), de enero a noviembre fueron revisados un total de: 337 trámites administrativos, tomando en cuenta que el país atravesó la difícil situación de encarar una pandemia.
- b) Se atendieron con trámites de nacionalización y foro consular, de acuerdo a requerimiento de los usuarios
- c) Durante el periodo enero-noviembre se reportó 7.521 trámites de apostillado.

2.4 CAMPAÑAS

Se llevó adelante el proyecto de brigada de saneamiento y emisión de certificados duplicados gratuitos en beneficio de las comunidades afectadas del **MUNICIPIO DE TIQUIPAYA**, debido a la *catástrofe natural provocada por el desborde del río Taquiña* del departamento de Cochabamba.

PROVINCIA	MUNICIPIO	NUEVAS INSCRIPCIONES DE NACIMIENTO PERSONAS		PARTIDAS ESTIMA- DAS A SANEAR (C)	ENTREGA DE DUPLICADO (D)	TOTAL BENEFI- CIARIOS (F= A+B+C+D)
		MENORES DE 12 AÑOS (A) LEY 548	MAYORES DE 12 AÑOS (B)			
QUILLACOLLO	TIQUIPAYA	0	0	0	1.000	1.000

2.5 SECCIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN (TIC)

La emisión de certificaciones del Padrón Electoral atendidas a distintas instituciones externas, atendidas tanto por la Sección de Tecnologías, Ventanillas de atención a Usuarios y en las cinco oficinas regionales: Quillacollo, Villa Tunari, Punata, Sacaba y Aiquile, realizadas a través de la aplicación SERECÍ WEB.

2.6 IMPLEMENTACIÓN DE PROTOCOLOS DE BIOSEGURIDAD

En vista de la declaratoria de emergencia en todo el territorio boliviano y con la finalidad de precautelar el bienestar y estado de salud de los servidores públicos y usuarios en general, se implementan los protocolos de bioseguridad tanto para las actividades cotidianas de la institución como para la atención de usuarios, para lo cual se tomaron las siguientes acciones:

- Se conformó una Comisión de Bioseguridad compuesta por jefaturas de las distintas secciones y se implementó el Protocolo de Bioseguridad en sus Versiones I y II, el cual se puso a disposición y conocimiento de todo el personal dependiente.
- Se instalaron Mamparas Acrílicas transparentes en cada escritorio de atención a usuarios y en oficinas.
- Se adecuaron los escritorios de atención a usuarios cumpliendo el distanciamiento de 1 ½ de distancia entre escritorios.
- Se instalaron pediluvios de desinfección en todas las puertas de ingreso.
- Se colocaron señales de distanciamiento de 1 ½ entre las sillas de espera.
- Se habilitaron basureros diferenciados con colores, siendo el rojo para infecciosos papel toalla para el secado de manos.
- Se cuenta con controladores de temperatura en todas las secciones del Serecí Cochabamba.
- Se tomó los servicios de una empresa encargada de realizar la desinfección permanente de ambientes del edificio semanalmente.
- Se habilitó el marcado de asistencia en el reloj biométrico de manera facial.
- Se dotó de máscaras y/o lentes protectores.
- Se procedió a la dotación de barbijos o cubre bocas “KN-95” y quirúrgicas, dotación de guantes de látex, cofias y alcohol en gel y alcohol en líquido.

3 SERECÍ POTOSÍ

Con base en la visión institucional, durante la gestión 2020 a pesar de la situación de emergencia por salud por el que se atravesó a nivel mundial se lograron realizar la siguientes actividades.

a) Trámites administrativos

Mediante reuniones virtuales programadas por la Dirección Departamental se planificaron medios de atención virtual mediante teletrabajo, para atención de los siguientes servicios:

- Agenda para atención en Oficialías de Registro Civil.
- Emisión de certificaciones registrales.
- Emisión de copias legalizadas de documentos registrales.
- Resolución de consultas y solicitudes de atención urgente en razón de la situación de emergencia sanitaria.

A partir del primer día de julio, en atención al marco normativo departamental se reestableció el servicio de atención directa a los usuarios, con todos los medios y medidas de seguridad en el marco del protocolo de bioseguridad emitido por el Servicio de Registro Cívico Departamental.

- La implementación de señalización para el cumplimiento de medidas de bioseguridad para evitar el contagio del Covid-19.
- La adquisición de insumos sanitarios para la protección de los servidores públicos, como barbijos, trajes de bioseguridad, guantes de latex, alcohol al 70%, alcohol en gel.

- Servicio de limpieza.
- Constantes programaciones de fumigaciones para esterilizar los ambientes de atención a los usuarios.
- Atención a los usuarios con el uso obligatorio de barbijos.
- Implementación de ventanas acrílicas de seguridad para los servidores públicos.
- Horarios de ingreso y salida escalonados para evitar concentraciones.
- Movimiento de escritorios de los servidores públicos para que se cuente con el debido distanciamiento y evitar concentraciones que podrían generar propagación de la pandemia.

b) Inspectoría.- La unidad operativa de Inspectoría se encarga de administrar y regentar todas las actividades operativas de registro efectuados por los Oficiales de Registro Civil.

Los servidores públicos de esta unidad llevan a cabo el trabajo de control, seguimiento y administración de todas las actividades relativas a los Oficiales de Registro Civil en el marco de sus competencias:

- Inscripción de nacimientos de niños y niñas menores de 12 años con carácter gratuito.
- Inscripción mediante trámite administrativo de personas mayores de 12 años.
- Inscripción y celebración de matrimonios.
- Inscripción de reconocimientos.
- Inscripción de defunciones.

c) Archivo.- La Unidad de archivo cumple con las funciones de custodia, resguardo, verificación, validación de los registros de hechos vitales y actos jurídicos de las personas naturales.

- 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 la Unidad de Archivo. En la siguiente tabla. se muestra el detalle de las partidas liberadas, en el departamento de Potosí.

d) Direcciones Regionales.- Las Direcciones Regionales del Servicio de Registro Cívico asentadas en las ciudades intermedias del departamento de Potosí, están ubicadas en: Tupiza, Llallagua, Uncía, Acasio, Sacaca, Villazón, Colquechaca, y Uyuni.

Estas unidades operativas al igual que la Dirección Departamental suspendieron actividades durante la cuarentena establecida por Decreto Gubernamental, la atención se regularizó durante el mes de julio de la presente gestión.

Las Direcciones Regionales del Servicio de Registro Cívico de Potosí, cumplen múltiples funciones establecidas en el Reglamento N° 081/2012 TSE respecto a atención a temas relativos de registro civil y Padrón Electoral dentro de sus respectivas jurisdicciones.

Ahora bien en el marco de las actividades relativas a Registro Civil, se 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.

- **Campañas de registro y saneamiento.** Se llevó a cabo una sola campaña 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. La campaña se ejecutó por iniciativa del Serecí, el resto se realizó en coordinación con municipios y autoridades locales y del área rural. Durante la presente gestión, únicamente se gestionó la campaña de certificación y saneamiento en el Municipio de Cotagaita realizado en el mes de marzo.

- **Cumplimiento de campañas en centros penitenciarios del departamento de Potosí.-** En cumplimiento al Decreto Supremo, se realizaron campañas en los centros penitenciarios ubicados en la ciudad y ciudades intermedias del departamento de Potosí, en coordinación con la Dirección General de Régimen Penitenciario del Ministerio de Gobierno.

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

3.2 Ejecución de trámites administrativos de saneamiento de partidas
En el marco del 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 usuarias/os en tiempos y costos, y alivia la carga procesal de los juzgados ordinarios.

3.3 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.


4 SERECÍ PANDO

4.1 ACTIVIDADES REALIZADAS

- Se autorizó el Empadronamiento Masivo a partir del 18 de enero de la presente gestión.
- En el mes de Marzo se desplegó la Brigada de Campaña de Certificación y Saneamiento en beneficio de los comunarios del Municipio de El Sena.
- En fecha 08/07/2020 se autorizó el Primer Reforzamiento de Empadronamiento desarrollarse en el Municipio de Cobija de manera escalonada por encontrarnos en etapa de post confinamiento de acuerdo al Decreto Municipal 21/2020 de fecha 27/06/2020 y Decreto Supremo 4276 de fecha 26/06/2020.
- Segundo Reforzamiento al Empadronamiento Permanente mediante Instructivo N° 014/2020 a desarrollarse a partir del 10 al 28 de agosto de 2020.
- En el mes de septiembre se desplegó de la Brigada para Campaña de Certificación y Saneamiento en beneficio de los comunarios de los Municipios de Santos Mercado, Villa Nueva y San Pedro a llevarse a cabo del 09 al 25 de septiembre de la presente gestión.
- En fecha 16/11/2020 la Dirección Departamental de SERECÍ PANDO inició con actividades de importancia como la reunión con las Autoridades Departamentales como ser MINISTERIO PÚBLICO, COMANDO POLICIAL, SEDES y SEDUCA a objeto de coordinar el apoyo institucional para la planificación rumbo al empadronamiento masivo a llevarse a cabo desde el 03 hasta el 17/12/2020.
- Se coordinó las Autoridades representantes tanto del SEDUCA como SEDES el apoyo y predisposición de colaborar con la habilitación de Establecimientos Educativos y Centros de Salud en el área rural para el funcionamiento y atención de las brigadas para el empadronamiento masivo que fueron desplazadas a cada uno de los municipios del Departamento de Pando.
- Se activó el Plan estratégico con la ayuda del Comando Policial para poder contar en todos los centros de empadronamiento tanto del área rural como capital con la presencia del resguardo policial en caso que existan disturbios por parte los comunarios.
- En fecha 30/11/2020 se llevó a cabo la Difusión y Socialización de la planificación del empadronamiento biométrico masivo a llevarse a cabo desde el 03 hasta el 17/12/2020 de acuerdo al Calendario Electoral, dando a conocer las fechas de inicio y culminación del empadronamiento, así como las diferentes Rutas que fueron desplazadas por las diferentes comisiones a los Municipios del Departamento de Pando, dicha socialización conto con la presencia de las Autoridades Departamentales, Autoridades Políticas, Delegados Políticos y Organizaciones y Agrupaciones Políticas.
- También se desarrolló el Empadronamiento masivo para elección de Autoridades Políticas, Departamentales, Regionales y Municipales 2021 a partir de fecha 03 al 17 del presente mes con despliegue de Brigadas a los diferentes Municipios del Departamento de Pando.

5 SERECÍ TARIJA

5.1 ACTIVIDADES REALIZADAS

- Se inspeccionó e informó el correcto funcionamiento de las Oficialías de Registro Civil (ORC) a nivel departamental y regional
- Se trabajó coordinadamente con instituciones públicas como Segip, Gobernación Centros de Acogida de Menores, G.A.M.T, Defensoría de la Niñez y Adolescencia, y Defensor del Pueblo.
- Se diseñó y planificó la delimitación de distritos registrales y la ubicación de Oficialías de Registro Civil, en el marco de directrices y normas institucionales: en base a los criterios de población, y accesibilidad de los usuarios.
- Se realizó el control adecuado registro de partidas realizados por los Oficiales de Registro Civil y verificar antecedentes de respaldo para la recepción de libros de registros concluidos.
- Se supervisó el adecuado registro de Nacimientos, Reconocimientos, Matrimonios y Defunciones realizados por los Oficiales de Registro Civil del departamento.
- Se resolvieron las solicitudes de rectificación, complementación, ratificación, reposición y cancelación y traspaso de partidas de registro civil en la vía administrativa, conforme a la normativa legal vigente.

- Se atendió, ejecutó y respondió a los requerimientos fiscales, disposiciones judiciales como ser: cancelaciones matrimoniales por divorcio, nulidades de matrimonio, adopciones, inscripciones de partidas y otros.

5.2 RESULTADOS

- Se realizó la supervisión y control del trabajo desarrollado por los Oficiales de Registro Civil, verificando el cumplimiento de las normativas registrales.
- Se logró que los funcionarios de las Regionales de Registro Civil y encargados de Unidad dependientes de Jefatura de Registro Civil, capacitados y ciudadanos con identidad establecida.
- Se logró revisar la documentación y autorizar resolución para la doble nacionalidad.
- Se logró supervisar y controlar el trabajo desarrollado por los Oficiales de Registro Civil, verificando el cumplimiento de las normativas registrales
- Cumplimiento del conducto regular en el cumplimiento de las obligaciones laborales y comunicacionales relativas a actividades operativas de registro civil.

6 SERECÍ BENI

6.1 ACTIVIDADES REALIZADAS

- Se organizó, supervisó la ejecución de planes, programados, proyectos relacionados con las políticas y servicios que prestan las Oficialías de Registro Civil- ORC
- Se coordinó alianzas con municipios para concretar el registro inmediato de los recién nacidos
- Regularizó el despliegue de ORC o brigadas de saneamiento y empadronamiento en coordinación principalmente con el SEGIP
- Se gestionó de manera coordinada con la Sección de Tecnologías de Información y Comunicación- TIC, el desarrollo y mejora de la plataforma tecnológica de servicios del Serecí
- Se fiscalizó, administró, organizó, dirigió y controló el manejo de los documentos valorados propios del Serecí con un adecuado registro y custodia.

6.2 RESULTADOS

- Se realizó la supervisión de las solicitudes de trámites y servicios, en las áreas de control legal, inspectoría y archivo.
- Se realizaron capacitaciones respecto a normativa, procesamiento y desenvolvimiento de los ORC.
- Se ejecutaron las inspecciones periódicas a todas las oficinas de registro civil – ORC de departamento.
- Se realizaron capacitaciones permanentes al personal y a los oficiales de registro civil y actualizado para brindar un mejor servicio en base a los criterios de celeridad, legalidad, calidez y calidad
- Se garantizó el derecho a la identidad mediante el saneamiento de los diferentes trámites en las diferentes categorías.

7 SERECÍ SANTA CRUZ

ACTIVIDADES REALIZADAS

7.1 REHABILITACIÓN DE LAS OFICINAS ADMINISTRATIVAS Y ATENCIÓN DE TRÁMITES REGISTRALES

En el mes de enero 2020 y por mandato contenido en la Ley de Régimen Excepcional y Transitorio para la realización de las Elecciones 2020, la Dirección Distrital de Recaudación, Control y Administración de Bienes Incautados - DIRCABI, otorgó de forma provisional al SERECÍ Santa Cruz un inmueble donde se logró rehabilitar las oficinas administrativas, y dos ventanillas de atención al ciudadano para la emisión de certificación de inscripción al Padrón Biométrico, Estado Civil, y para la tramitación de procesos judiciales. Paralelamente, cuatro Oficiales de Registro Civil apoyaron el trabajo institucional proporcionando espacios dentro de sus oficinas y muebles para su funcionamiento de ventanillas y la atención de los trámites registrales de saneamiento, certificaciones, venta de valores a los ORC y otros.

7.2 REAPERTURA DE LA OFICINA CENTRAL Y PLATAFORMA DE ATENCIÓN

El 1 de marzo de 2020 se restituye la Plataforma de Atención al Público con 32 ventanillas, en un inmueble alquilado por la Empresa Aseguradora, reacondicionada para el funcionamiento de las oficinas administrativas y el Archivo Histórico, con un sistema de vigilancia y seguridad apoyando a las actividades ejecutadas por el personal de ventanillas; a través de ellas se han desvirtuado acusaciones realizadas por algunos ciudadanos en cuanto a la calidad de atención pérdida de celulares, documentos y otros.

7.3 ATENCIÓN DE TRÁMITES EN EL PERIODO DE LA CUARENTENA RÍGIDA POR EL COVID-19

Implementó medidas para continuar la atención de las demandas de la ciudadanía mediante el Whatsapp Center con cinco líneas telefónicas, a través del que se atendieron 5.084 consultas

PERIODO: DEL 11 DE MAYO AL 03 DE JULIO DE 2020

REGISTRO DE NACIMIENTO	REGISTRO DE MATRIMONIO	REGISTRO DE DEFUNCIÓN	CERTIFICACIONES	TRÁMITES DE SANEAMIENTO	REQUISITOS	OTRAS CONSULTAS	TOTAL CONSULTAS
1.300	188	291	1.894	177	600	634	5.084

Por otra parte, se habilitaron 92 Oficialías de Registro Civil en diversos puntos geográficos del departamento de Serecí Santa Cruz atendió requerimientos de la población en cuanto a certificados de nacimiento y defunción, en un total de 31.797 trámites.

PERIODO: DEL 11 DE MAYO AL 03 DE JULIO DE 2020

ORC HABILITADAS	REGISTRO DE NACIMIENTO	REGISTRO DE MATRIMONIO	REGISTRO DE DEFUNCIONES	DUPLICADOS NACIMIENTO	DUPLICADOS MATRIMONIO	DUPLICADOS DEFUNCIONES	TOTAL CONSULTAS
92	4.271	0	4.202	16.890	2.077	4.257	31.797

Se habilitaron ventanillas de atención en la Plataforma para dar atención a requerimientos de casos especiales, y a través de cuatro Oficinas Regionales descentralizadas en cuatro municipios del departamento de Santa Cruz, las atenciones brindadas ascendieron a un total de 649.

Con la finalidad de atender la demanda de certificados de defunciones, incrementada por efectos del Covid-19, se habilitó desde el 6 de julio del 2020 un punto de atención en el Cementerio General, a cargo de Oficialías de Registro Civil con un rol de turnos brindando.

REGISTRO DE DEFUNCIONES	DUPLICADOS NACIMIENTO	DUPLICADOS MATRIMONIO	DUPLICADOS DEFUNCIONES	TOTAL CONSULTAS
422	268	71	310	1071

7.4 IMPLEMENTACIÓN DE TECNOLOGÍA PARA EL SERVICIO A LA CIUDADANÍA

La implementación del Whatsapp Center desde mayo de la gestión 2020, tuvo una sustitución en el mes de septiembre por la plataforma web **PROGRAMA TU CITA**, permitiendo descongestionar las aglomeraciones de ciudadanos en la Plataforma de Atención del Serecí Santa Cruz.

8 SERECI CHUQUISACA

8.1 PRINCIPALES FUNCIONES

- Lograr por la vía administrativa el saneamiento de partidas de registro civil que contengan observaciones en los tres tipos de certificados: nacimiento, defunción y matrimonio.
- Partidas de registro civil, saneadas consolidando la identidad de las personas en aplicación a la normativa vigente
- Usuarios informados, con identidad plenamente consolidada, corrigiendo errores en los datos que contienen sus registros
- Inspeccionar e informar el correcto funcionamiento de las Oficialías de Registro Civil (ORC) a nivel departamental y regional
- Brindar información y orientación a ciudadanos que acuden a las plataformas de servicio
- Controlar el adecuado registro de partidas realizados por los Oficiales de Registro Civil y verificar antecedentes de respaldo para la recepción de libros de registros concluidos.
- Garantizar la identidad de las personas en los hechos vitales y actos jurídicos, con eficiencia en el servicio a los usuarios que acuden a las Oficialías de Registro Civil,

8.2 RESULTADOS

- - Supervisión y control del trabajo desarrollado por los Oficiales de Registro Civil, verificando el cumplimiento de las normativas registrales.
- -Revisar la documentación de respaldo de las operaciones financieras y administrativas, cuidando la validez de los documentos, efectuar su evaluación controlar e introducir medidas correctivas para su adecuada aplicación y archivo.
- - Consolidar la información de los trámites realizados, con fines de control estadístico de manera confiable y actualizada

9 SERECI ORURO

9.1 DETALLE DE MATERIAL VALORADO:

9.1.1 Control de calidad de trámites de saneamiento

MES	TRÁMITES PROCESADOS	TRÁMITES REVISADOS	INFORME CONTROL DE CALIDAD	TRÁMITES OBSERVADOS	REPORTE CONTROL DE CALIDAD
ENERO	913	45	SERECI-OR-SRC-CONTCAL N°001/2020 DE 17/02/20	0	SERECI-OR-JSRC N° 035/2020 DE 18/02/20
FEBRERO	571	45	SERECI-OR-SRC-CONTCAL N°002/2020 DE 16/03/20	0	SERECI-OR-JSRC N° 050/2020 DE 16/03/20
MARZO	387	51	INFO INSP. CONT. CALD-M-002/2020 DE 30/06/20	0	SERECI-OR-JSRC N° 065/2020 DE 01/07/20
JUNIO	279	45	SERECI-OR-SRC-CONTCAL N°003/2020 DE 21/07/20	0	SERECI-OR-JSRC N° 082/2020 DE 21/07/20
JULIO	395	46	SERECI-OR-SRC-CONTCAL N° 004/2020 DE 17/08/2020	0	SERECI-OR-JSRC N° 096/2020 DE 18/08/20
AGOSTO	430	45	SERECI-OR-SRC-CONTCOL N°005/2020 DE 17/09/20	0	SERECI-OR-JSRC N° 121/2020 DE 17/09/20
SEPTIEMBRE	890	46	SERECI-OR-SRC-CONTCAL N° 006//2020 DE 15/10/20	1 OMISIÓN DE FORMA SUBSANADO	SERECI-OR-JSRC N° 166/2020 DE 11/11/20
OCTUBRE	863	46	SERECI-OR-SRC-CONTCAL KMA N°007/2020 DE 13/11/20	1 OMISIÓN DE FORMA SUBSANADO	SERECI-OR-JSRC N° 181/2020 DE 04/12/20

g.2.2 Unidad de inspectoría

Con relación a la Unidad de Inspectoría se informa que de enero a noviembre se realizaron Inspecciones a las siguientes oficinas de Oficialías de Registro Civil:

Nº	MES	CANTIDAD DE INSPECCIONES PROGRAMADAS	CANTIDAD DE INSPECCIONES REALIZADAS	DIFERENCIA
1	ENERO	22	20	2
2	FEBRERO	15	15	0
3	MARZO	18	2	16
4	ABRIL	0	0	0
5	MAYO	0	0	0
6	JUNIO	0	0	0
7	JULIO	0	0	0
8	AGOSTO	0	0	0
9	SEPTIEMBRE	0	0	0
10	OCTUBRE	20	15	5
11	NOVIEMBRE	27	23	4

a) Unidad de archivo

De enero a noviembre se realizó tareas de búsqueda de libros en el archivo para la consulta en los casos que así lo amerita, actividades de digitalización:

DETALLE DE LIBROS Y PARTIDAS TRANSCRITAS		
	Nº LIBROS DIGITALIZADOS	Nº PARTIDAS TRANSCRITAS
TOTAL	47	543

b) Trámites de nacionalización y foro consular

- TRAMITES DE NACIONALIZACIÓN:

CATEGORÍA	EN	FEB	MAR	AB	MAY	JUN	JUL	AGO	SEP	OCT	NOV	DIC	TO-TAL
MENORES DE 0 A 12	5	4	7			1	2		1		3		23
NACIMIENTO DE 12 A 18 AÑOS	2	2				4				1	1		10
NACIMIENTO DE 18 ADELANTE	2	2	2			1				1			8
REPRESENTACIONES	1	4	2							4			11
TOTAL	10	12	11			6	2		1	6	4		52


Tribunales Electtorales Departamentales

1 Tribunal Electoral Departamental de COCHABAMBA

CBBA


Número de mesas	6.390
Número de recintos	742
Número de votantes	1.340.548
Número de notarios	1.210

1.1 SECRETARÍA DE CÁMARA DEL TRIBUNAL ELECTORAL DEPARTAMENTAL DE COCHABAMBA

Las actividades realizadas por Secretaría de Cámara del Tribunal Electoral Departamental de Cochabamba se encuentran acorde al Calendario Electoral proporcionado por el TSE, priorizando en cada actividad aspectos de bioseguridad según estipulaba la normativa, con el siguiente detalle:

Objetivos conseguidos	Observación
Se habilitó a 1.512 ciudadanos votantes	No se pudo llegar a toda la población debido a que hubo una interrupción por la pandemia, así como la publicidad ya que fueron muy pocos los que vinieron pero muchos pidieron el impedimento
Se capacitó jueces electorales y se pudo consolidar sus nuevos domicilios y asientos judiciales, así como la entrega del material electoral	Se necesita apoyo logístico en cuanto a movilidades para los jueces de provincia
Se llegó a todos los jueces electorales para entregar el material electoral (cartel de juez electoral, pases de circulación y vales de gasolina y mapas de los recintos asignados)	Se trabajó con 169 y se dieron de baja 9 jueces electorales por estar suspendidos por el Concejo de la magistratura
Se recibieron 3.053 excusas para jurados electorales, 797 rechazados y aceptados son 2074	Existe mucha afluencia de certificados médicos que no corresponden a la enfermedad del usuario o no son firmados por los médicos especialistas
358 fueron rechazados y 2.563 fueron aceptadas y 182 que fueron solicitadas vía web	El sistema debe ser actualizado y proporcionado con anterioridad a la convocatoria de los pases de circulación, para que se entregue con tiempo y la publicidad de los pases
Se entregó 5.004 impedimentos hasta la fecha.	Existen muchas personas que no declaran su domicilio actual, por eso existe mucha emisión de certificados de impedimento

1.2 SIFDE COCHABAMBA

Durante los procesos electorales, el Sifde es la unidad que se encarga de la capacitación de notarias (os) electorales, juradas (os) electorales y organizaciones sociales de la sociedad civil, los materiales de apoyo y de comunicación (spots televisivos y cuñas radiales) fueron proporcionados por las Unidades Organizacionales del Sifde Nacional y del TSE (cartillas para notarios y jurados, volantes, dípticos, trípticos y afiches con información del proceso electoral correspondiente). Para la difusión del material audiovisual se contrató medios masivos de comunicación en sus diferentes géneros (medios televisivos, radiales, medios escritos y medios alternativos), y para la distribución del material impreso y perifoneo de acuerdo a la disponibilidad de presupuestos se contrató vehículos.

1.3 SECCIÓN DE TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN

En el ejercicio de las atribuciones y competencias conferidas en la Normativa Electoral, se asumieron medidas de bioseguridad y protocolos para precautelar la salud de los servidores públicos y de la ciudadanía en general y también se ha garantizado el normal desarrollo y ejecución de las Elecciones Generales 2020.

Actividades desarrolladas:

- a) Se realizó el sorteo de jurados electorales, según Calendario Electoral, asimismo se ha producido los memorándums correspondientes para cada Jurado Electoral.
- b) Se ha producido todo el material electoral, en cantidad y en los plazos establecidos (listados índice, listado de inhabilitados, cartel rango de apellidos, lista resumen de habilitados).
- c) Se realizó el Cómputo Electoral Departamental, en los plazos establecidos por el Tribunal Supremo Electoral, emitiendo los resultados finales.

d) El registro de jurados no asistentes y ciudadano no votante se encuentran en proceso de ejecución.

1.4 CENTRO DEPARTAMENTAL DE LOGÍSTICA

ALMACENES

El lunes 12 de octubre de 2020 se entregaron al Coordinador General ocho maletas electorales, correspondientes a la comunidad del Tipnis. El día jueves 15 de octubre se entregaron al Notario Electoral dos maletas con destino a la localidad de Colorados y los días viernes 16 y sábado 17 de octubre, se prosiguió con la entrega de las maletas electorales a los notarios electorales, despachando primero las del área rural y posteriormente las del área urbana para que después de ser transportadas por los vehículos contratados, se depositen en los ambientes seguros al interior de los Recintos Electorales, hasta el inicio de la jornada electoral el domingo 18 de octubre de 2020.

En fecha 18 y 19 de octubre de 2020, una vez finalizada la jornada electoral se realizó el trabajo de recojo de las maletas utilizadas de las diferentes circunscripciones que corresponden a Cochabamba.

ARMADO DE LA MALETA ELECTORAL Y LOS BOLSOS ELECTORALES

Para el armado de maletas, bolsos de recintos y bolsos de Notario, se consideraron los siguientes datos a nivel departamental:

Se realizaron actividades previas al armado de la maleta, consistentes en:

- Armado de maletas electorales
- Control de calidad de las papeletas de sufragio, verificando que estén en buen estado, clasificación por circunscripción y recintos electorales y embolsados de las mismas.
- Doblado de hojas de trabajo tamaño pizarra.
- Doblado de las mamparas.


- Doblado de papel sabana.
- Revisión del certificado de sufragio (se verifico la correlatividad de páginas y código de mesa).
- Revisión de acta de escrutinio y cómputo (Verificación del código de mesa y recinto, así como la cantidad, un original y 10 copias).
- Pegado de adhesivos al sobre A.
- Colocado del acta de escrutinio al sobre A.
- Armado de bolsas de útiles de escritorio.
- Doblado de paleógrafos de distanciamiento bioseguridad.

En cuanto a la producción de la Maleta Electoral, el Bolso de recinto y el Bolso de Notarios Electorales, se realizó por circunscripción y por orden correlativo de código de mesa, excepto la especial.

Las 6.390 Maletas, se realizaron en 4 días con 5 Líneas de Producción, los 742 Bolsos de Recinto se produjeron en 2 días en 1 sola Línea de Producción y los 1.207 Bolsos de Notarios en 3 Líneas de Producción se realizaron en 1 solo día.

2 Tribunal Electoral Departamental de POTOSÍ

PTS


Número de mesas	2.364
Número de recintos	733
Número de votantes	398.911
Asientos electorales	576

2.1 SIFDE POTOSÍ

Las actividades planificadas fueron interrumpidas por la pandemia del Covid-19 entre el 20 de marzo y mayo de 2020. A partir de junio el equipo del Sifde fue retomando las actividades de manera paulatina con presencia física en oficina, toda vez que la proximidad de las elecciones generales, anunciada para septiembre del 2020, así lo exigía.

2.2 SECCIÓN EDUCACIÓN E INVESTIGACIÓN INTERCULTURAL

Promover educación ciudadana con la conformación de gobiernos estudiantiles, capacitación a organización de varones y mujeres jóvenes, estudiantes, NPIOC gremios profesionales instituciones y otros sobre derechos políticos, para la profundización de la democracia intercultural a través de talleres ferias y conferencias del departamento de Potosí.

2.3 ÁREAS DE TRABAJO

En la gestión 2020 se planificó y organizó talleres de democracia intercultural y elección de gobiernos estudiantiles en los diferentes municipios del departamento.

Se capacitó en los salones de la Federación de Maestros Rurales de Potosí con amplia participación a los profesores, directores, personal administrativo del Municipio Ckochas, con los cuales se tenía planificada una elección en simultáneo en las unidades educativas de dichas comunidades, sin embargo por la emergencia sanitaria todo se quedó en Statu QUO, lamentablemente las clases fueron en principio suspendidas y luego retomadas virtualmente por lo que no se pudo concretar la actividad de elección en dichos municipios.

Debido a la emergencia sanitaria por la pandemia y la suspensión de actividades escolares presenciales no se pudo cumplir con los resultados esperados sobre elección de gobiernos estudiantiles.

2.4 RESULTADOS

- Se diseñó material didáctico en contenidos, graficado e impreso en el TED, sobre procesos electorales que sirvió de apoyo a los destinatarios de los procesos de capacitación
- Se diseñó material didáctico teórico y audiovisual y técnico dinámico en data shows desarrollado en los módulos de la capacitación
- Se capacitó en plataforma a actores directos e indirectos del proceso electoral en el departamento de Potosí.
- Se capacitó a notarios (as), jurados (as) electorales en el TED Potosí.

3 Tribunal Electoral Departamental de BENI


Número de mesas	1.351
Número de recintos	291
Número de votantes	231.079
Asientos electorales	187

3.1 SALA PLENA Y SECRETARÍA DE CÁMARA

A la fecha de elaboración del presente Informe:

- Se desarrollaron 39 sesiones de Sala Plena en la Gestión 2020.
- Sala Plena emitió 53 resoluciones de Sala Plena.
- Secretaría de Cámara emitió 33 informes.
- Se emitieron 800 certificaciones de no militancia.
- Se procesaron 300 solicitudes de anulaciones y renunciaciones.
- Se tramitaron tres personalidades jurídicas de agrupaciones ciudadanas de las cuales una de ellas se rechazó y dos continúan en trámite.

- Se llevó adelante el proceso electoral Elecciones Generales 2020, de las cuales se evidencian los resultados en el correspondiente Acta de Cómputo Departamental.

3.2 ACTIVIDADES DE NORMAL FUNCIONAMIENTO

- Se atendió de manera oportuna y satisfactoria, todas las solicitudes de informes realizadas por organizaciones políticas, civiles y sociales e instituciones públicas y privadas.
- Se atendió oportunamente a la sociedad en temas relativos a las Elecciones Generales 2020.
- Se atendió a los medios de comunicación de manera permanente, con el acceso a entrevistas en la Institución y en sus propias instalaciones.
- Se emitieron certificaciones de no militancia conforme se describe líneas arriba y se procedió a anulaciones de militancia política.
- Se emitieron certificaciones de autoridades electas.
- Se legalizaron fotocopias de credenciales de autoridades electas.
- Se atendieron 110 solicitudes de rehabilitación de ciudadanos inhabilitados.
- Se atendieron las solicitudes de excusas de jurados electorales.
- Se designaron oportunamente a 49 jueces electorales.
- Se llevaron adelante las coordinaciones con las Fuerzas Armadas y la Policía Nacional en el marco de los Convenios Nacionales con el Tribunal Supremo Electoral.

- Se elaboró oportunamente el Acta de Cómputo Departamental y se remitió la misma vía correo electrónico al Tribunal Supremo Electoral.

3.3 SECCIÓN ADMINISTRATIVA Y FINANCIERA

Se realizaron las siguientes actividades:

- Elaboración informes técnicos a solicitud de la Sala Plena y de las otras secciones del TED BENI.
- Elaboración Informe Técnico para la aprobación de un presupuesto adicional para la contratación de Ingeniero Civil para que revise el 3er y último producto entregado por la Empresa Consultora en cargada del Estudio de Diseño Técnico de Pre Inversión (EDTPI) del Proyecto “CONSTRUCCIÓN DEL EDIFICIO DEL TED Y SERECÍ BENI”, dicho ingeniero ya ha sido contratado y se encuentra en plena revisión del 3er producto.
- Seguimiento y control a la ejecución y presentación de Informes de la Consultoría por Producto para la elaboración del Estudio de Diseño Técnico de Pre Inversión (EDTPI) del Proyecto “CONSTRUCCIÓN DEL EDIFICIO DEL TED Y SERECÍ BENI”, en cuanto a la subsanación de observaciones hechas al 3er Informe, hechas por la contraparte técnica (un arquitecto) de la Comisión de Evaluación, contratada por la Dirección Nacional de Administración.
- Elaboración y envío de Fichas de Seguimiento mensuales a la Dirección Nacional de Desarrollo Estratégico (DNDE) informando sobre la situación y el avance del Proyecto de Inversión (EDTPI) Proyecto “CONSTRUCCIÓN DEL EDIFICIO DEL TED Y SERECÍ BENI”.
- Supervisión y control del vencimiento de los seguros de maquinaria, equipos y del Edificio del TED para su inmediata renovación.

3.4 GEOGRAFÍA Y LOGÍSTICA ELECTORAL

TRABAJO DE GABINETE E INSPECCIÓN IN SITU PARA LA CREACIÓN DE RECINTOS ELECTORALES

Atendiendo solicitudes de autoridades e iniciativa propia de la institución y cumpliendo con todas las normativas e informes requeridos para tal efecto, se realizó el trabajo en gabinete e IN SITU para la creación de recintos electorales para el proceso electoral de las Elecciones Subnacionales del presente año en las siguientes localidades:

Nº	PROVINCIA	MUNICIPIO	UNIDAD EDUCATIVA	OBSERVACIONES
1	Vaca Diez	Riberalta	21 DE SEPTIEMBRE	Recinto Electoral Uninominal
2	Vaca Diez	Riberalta	POLO PALACIOS	Recinto Electoral Uninominal
3	Vaca Diez	Riberalta	BARBARITA PAZ YAMANE	Recinto Electoral Uninominal
4	Vaca Diez	Riberalta	GUIDO GUTIÉRREZ MORENO	Recinto Electoral Uninominal
5	Vaca Diez	Guayaramerin	MARISCAL ANDRÉS DE SANTA CRUZ	Recinto Electoral Uninominal
6	BALLIVIÁN	San Borja	YUCUMO	Recinto Electoral Uninominal
7	BALLIVIÁN	Rurrenabaque	MELVIN JONES	Recinto Electoral Uninominal
8	MOXOS	San Ignacio	ESTANISLAO DE MARCHENA	Recinto Electoral Uninominal

3.5 ACTIVIDADES ELECTORALES

Para el proceso de Elecciones Generales 2020 y aplicando una de las medidas de bioseguridad, se realizó la desconcentración de recintos en los siguientes asientos electorales:

PROVINCIA	MUNICIPIO	ASIENTO ELECTORAL	TOTAL DE RECINTOS ELECTORALES DESCONCENTRADOS
Cercado	Trinidad	Trinidad	12
Vaca Diez	Riberalta	Riberalta	6
Vaca Diez	Riberalta	Guayaramerín	2
Ballivián	San Borja	San Borja	2
Ballivián	Rurrenabaque	Rurrenabaque	2
Yacuma	Santa Ana	Santa Ana	1
Moxos	San Ignacio	San Ignacio	2

3.6 RUTAS ELECTORALES

Se elaboraron 25 rutas electorales de viajes para la capacitación, entrega y recojo de materiales electorales a los 187 asientos electorales del Departamento del Beni, así también se elaboraron los presupuestos económicos de las 25 rutas electorales y los requerimientos económicos y trámites administrativos para las 25 rutas electorales.

3.7 ORGANIZACIÓN DE NOTARIOS ELECTORALES

Se realizó el apoyo logístico y organización de notarios electorales de la Ciudad de Trinidad, San Ignacio, Yucumo, San Borja, Rurrenabaque, Riberalta y Guayaramerín, distribuyendo a cada notario en un respectivo recinto electoral.

3.8 CAPACITACIÓN SOBRE DESCONCENTRACIÓN DE RECINTOS ELECTORALES

Por medio del programa Zoom, la Unidad de Geografía y Logística Electoral capacitó a los periodistas y notarios electorales de las ciudades de Trinidad, Riberalta, Guayaramerín, Rurrenabaque y San Ignacio sobre una de las medidas de bioseguridad que fue la desconcentración de recintos electorales donde existían aglomeraciones en el departamento del Beni.

3.9 CAPACITACIÓN EN LA CADENA DE CUSTODIA

La Unidad de Geografía y Logística Electoral, mediante el programa Zoom, realizó la capacitación sobre la cadena de custodia a los siguientes actores electorales:

- Coordinadores Generales
- Coordinadores Electorales
- Técnicos Logísticos
- Capacitadores

- Facilitadores
- Fuerzas Armadas
- Policía Departamental
- Representantes Pueblos Indígenas (Vía Zoom)

3.10 COORDINACIÓN CON LAS FUERZAS DEL ORDEN

La Unidad de Geografía y Logística Electoral tuvo una coordinación tanto con las FFAA y la Policía para planificar y llevar adelante la cadena de custodia tanto urbana y rural que se implementó en por primera vez en las elecciones del pasado 18 de octubre, también se llevó un plan de acopio de material electoral con resguardo policial o militar en las localidades de San Ignacio(Provincia Moxos),San Borja, Rurrenabaque, Reyes y Santa Rosa(Provincia Ballivian),Santa Ana(Provincia Yacuma),San Joaquín (Provincia Mamore) y en la Ciudad Capital Trinidad, y así dando fe a la transparencia con que se llevó a cabo las elecciones generales 2020.

3.11 TECNOLOGÍA DE INFORMACIÓN Y COMUNICACIÓN

Dentro de las principales Funciones de la Sección de Tecnología de la Información y Comunicación se encuentran:

- Administración de Sistemas de uso institucional
- Garantizar la conectividad al Sistema Nacional tanto para funcionarios del TED como del SERECÍ BENI
- Apoyar a los Partidos Políticos y/o Agrupaciones Ciudadanas en el sistema de militantes
- Administración de todos los Procesos Eleccionarios llevados a cabo por el TED BENI
 - ✓ Preparar las Maletas Electorales

- ✓ Preparar la Red de cómputo y realizar pruebas de cómputo a nivel Nacional
- ✓ Monitoreo y Capacitación de los Notarios en el Sistema de Monitoreo
- ✓ Realizar el cómputo Departamental en las Elecciones Generales 2020
- ✓ Preparación de equipos para los técnicos de información computarizada
- ✓ Tickeado de Ciudadanos NO Votantes y Jurados NO Asistentes

3.12 RESULTADOS OBTENIDOS

- a) Preparación de las Maletas Electorales.
- b) Preparación de la red de cómputo y realización de pruebas de cómputo a nivel nacional.
- c) Monitoreo y Capacitación de los Notarios en el Sistema de Monitoreo.
- d) Realización del Cómputo Departamental de las Elecciones Generales 2020.
- e) Preparación de equipos para los técnicos de Información Computarizada.
- f) Tickeado de Ciudadanos NO Votantes y Jurados NO Asistentes.

3.13 SIFDE BENI

RESULTADOS

- a) Organización y ejecución del acto sobre el Informe de Rendición de Cuentas de la gestión 2019 e Instalación de Labores 2020.
- b) Actualización permanente de la página web y retroalimentación de las redes sociales y el periódico digital.
- c) Organización y ejecución del Lanzamiento y conferencia de

prensa sobre el Calendario Electoral Estudiantil 2020.

d) Diseño de materiales electorales actualizados para la conformación de Gobiernos estudiantiles.

e) Diseño y elaboración de Centralizador digital para la conformación de gobiernos estudiantiles.

Debido a la crisis sanitaria que generó la pandemia Covid-19, la gestión educativa de carácter presencial quedó suspendida, misma que genera la falta de ejecución en el proceso de conformación de gobiernos estudiantiles en el Beni.

SOLICITUDES DE OBSERVACIÓN Y ACOMPAÑAMIENTO A PROCESOS DE CONSULTA PREVIA

Se recibieron expedientes correspondientes a los procesos de consulta previa de las siguientes áreas mineras:

1. ÁREA MINERA ADELA (ABRIL)
2. ÁREA MINERA COFRE DE ORO (ABRIL)
3. ÁREA MINERA HEIZEL IV (ABRIL)
4. ÁREA NELLY I (ABRIL)
5. ÁREA AMAZONICAEPAL I-A (ABRIL)
6. ÁREA AMAZÓNICA III (ABRIL)

Una vez recibidos los expedientes se procedió a realizar el llenado de los instrumentos 2 (plan de observación y acompañamiento del proceso de consulta previa) y 3 (revisión de toda la documentación recibida). Sin embargo, todas las reuniones deliberativas programadas fueron suspendidas por la autoridad jurisdiccional administrativa minera (AJAM) debido a la cuarentena por el Covid-19.

PROCESOS DE AUTONOMÍAS INDÍGENAS

1. 28 DE JULIO DE 2020—Reunión virtual con el Viceministerio de Autonomías para coordinar acciones interinstitucionales y dar seguimiento e impulsar el proceso autonómico del territorio indígena multiétnico TIM 1.
2. 29 DE JULIO DE 2020—Solicitud al TSE de informe escrito respecto al estado del proceso de supervisión del proceso autonómico del territorio indígena multiétnico TIM 1, remisión de toda la documentación emanada del Tribunal Supremo Electoral (informes sifde – dn. Jurídica), respecto a futuras actuaciones como Órgano Electoral en procesos de autonomías indígenas tomando en cuenta las reformas realizadas a la ley N° 031 Ley Marco de Autonomías y Descentralización “Andrés Ibáñez”.

3.14 ELABORACIÓN DE UN PLAN DE MEDIOS ELECTORAL

1. Se procedió a la contratación de 5 radios con cobertura en los municipios de Trinidad, Riberalta, Guayaramerin, Santa Ana del Yacuma, Santa Rosa, Reyes, Baures, San Joaquín, Magdalena, San Borja, San Ignacio de Moxos, Loreto, Rurrenabaque y San Andrés, para la difusión de cuñas radiales sobre la naturaleza del proceso, mediadas de bioseguridad, Jurados Electorales, procedimiento de cómputo, sistema de resultados electorales, conformación del Padrón Electoral, Yo participo.
2. Se contrató los servicios de la pantalla gigante en el municipio de Trinidad para promocionar los diferentes spot y comunicados para las capacitaciones a los Jurados Electorales, sobre las medidas de bioseguridad.
3. Se contrató los servicios del canal 27 UNITEPC en el municipio de Trinidad, para la transmisión de un programa de 30 minutos para la capacitación a Jurados Electorales y para la transmisión en su totalidad del cómputo departamental.
4. Se contrató una empresa de publicidad para las redes sociales, la misma que también diseño diferentes materiales informativos, tales como los 28 carteles sobre los Recintos Electorales desconcentrados,

comunicados para las capacitaciones de Jurados Electorales en Riberalta, Guayaramerin y Trinidad, cuenta regresiva y otros materiales.

Perifoneo para la capacitación de jurados electorales

Se procedió al perifoneo durante 4 días en los municipios de Riberalta y Guayaramerin previos a la capacitación de Jurados Electorales.

Actualización permanente de la página web

Se creó la sección sobre las Elecciones Generales 2020 en la página web del Tribunal Electoral Departamental del Beni, donde se publicaron todas las actividades establecidas en el Calendario Electoral y todos los contenidos referentes al proceso electoral.

Conferencias de prensa y cobertura informativa

Se cubrió las conferencias de prensa de Sala Plena y se realizó una nota de prensa por semana para el periódico digital Fuente Directa de las diferentes actividades y reuniones que tuvo la Sala Plena.

Transmisión de mesas de diálogo

Se realizó la transmisión por Facebook Live de las mesas de dialogo que se organizaron en coordinación con el Programa de las Naciones Unidas para el Desarrollo PNUD.

Monitoreo permanente a la propaganda electoral pagada a través de medios de comunicación y redes sociales

Se contrató los servicios de una empresa de monitoreo de la publicidad electoral en TV y radio, la cual realizo la cobertura en todos los municipios donde se habilitaron medios de comunicación, así también a través de una consultora se realizó el control en las redes sociales institucionales de acuerdo a lo establecido en el Reglamento de Campaña y Propaganda Electoral.

4 Tribunal Electoral Departamental de LA PAZ

LPZ


Habilitados para votar	•	1.923.305
Recintos electorales	•	1.169
Mesas de sufragio	•	9.214
Jurados electorales	•	55.284

4.1 SECRETARÍA DE CÁMARA

Dentro de la estructura organizacional del TED La Paz, Secretaría de Cámara es una unidad que brinda apoyo técnico y legal al Trabajo de Sala Plena; asimismo, coadyuva en el trabajo con todas las áreas de la institución y atiende solicitudes de la ciudadanía brindando información electoral.

En el ejercicio de sus funciones, Secretaría de Cámara del TED La Paz desarrolló las siguientes actividades:

4.2 ATENCIÓN DE DENUNCIAS POR VIOLENCIA Y ACOSO POLÍTICO

En el marco de la Ley N° 243 Contra el Acoso y la Violencia Política hacia las mujeres, y de acuerdo con los protocolos de atención a estos casos, Secretaría de Cámara durante la gestión 2020, recibió y atendió denuncias por violencia y acoso político.

4.3 TRÁMITES DE RECONOCIMIENTO DE PERSONALIDAD JURÍDICA DE ORGANIZACIONES POLÍTICAS

De acuerdo con las atribuciones establecidas en el artículo 42 de la Ley N° 018 del Órgano Electoral Plurinacional, el Tribunal Electoral Departamental de La Paz tiene la facultad legal para sustanciar los trámites de reconocimiento de personalidad jurídica de organizaciones políticas de carácter Departamental y Municipal. En este marco, Secretaría de Cámara atendió trámites de reconocimiento de personalidad jurídica de organizaciones políticas durante la gestión 2020

4.4 ATENCIÓN AL PÚBLICO

Secretaría de Cámara del TED de La Paz, brinda atención al público proporcionando distintos certificados que solicita la ciudadanía: No militancia, permisos de circulación vehicular, anulaciones de registro de militancia, Certificados de sufragio, No dirigente, No candidato, certificado de composición de los Gobiernos Autónomos Municipales.

4.5 UNIDAD DE GEOGRÁFICA Y LOGÍSTICA ELECTORAL

Se contrato:

- CONTRATACIÓN DE TÉCNICOS DE LOGÍSTICA
- CONTRATACIÓN DE COORDINADORES GENERALES
- CONTRATACIÓN DE COORDINADORES ELECTORALES
- CONTRATACIÓN DE NOTARIOS ELECTORALES

Trazaron:

- Rutas distribución de maletas electorales área urbana de La Paz y El Alto.
- Rutas recojo de sobres de seguridad área urbana de La Paz y El Alto
- Rutas de despliegue de personal de seguridad área urbana de La Paz y El Alto
- Rutas recojo de materiales sobrantes.

4.6 ASESORÍA LEGAL ACTIVIDADES PRINCIPALES

4.6.1 Respecto a los Contratos Administrativo de Servicios.

Se ha elaborado la siguiente cantidad de Contratos:

1	Contratos Administrativos de Servicios a Terceros – Notarios Electorales–Elecciones Generales 2020
2	Contrato Administrativo de Consultoría Individual de Línea – Elecciones Generales 2020
3	Contratos para la Prestación de Servicios en General.
4	Contratos para la Prestación de Servicios en General.

Asimismo, se procesó resoluciones de Contratos Administrativos, y opero una extinción de Contrato por muerte, conforme al siguiente cuadro:

N°	TIPO DE CONTRATO
1	Resolución de Contratos Administrativos de Servicios a Terceros – Notarios Electorales–Elecciones Generales 2020
2	Resolución de Contratos Administrativos de Contrato Administrativo de Consultoría Individual de Línea – Elecciones Generales 2020
2	Extinción de Contratos Administrativos de Servicios a Terceros – Notarios Electorales–Elecciones Generales 2020 por muerte del proveedor.

4.6.2 Respecto a las denuncias presentadas ante el Ministerio Público. Se tiene a bien informar, que ante el conocimiento de presuntos casos que se encuentran tipificados en el Código Penal, se presentaron la siguiente cantidad de denuncias:

1	Hurto de Papeleta Electoral en Ambientes de Almacenes del TEDLP, ubicado en la Av. Vásquez, por parte de una Consultora de Línea.	Hurto
3	Docente de la Universidad Aquino de Bolivia que coacciona a sus estudiantes a votar por el candidato que le haga contra al MAS	Coacción Electoral
2	Hurto de Maletas Electorales, relacionado a delitos electorales.	Hurto y Obstaculización de Procesos Electorales

4.7 SECCIÓN ADMINISTRATIVA FINANCIERA

Se realizó las siguientes actividades:

- 20 CASOS DE COMPRA DE BIENES CON PRESUPUESTO INSTITUCIONAL
- 26 CASOS DE COMPRA DE BIENES CON PRESUPUESTO ELECTORAL
- 15 CASOS DE CONTRATACIÓN DE SERVICIOS CON POA INSTITUCIONAL
- 150 CASOS DE CONTRATACIÓN DE SERVICIOS CON POA ELECTORAL
- 220 CASOS DE CONTRATACIÓN DE NOTARIOS
- 1000 CASOS DE CONTRATACIÓN DE PERSONAL ELECTORAL

4.8 SIFDE LA PAZ

En el Sifde se desarrolló una labor dividida en tres áreas: Educación, Acompañamiento y Comunicación, en sujeción a lo establecido en la Ley del Órgano Electoral Plurinacional (Artículos 40 y 82) y a las normas de postergación de las Elecciones Generales 2020 y de emergencia sanitaria, promulgadas como efecto de la pandemia de Covid-19.

Educación y capacitación

De acuerdo a la planificación de las acciones para el proceso, se capacitó a:

- **Notarios electorales:** 617 en la modalidad virtual y 156 en la modalidad presencial, en reforzamiento. Recibieron el mismo contenido que los capacitadores, excepto por las técnicas de capacitación.

- **Facilitadores electorales:** 40 en las modalidades virtual y presencial. Recibieron la misma formación temática que los capacitadores.

- **Jurados electorales:** 45.835, lo que representa el 82.9 por ciento de 55.284. Recibieron capacitación sobre jornada de votación, antes, durante y después en las 14 circunscripciones uninominales de La Paz.

- **Guías electorales:** 866, tanto en la modalidad presencial como virtual.

- **Policía Boliviana:** en modalidad virtual.

- **Fuerzas Armadas:** 169 efectivos, bajo la modalidad presencial pertenecientes al Comando General del Ejército Regimiento 1º de infantería “Colorados de Bolivia” Escolta Presidencial, la División Mecanizada de Viacha y otras unidades, entre el 13 y 15 de octubre.

- **Socialización:** Se establecieron 60 puntos de socialización en el área urbana de las ciudades de La Paz y El Alto. En el área rural, las 38 brigadas de capacitación socializaron información simultáneamente a la capacitación.

4.9 SESIONES DE INFORMACIÓN Y DIÁLOGO

4.9.1 Sensibilización a actores sociales relevantes

Se desarrollaron sesiones con tres actores sociales relevantes: medios de comunicación, periodistas y organizaciones sociales.

- Con una gran asistencia, se desarrollaron dos sesiones, una con los ejecutivos y directores de medios de comunicación (30 participantes) en la que se explicaron los hitos del proceso electoral y los alcances de la norma respecto de la difusión de propaganda electoral. En la sesión con periodistas de medios nacionales y locales, se compartió la explicación sobre la jornada electoral y la innovación de la cadena de custodia; contó con la asistencia de 60 personas.
- En coordinación con las dos federaciones de juntas vecinales de El Alto, se hicieron dos sesiones, las cuales congregaron la participación de 186 dirigentes vecinales de esa urbe.

Diálogo multipartidario: Con el propósito de informar y compartir análisis sobre las características, factores y aspectos del proceso electoral, entre julio y octubre se organizaron y llevaron a cabo las cinco mesas multipartidarias, con la participación de las organizaciones políticas con candidaturas en las EG-20. Debido a las disposiciones de seguridad sanitaria, las tres primeras fueron seminarios virtuales y las dos finales pudieron ser presenciales. El 1 de julio se abrió este nuevo espacio de coordinación, información y diálogo del TED-LP con los delegados departamentales de las organizaciones políticas, que participaron en las EG-20.

Diálogo de género y generacional: En busca de informar y reflexionar sobre la temática de género, en junio se realizó un diálogo virtual sobre los avances, dificultades y retos para la participación política de las mujeres, en el marco del principio de igualdad de género, paridad y lucha contra la violencia política contra la mujer. El evento hizo especial énfasis en las implicaciones del ejercicio de los derechos políticos electorales de las mujeres en circunstancias de la pandemia del Covid.

Acompañamiento: Se emprendió una tarea pionera en este ámbito. Gracias a la cooperación externa, por primera vez se contó con promotores indígenas en las circunscripciones especiales y mixtas correspondientes a Naciones y Pueblos Indígena Originario Campesinos (NPIOC). En el caso de La Paz se contó con seis promotores para cada uno de los pueblos Afroboliviano, Mositén, Leco, Kallawaya, Tacana y Araona que son minorías poblacionales en el departamento. Estos promotores también fueron capacitados y se les dotó de materiales de educación ciudadana para que desarrollen sus actividades en las circunscripciones especiales de sus naciones y pueblos.

Comunicación: En comunicación se trabajó en la producción y difusión de material impreso y audiovisual a través de medios de comunicación masiva, del portal web y de las redes sociales digitales del TED-LP. Los materiales impresos.

Se produjeron tres separatas que fueron difundidas en periódicos de circulación departamental: Nómima de jurados electorales, Ubicación de recintos y mesas, y Resultados electorales departamentales.

Para uso y difusión en capacitación y socialización

38 Pasacalles de convocatoria a la votación, desplegados en las ciudades de La Paz y El Alto, 93.600 Desplegables informativos, 34.400 Cartilla informativa, 322 Gigantografías para capacitación, 16 Banners con información pública, desplegados en lugares públicos de centros poblados del área rural.

De imagen institucional: Se realizó un banner para instalación en el frontis del edificio del TED-LP, 1.000 Certificados para diversos eventos, 17 Rollers Screen (la mitad institucionales y el resto del proceso electoral) utilizados en diversos eventos, seis banner y tres pasacalles para la Sala de Cómputo.

Portal web: Se produjo y difundió 100 contenidos desde enero hasta octubre: 52 notas informativas y 46 convocatorias, un comunicado y una resolución.

Redes sociales: Se elaboró contenidos que se difundió a través de la página institucional de Facebook. Las estadísticas de esta plataforma muestran que el promedio de “Me gusta” de la página osciló entre 132 y 156, durante octubre, aunque hubo dos picos, el 17 con 990 y el 18 con 1.143. Los “Me gusta” acumulados entre principios de septiembre y de noviembre, subieron de 55.303, el 1 de septiembre a 63.174, el 1 de noviembre.

Transmisión en vivo: Se transmitió en vivo, a través de la plataforma **Facebook live** varios de los últimos eventos de capacitación a actores directos e indirectos, puesto que se hicieron en la modalidad presencial. Pero sin duda, la transmisión del Cómputo departamental de resultados fue la más seguida de las transmisiones en vivo y se hizo tanto en la página de **Facebook**, como en la cuenta institucional de **Youtube**, entre el 18 y el 23 de octubre.

Gestión de prensa: A lo largo del proceso electoral, contamos con la cobertura de medios de comunicación a los eventos oficiales organizados por el TED-LP. Sin embargo, entre septiembre y octubre no se pudo atender los requerimientos de entrevistas virtuales ni presenciales que solicitaron diversos medios de comunicación, especialmente canales y programas de televisión, sobre actividades puntuales del Calendario Electoral. Esto fue salvado de alguna manera con las conferencias de prensa que se organizaron semanalmente, al menos en octubre.

4.10 SECCIÓN DE TECNOLOGÍAS

Se realizó la planificación de actividades de acuerdo al calendario electoral desde el mes de agosto, se desarrolló la estrategia operativa para cada una de las actividades, los tiempos previstos, los recursos programados, procedimientos de trabajo, así como las recomendaciones para desarrollar un trabajo eficiente y eficaz.

Apoyo en la elaboración de contratos de Notarios Electorales: De acuerdo a la planificación se inició con la contratación de personal eventual requerido para cumplir con las actividades programadas.

Sorteo de Jurados Electorales: De acuerdo a lo establecido en el Calendario Electoral, el 18 de septiembre fue realizado el Sorteo de Jurados Electorales, donde estuvieron habilitadas un total de 9.214 mesas, para las cuales fueron sorteados 55.284 jurados electorales.

Una vez conformado y consolidado el Padrón Electoral Biométrico por el Servicio de Registro Cívico (SERECÍ), se nos fue remitido el detalle de mesas y cantidad de ciudadanos habilitados para sufragar en este proceso electoral, a partir del mismo se elaboraron estadísticas que fueron remitidas a todas las autoridades y jefaturas para la planificación de sus actividades.

4.11 SORTEO DE 55.284 JURADOS ELECTORALES

PREPARACIÓN DE LAS TRES SALAS DE IMPRESIÓN Y DOS SALAS DE COMPAGINACIÓN

Se realizó la impresión de Memorándums para jurados electorales de 9.214 mesas, impresión 8.703 carteles de jurados electorales para el área rural (2.901 mesas a tres copias) y listas de control para la impresión, compaginación y entrega de este material.

Clasificación y compaginación de memorándums de designación de jurados electorales, carteles y listas control.

Control de calidad de la impresión y compaginación de los memorándums de designación de jurados electorales de las 9.214 mesas.

Configuración de 10 equipos para el registro de solicitudes de excusas de jurados electorales.

Entrega de material a los responsables de las 14 circunscripciones.

Actualización de Notarios Electorales: Para la actualización de Notarios Electorales se realizó la impresión y entrega de listados por mesa a las distintas circunscripciones electorales quienes con el apoyo del personal de Tecnologías realizaron la asignación de mesas a Notarios Electorales en el Sistema de Contratos administrado por el Tribunal Supremo Electoral (TSE).

Generación de Material Electoral: Se procedió a la generación de las Listas Índice de Habilitados e Inhabilitados, Lista de habilitados resumen, carteles de mesa, en las cuales se dispuso personal de generación de material electoral, control de calidad de la información, grabado en medio magnético para la entrega a las empresas contratadas para su impresión.

Apoyo en el Sistema de Monitoreo: La Sección de Tecnologías apoyó en la capacitación a Notarios y Coordinadores electorales en el manejo del Sistema de Monitoreo de los siguientes módulos:

- Registro de Notificaciones a Jurados Electorales
- Registro de entrega de Estipendios a Jurados Electorales
- Registro de Apertura y Cierre de Mesas de Sufragio
- Registro de Capacitación a Jurados Electorales
- Registro de Entrega de Maletas Electorales.

4.12 CÓMPUTO DEPARTAMENTAL DE VOTOS

Para realizar el cómputo departamental, se realizaron las siguientes actividades:

- Planificación de actividades para el proceso de cómputo mediante un Cronograma de Actividades.
- Planificación señalando las tareas a realizar, responsables y plazos, además de un mapa de la sala de cómputo con la ubicación de los equipos de computación para el proceso de cómputo.
- Elaboración de procesos de contratación de infraestructura tecnológica para los ambientes alquilados para cómputo (red de datos, energía eléctrica, luces de contingencia, grupo electrógeno, UPS, pantallas LED, cámaras de seguridad, etc.)
- Supervisión de la instalación de la infraestructura de la sala de cómputo.
- Armado del gabinete y los switch, también se coordinó con la DNTIC para su instalación.
- Instalación, configuración y prueba de 91 equipos de computación para el proceso de cómputo.

Identificación de Jurados no Asistentes:

Mediante el Sistema de Identificación de Jurados no Asistentes, actualmente se está realizando la tarea de identificación de Jurados Electorales que no se constituyeron en sus mesas electorales el día de la votación y no cumplieron con la función encomendada por Ley.

Identificación de Ciudadanos no Votantes:

Mediante el Sistema de Identificación de Ciudadanos no Votantes, la Sección de Tecnologías, está realizando la revisión de los listados de votación utilizando lectores de código de barras para registrar a los ciudadanos que no emitieron su voto.

5 Tribunal Electoral Departamental de TARIJA


Número de mesas	1.056
Número de recintos	354
Número de votantes	321.609
Asientos electorales	257

El Tribunal Electoral Departamental de Tarija (TED Tarija) en el marco de la convocatoria al proceso a Elecciones Generales 2020, estableció los parámetros y la coordinación de naturaleza transversal entre las áreas y unidades funcionales del TED, con el objetivo de cumplir de manera transparente y oportuna la delegación de administrar y ejecutar los comicios de manera oportuna en función a las actividades contempladas en el Calendario Electoral aprobado para el efecto.

Es menester destacar que este trascendental evento en el departamento de Tarija como en el resto del Estado, tuvo características particulares en la organización y administración tornándose más compleja a efecto de concluir exitosamente con el proceso electoral en referencia inequívoca al contexto de la pandemia mundial por el corona virus.

En éste entendido el Tribunal Electoral Departamental de Tarija, estableció como prioridad en la organización y administración de los comicios 2020 la salud y la vida de las y los ciudadanos, personal electoral y actores electorales en su conjunto y asumió como principales acciones para el funcionamiento y ejecución del POA, las siguientes:

- Sala Plena dispuso la implementación y cumplimiento inmediato de las medidas de prevención sanitaria emanadas de las instancias nacionales, departamentales y municipales adecuando la ejecución de las actividades a las condiciones establecidas en cada momento de la gestión.
- Sala Plena de manera adicional a las medidas emanadas de las instancias nacionales, departamentales y municipales, elaboró e implemento medidas adicionales adecuadas a la naturaleza de la función electoral específicamente en el ámbito de la jurisdicción del Tribunal Electoral Departamental.
- Sala Plena estableció las modalidades de ejecución de capacitaciones y otras actividades de similar naturaleza implementando de manera previa las medidas personales de prevención de los actores directos e indirectos, cómo medida adicional a las reguladas por el Tribunal Supremo Electoral
- Sala Plena a través de RRHH estableció el control y seguimiento estricto para el cumplimiento de las medidas de prevención en el marco de la pandemia.
- A través de Presidencia del Tribunal Electoral Departamental de Tarija, se gestionó con cooperación externa, la mejora de la infraestructura de la institución con la construcción del tinglado cubriendo el patio y el garaje, mejorando las condiciones de trabajo del personal brindando de igual manera resguardo al parque automotor institucional.
- A través de Presidencia del Tribunal Electoral Departamental de Tarija se gestionó con cooperación externa, la contratación de consultores individuales de línea para las distintas unidades funcionales de la institución que coadyuvaron sustancialmente en la ejecución de la función electoral y de las actividades el Calendario Electoral 2020.
- Se gestionó la otorgación en comodato por parte de DIRCABI de vehículos para el TED Tarija que coadyuvaron en el despliegue y repliegue de personal y material electoral en las distintas etapas del proceso electoral 2020.
- La coordinación anticipada y consensuada con las fuerzas del orden permitieron el cumplimiento íntegro de la cadena de custodia del material electoral, cubriéndose en su totalidad los recintos electorales del departamento.

En el marco de las actividades relevantes citadas, se logró el tan anhelado y urgente reposicionamiento de la institución ante el soberano y sociedad, como ente máximo y especializado en la organización, administración y ejecución de procesos electorales, cumpliendo a cabalidad con la delegación realizada.

Que en el particular caso del Tribunal Electoral Departamental de Tarija, al concluir primero el cómputo de actas a nivel nacional de manera transparente y ágil, que derivó en el reconocimiento y aceptación por parte de los distintos actores electorales como de la sociedad en su conjunto, de los resultados del proceso electoral general 2020.

6 Tribunal Electoral Departamental de PANDO


Número de mesas	403
Número de recintos	161
Número de votantes	59.779
Asientos electorales	134

El Tribunal Electoral Departamental de Pando, presenta ante el Tribunal Supremo Electoral el Informe de Gestión que comprende las actividades realizadas y resultados obtenidos en la gestión 2020, así como los planes y proyectos para la gestión 2020, de cada una de las diferentes áreas que componen el TED – Pando.

6.1 SECRETARÍA DE CÁMARA

ACTIVIDADES

- Elaboración de Convocatorias Ordinarias y Extraordinarias de Sala Plena.
- Elaboración de Actas O Ordinarias y Extraordinarias de Sala Plena.
- Certificación del No Militancia Política haciendo un total de 1.033 por un costo de Bs. 30 (Treinta 00/100 Bolivianos) cada certificación.
- Atención de anulación de Militancia Política en un total de tramites 35.
- Atención de renuncia de Militancia Política en un total de tramites 840.
- Actualización de Agrupaciones Ciudadanas

6.2 SECCIÓN ADMINISTRATIVA Y FINANCIERA

PRESUPUESTO APROBADO GESTIÓN 2020

a) Presupuesto para funcionamiento, Fuente de Financiamiento 20-230 Recursos Específicos – Otros Recursos Específicos.

FUENTE	DESCRIPCIÓN	PRESUPUESTO INICIAL	MODIFICACIONES APROBADAS	PRESUPUESTO VIGENTE
20	Recursos Específicos	693.882,00	336.048,00	1.005.930,00
	TOTAL	693.882,00	336.048,00	1.005.930,00

FUENTE DE FINANCIAMIENTO: 20 Recursos Específicos

ORGANISMO FINANCIADOR: 230 Otros Recursos específicos

6.3 UNIDAD DE GEOGRAFÍA Y LOGÍSTICA ELECTORAL

ACTIVIDADES

Con la finalidad de promover la participación de los ciudadanos y ciudadanos bolivianos en procesos electorales, realización de referéndum y revocatorias de mandato, dando cumplimiento al Programa Operativo Anual Electoral (POAE), Programa Operativo Anual (POA) de Geografía y Logística Electoral e Instructivos del Tribunal Supremo Electoral, la Unidad de Geografía y Logística Electoral, en coordinación con el Vocal del Área, realizo las actividades siguientes:

- Inspección de Asientos y Recintos Electorales

Todo proceso electoral amerita determinar la ubicación y/o reubicación de los asientos y los recintos electorales considerando la migración de las poblaciones de las comunidades rurales y sus características escasa y dispersas por otra parte los fenómenos naturales como las inundacio-

nes, que ha determinado la tendencia de reubicación de comunidades; razón suficiente para efectuar la inspección de 133 Asientos Electorales y 136 recintos electorales, actividad que la Unidad de Geografía Logística Electoral efectuó realizando la Captura de Imágenes Fotográficas.

- Inspección In Situ a 25 Recintos Electorales Urbanos

Se Realizó la inspección In Situ a los Recintos Electorales para identificar los Recintos Electorales que puedan tener problemas de aglomeración y congestión para desconcentrarse y mantener el distanciamiento físico entre actores electorales.

Nº	Recinto Electoral	Mesas	Sub-Recinto Electoral	Mesas
1	U.E. Abaroa	0	Posta de Salud	2
2	U.E. Sofia Calpiñeiro	6	U.E. Héroes de la Distancia	5
3	U.E. Villa Cruz	0	INCOS PANDO	8
			U.E. Vaca Diez Medio	9

Recinto Electoral Abaroa que se encuentra en construcción optando por el funcionamiento en la Posta de Abaroa 2 mesas, Recinto Electoral U.E. Sofia Calpiñeiro 6 mesas y el Recinto Electoral Héroes de la Distancia 5 mesas para evitar de alguna manera la aglomeración de personas y el traslado momentáneo del Recinto Electoral “Villa Cruz” al Recinto Electoral Vaca Diez Medio 9 mesas y a las infraestructuras del INCOS PANDO 8 mesas.

- Identificación de Notarios Electorales

Se identifica a 138 Notarios Electorales en el área Rural, tomando en cuenta los requisitos establecidos en el reglamento de haber pasado el Curso de Notario Electoral o haber cumplido la función como Notario Electoral, No tener Militancia Política entre algunos de los requisitos, se realizaron comisiones de trabajo (Siete Rutas Electorales) donde la

comisión se reunió con los representantes o autoridades de las comunidades para ratificaría o propondrían nuevos Notarios Electorales mediante una terna, abalado y firmado por la Comunidad y 35 Notarios Electorales área Urbana que estarán a cargo de los Asientos Electorales Habilitados para las Elecciones.

- Solicitud de Contratación de Recursos Humanos.

Se Realizó la Solicitud de Contratación justo antes de la cuarentena de:

Nº	Recurso Humano	Días	Cantidad
1	Coordinador General	75	3
2	Coordinador Electoral	60	22

- Solicitud de Contratación de Recurso Humano.

Se Realizó la Solicitud de Contratación una vez iniciado la continuación del calendario electoral:

Nº	Recurso Humano	Días	Cantidad
1	Coordinador General	60	3
2	Coordinador Electoral	60	22
3	Técnico Logístico	45	2
4	Notarios Electorales	31	173

La contratación de Notarios Electorales se realiza después de la Designación por Sala Plena siempre y cuando cumpla con los Requisitos establecidos en el reglamento y en la Ley 026.

- Entrega de Memorándums

Como área encargada de la entrega de Memorándums a Notarios Electorales se realizó 3 comisiones de trabajo los cuales se desplazaron por

el Departamento Pando realizando dicha actividad en coordinación con las comisiones de capacitación.

- Seguimiento de los Notarios Electorales

Para efectivizar la amplia participación de los Jurados Electorales el Área de Geografía y Logística Electoral efectuó el seguimiento a los notarios Electorales, para la entrega a los jurados electorales los memorándums correspondientes que especifica su designación y participación de la reunión para la conformación de la directiva de las mesas de sufragio.

- Elaboración de Planillas de Ruta

Se realizó la elaboración de 22 Rutas Electorales para la Entrega y recojo de Material Electoral área rural con movilidades alquiladas (Camionetas) y 25 rutas Electorales área urbana con movilidades alquiladas (taxis), se presentó a sala plena para la aprobación de las rutas electorales. Se elaboró 19 rutas electorales para el traslado de los custodios del ambiente seguro, con movilidades alquiladas 10 minibuses y 9 camionetas.

- Coordinación Interinstitucional

Se realizó las coordinaciones con el Comando Policial del Departamento Pando, las Fuerzas Armadas y Ejército sobre el resguardo, personal y cadena de custodia, realizando las actas correspondientes de cada reunión.

- Cadena de custodia

Con la finalidad de Coordinar, planificar, organizar y verificar la recepción, clasificación, distribución, entrega y recojo de material electoral, en los plazos prevista, resguardando la seguridad del mismo, mediante la administración eficiente y eficaz, considerando el Padrón y la Geografía Electoral, el área de Geografía y Logística Electoral se encargó de la cadena de custodia desde su etapa de entrega de maletas electoral a los Coordinadores Electorales encargados de las Rutas Electorales y

a Notarios Electorales del área Urbana, entrega a Notarios Electorales en el área rural, deposito en el ambiente seguro, recojo de material electoral y posteríos entrega de los sobres de seguridad en la Sala de Cómputo y material restante al CDL.

- Asientos y Recintos Electorales.

Se actualizo la base de datos de 134 Asientos Electorales y 161 Recintos Electorales

6.4 SIFDE PANDO

El Servicio Intercultural de Fortalecimiento Democrático (SIFDE) ejecutó sus actividades en base a los siguientes objetivos de acciones a corto plazo.

- Promover la democracia intercultural con paridad y alternancia, para garantizar el ejercicio pleno y complementario de las democracias directa y participativa, la representativa y la comunitaria, en el marco de los derechos colectivos de las naciones y pueblos indígenas originarios campesinos (NPIOC).
- Fortalecer la cultura democrática, a través de la mejora continua de los procedimientos en la gestión de los Procesos Electorales para brindar a la Sociedad Civil y Organizaciones Políticas una atención rápida y oportuna demostrando transparencia, eficacia y eficiencia.

ACTIVIDADES ELECCIONES GENERALES 2020.

Capacitación Electoral de las Elecciones Generales 2020.

- Se capacitó a 173, que representa al 100% de notarías y notarios electorales de 161 recintos electorales.
- Se contrató y capacitó a 105 guías electorales que cumplieron funciones en 27 recintos electorales.
- Se capacitó al 75.5% de juradas y jurados electorales de 403 mesas de sufragio, mediante metodología presencial en el área rural y urbana.

- Se realizó el monitoreo a la capacitación de notarios y jurados electoral en el área rural y urbana. Además se procedió con el reforzamiento de capacitación en asientos electorales críticos en el área rural y en la totalidad de mesas de sufragio en el área urbana.
- Se contrató y capacitó a 12 capacitadores y 4 facilitadores quienes fueron los responsable de la capacitación de notarios, jurados y guías electorales. Además de capacitar a las Fuerzas Armadas, Policías etc.
- Se procedió con la contratación de 2 medios televisivos, 2 radiales y 1 medio digital para la difusión de 2 programas de capacitación a juradas y jurados electorales.
- Se capacitó aproximadamente 400 efectivos de las Fuerzas Armadas y Policías encargados de la custodia del material electoral y control de la organización de los recintos electorales el día de la votación.
- Se brindó una charla informativa con 17 (100%) juezas y jueces electorales
- Se apoyó a Secretaria de Cámara en los proveídos, según flujo del cómputo departamental, en las actas electorales.

6.5 EDUCACIÓN Y CAPACITACIÓN ELECTORAL.

En el tema de educación y capacitación electoral se ha desarrollado cursos de capacitación dirigido a diferentes comités electorales y miembros de las mesas de sufragio de organizaciones sociales quienes han llevado adelante la elección de sus mesas directivas. También se ha desarrollado la capacitación de estudiantes, profesoras y profesores de unidades educativas, donde para que conformen gobiernos estudiantiles. Se desarrolló tres (3) versión del curso permanente de notarías y notarios electorales tanto en el área rural y urbana donde se capacitó a 100 personas, con esta actividad se ha logrado tener personal capacitado para futuros procesos electorales.

Observación, Acompañamiento y Supervisión de las Elecciones Generales 2020.

- Se acompañó la nominación de candidaturas de los pueblos indígenas de Pando (Yaminahua, Machineri, Tacana, Esse Ejja y Caviñeño) para las circunscripción especial.

- Se apoyó en la contratación de 3 facilitadores indígenas al Programa de Naciones Unidas para el Desarrollo–PNUD y el Instituto Internacional para la Democracia y Asistencia Electoral–IDEA Internacional.
- Se informó sobre procedimiento de votación y medidas de bioseguridad en todos los (29) asientos electorales de la circunscripción especial.

Mesas de Diálogos de las Elecciones Generales 2020.

- Se desarrolló 10 mesas de diálogos con medios de comunicación, delegados departamental de los partidos políticos y alianzas, organizaciones sociales etc.; 8 de manera virtual y 2 de manera presencial. En estos espacios se ha debatido sobre Campañas electorales de elecciones en pandemia; Verificación y consultas al Padrón Electoral Biométrico Preliminar; Rol de los Medios de Comunicación en las Elecciones Generales 2020; Cadena de Custodia en las Elecciones Generales 2020; Socialización del Calendario Electoral de las Elecciones Generales 2020 etc.
- Firma de acta de buena conducta con delegadas y delegados departamental de partidos políticos y alianzas, Defensoría del Pueblo y autoridades del TED-Pando
- Comunicación e información pública.

En la comunicación e información pública se ha difundido información mediante el Periódico Digital Fuente Directa en coordinación con el SIFDE del TSE y la pagina Facebook del TED-Pando. En concordancia se coordinó con diferentes medios de comunicación para espacios en programas, entrevistas y ruedas de prensa para informar sobre las principales actividades del TED-Pando.

6.6 ASESORÍA LEGAL

ACTIVIDADES

De manera permanente se brinda asistencia legal a Sala Plena y jefaturas del Tribunal Electoral Departamental de Pando, para el cumplimiento de los fines institucionales, entre las actividades más destacadas se detallan a continuación.

INFORMES LEGALES EMITIDOS.

Se han emitido 30 informes legales de acuerdo a requerimiento, entre los cuales se tienen:

- Solicitud de Modificaciones presupuestarias
- Solicitud de asignación de presupuesto adicional elecciones generales
- Acciones desarrolladas en procesos penales
- Solicitud de modificación de nivel salarial de los vocales
- Solicitud de Contratos modificatorios, para ampliación de plazos.
- Informe de validación de notarios electorales
- Informe de habilitación de asambleísta por territorio de Puerto Rico
- Informe de Formulación POA y Presupuesto 2020
- Informe de solicitudes de pago de vacaciones de ex servidores públicos del TED Pando
- Informe sobre denuncia estudio de opinión Elecciones Generales 2020

CASO QUEMA DEL TED PANDO

En el presente caso se encuentran 12 personas con imputación formal, donde una de ellas ya ha fallecido a consecuencia del COVID-19 (Alejandro Lino Yanamo) y en los próximos días se realizara la audiencia de solicitud de extinción de la acción penal de acuerdo a requerimiento del Ministerio Público, los demás sujetos procesales cuentan con medidas sustitutivas a la detención preventiva. Asimismo, hemos solicitado se aplique medidas mas gravosas a los imputados Celomith Espinoza Duran y Wilmer Ricardo Pereira Vera, al haber incumplido con las medidas que habían sido impuestas.

7 Tribunal Electoral Departamental de SANTA CRUZ

SCZ


Número de mesas	•	9.016
Número de recintos	•	1.036
Número de votantes	•	1.683.062
Asientos electorales	•	542

7.1 UNIDAD DE GEOGRAFÍA Y LOGÍSTICA ELECTORAL

- Recintos Electorales con condiciones básicas para realD2+F5:F9+F5:F10+F5:F9
- Recintos y/o Asientos Electorales Creados, Suprimidos y/o Actualizados
- Lista de Notarios Electorales por Recintos y Mesas Electorales
- Entrega de 100 % de Memorándums a Notarios Electorales
- 100 % de Maletas Entregadas a Notarios en Recintos Electoral

- 100 % de Maletas Recogidas y Entregadas en el Cómputo Departamental”

7.2 SIFDE SANTA CRUZ

- Se logró posesionar una imagen institucional fortalecida.
- Se cuenta con estrategias y planes desarrollados en base a la normativa vigente.”
- Se ha fortalecido una Cultura democrática intercultural y paritaria fortalecida en el ámbito departamental.
- Se ha dado cumplimiento de la normativa electoral vigente.

7.3 ASESORÍA LEGAL

- Todos los Contratos fueron registrados en el Sistema de la Contraloría General del Estado y en el Sistema de Contrataciones de la OEP
- Todos los procesos judiciales fueron reportados y presentados a tiempo a la Contraloría y Procuraduría General del Estado.
- Se ha conseguido preservar los interés del TED Santa Cruz en los procesos administrativos
- “Todos los Informes Legales fueron remitidos a Sala Plena del TED Santa Cruz para su aprobación.

7.4 SECCIÓN ADMINISTRATIVA FINANCIERA

FINANZAS: Dotación de Recursos Financieros, Bienes y Servicios a las distintas unidades del TED

Se Realizó las distintas actividades del calendario Electoral con bienes y servicios idóneo y oportuno.

Recursos Humanos: Dotación de Recursos Humanos aptos e idóneo para cada área del TED SC, para apoyo en las Elecciones Generales 2020

Dotación de insumos de bioseguridad

Se realizaron capacitaciones adecuadas al personal con material de bioseguridad óptima.

Contabilidad: Realizar los pagos correspondientes a proveedores, personal, bienes, insumos y otros que hubiera prestado servicio al TED

Se ejecutó el presupuesto asignado al TED SC para las elecciones Generales 2020, aplicando la normativa de contabilidad integrada y otros.

Se ejecutó el Presupuesto

Se asignaron cuotas para pago

REDES: Se dotó los accesos a la red corporativa.

CONTRATACIONES: Se contrató Bienes y Servicios para los Procesos Electorales

Se dotó el equipamiento necesario para todas las áreas del TED y para el Centro de Computo y CDL.

Se suministró los servicios de Comunicación requeridos para el CDL y Centro de Cómputo

RECURSOS HUMANOS: Se realizaron Contrataciones de RRHH

SISTEMA DE CAMARAS DE SEGURIDAD:

Se logró la vigilancia permanente 24/7 al CDL y Centro de Computo

Se realizó las contrataciones de servicios de Cámaras de Seguridad para recibir la información de los sucesos al día.

8 Tribunal Electoral Departamental de CHUQUISACA


Número de mesas	1.859
Número de recintos	452
Número de votantes	321.823
Asientos electorales	351

En un proceso histórico se tiene como resultado un Proceso Electoral sin observación.

Se han emitido pronunciamientos por la MAE del Tribunal Electoral Departamental de Chuquisaca que se constituye en cuerpo colegiado.

Se tiene el respaldo de la ciudadanía e instituciones del Estado avalan los resultados obtenidos en los procesos electorales y procedimientos administrativos.

Se cuenta con determinaciones de Sala Plena cumplidas oportunamente, puestas en conocimiento del personal del TEDCH y de la ciudadanía.

Se han realizado actos administrativos enmarcados en la normativa legal vigente

Es así que contamos con un Tribunal que ejerce su derecho a la defensa o exige el cumplimiento de obligaciones pendientes

Se han armado las maletas y bolsas electorales en el tiempo establecido

Con el apoyo internacional se cuenta con equipamiento tecnológico funcionando correctamente que reforzó el cómputo

El SIFDE logró asistir a las Consultas Previas convocadas por la autoridad jurisdiccional minera, coadyuvando supervisar la elección de consejeros de administración y vigilancia de las cooperativas de Servicios Públicos.

El SIFDE también logró acompañar y supervisar las autonomías indígenas originarias campesinas, en procesos electorales realizar la campaña comunicación y de capacitación a los actores directos e indirectos del procesos electoral, elaborar y ejecutar proyectos de educación ciudadana

Se actualizó la base de datos cartográfica de Asientos y Recintos Electorales.

Actores del proceso electoral y ciudadanía en general informada y con conocimientos de la cartografía electoral.

Se incorporaron las comunidades La Sillada, Jatun Wuasi y Querqihuisi en la codificación electoral.

Se elaboraron mapas electorales con niveles de información relevantes para los actores del proceso electoral y ciudadanía en general.

9 Tribunal Electoral Departamental de ORURO

OR


Número de mesas	1.704
Número de recintos	384
Número de votantes	309.984
Asientos electorales	259

En medio de tensiones políticas y la pandemia (COVID 19), transitamos el 2020, desde la perspectiva institucional dos motivaciones condujeron este tránsito; administrar y ejecutar el proceso electoral (Art. 38.1 L. 018) para la elección de autoridades nacionales (legislativo y ejecutivo Art. 54, 56 y 52 L. 018) que ha sido suspendido en dos oportunidades debido al ascenso de enfermos de pandemia, para finalmente llevar adelante el 18 de octubre; y las elecciones subnacionales que se pospuso sin fecha y que dependía de los resultados electorales del primero, ambas motivaciones con un horizonte definido transparencia electoral.

Heredamos una institución sin margen de credibilidad, revertir aquella percepción fue uno de las metas de corto plazo, con acciones y muestras evidentes de acceso a justicia electoral en igualdad de condiciones de todos los actores políticos y sociales nos permitió llegar al 18 O.

Nuestra atención a la demanda de la sociedad fue nuestra prioridad, sin descuidar la organización planificada del proceso electoral-

En ese contexto, interna y administrativamente, el éxito del proceso electoral se debe entre otros factores a la planificación de cada uno de los hitos del proceso sin dejar de lado las amenazas que podían cernir sobre cada uno de los hitos.

- Designación de jueces electorales
- Excusas motivadas en COVID19 (sin respaldo jurídico)
- Contratación de consultores de línea, Notarios electorales.
- Renuncias motivadas en COVID19 (resolución de contrato)
- Sorteo de jurados

Para un óptimo ejercicio de los derechos políticos de la ciudadanía, se crearon 11 asientos electorales, el crecimiento poblacional en edad de votar tanto urbano como rural, el acceso de facilitar a la ciudadanía para evitar se traslade -a pie- kilómetros y kilómetros de distancia fueron tomados en cuenta para tomar aquella decisión, lo mismo sucedió en la creación de 3 recintos electorales urbanos, el estado de las rutas de tránsito desde la capital de municipios a las localidades de creación reciente de asientos,

así como tampoco la insuficiencia de recursos económicos, no impidieron que lleváramos adelante nuestra función institucional.

La cadena de custodia, no solo implicó que el material electoral sea custodiado por efectivos policiales y efectivos militares, importó organización y planificación conjunta de distribución territorial de responsabilidades, pero también la implementación de un CENTRO DE MONITOREO E INCIDENCIAS ELECTORALES, vinculada a monitoreo en tiempo real del lugar de las maletas electorales, principalmente del área rural y de la periferia de la ciudad de Oruro, en aquel centro participaron de manera activa las instituciones vinculadas a Salud del Departamento, Caminos, Ministerio Público y Delegado departamental del Defensor del Pueblo.

En cada etapa del proceso electoral se actuó bajo los principios de igualdad y equidad en todas las materias vinculadas al accionar del TED Oruro, igualdad de transferencia de información a los contendientes políticos, mediante el mecanismo de mesas de dialogo virtual, igualdad de distribución de los recursos económicos con los medios de comunicación.

El rol de los Vocales de Sala Plena, que se han constituido en articuladores de toda la gestión, su cohesión y compromiso con la democracia entendida como forma de vida y la institución, ha hecho que la maquina institucional funcione adecuadamente.

OEP Órgano Electoral Plurinacional	TSE Tribunal Supremo Electoral
TED Tribunal Electoral Departamental	SP Sala Plena
SC Secretaría de Cámara	SERECÍ Servicio de Registro Cívico
SIFDE Servicio Intercultural de Fortalecimiento Democrático	UGLE Unidad de Geografía y Logística Electoral
UAC Unidad de Archivo Central	UTCS Unidad de Transparencia y Control Social
SEGIP Servicio General de Identificaciones Personales	ORC Oficialía de Registro Civil
TIC Tecnologías de la Información y la Comunicación	DNA Dirección Nacional de Administración
DNTIC Dirección Nacional de Tecnologías de la Información y la Comunicación	DNJ Dirección Nacional Jurídica
DNDE Dirección Nacional de Desarrollo Estratégico	DNEF Dirección Nacional Economía y Finanzas

Glosario

DNPE Dirección Nacional de Procesos Electorales	NPIOC Naciones y Pueblos Originarios Campesinos
COL Centro de Operaciones Logísticas	CDL Centro Departamental de Logísticas
UOVE Unidad Operativa de Voto en el Exterior	POA Plan Operativo Anual
POA-E Plan Operativo Anual Electoral	POA-I Plan Operativo Anual Individual
NB-SPO Normas Básicas del Sistema de Programación de Operaciones	RE-SPO Reglamento Específico del Sistema de Programación de Operaciones
SOA Sistema de Organización Administrativa	SIP Sistema Integrado de Planificación
SABS Sistema de Administración de Bienes y Servicios	OEA Organización de los Estados Americanos
PNUD Programa de las Naciones Unidas para el Desarrollo	


20
20

Órgano Electoral Plurinacional | Tribunal Supremo Electoral
Av. Sánchez Lima Nro. 2482, Sopocachi
Teléfonos: 2424221 - 2422338
La Paz, Estado Plurinacional de Bolivia


