1

[image: image15.wmf]CONSEJO PERMANENTE

OEA/Ser.G

CP/doc.4508/10
7 septiembre 2010
TEXTUAL
INFORME FINAL DE LA MISIÓN DE VEEDURÍA ELECTORAL DE LA OEA
SOBRE LAS ELECCIONES LEGISLATIVAS CELEBRADAS EN LA
REPÚBLICA DE COLOMBIA EL 14 DE MARZO DE 2010
http://scm.oas.org/pdfs/2010/CP24935T.pdf
ORGANIZACIÓN DE LOS ESTADOS AMERICANOS

INFORME FINAL DE LA MISIÓN DE VEEDURÍA ELECTORAL DE LA OEA SOBRE LAS ELECCIONES LEGISLATIVAS CELEBRADAS EN LA REPÚBLICA DE COLOMBIA EL 14 DE MARZO DE 2010
Secretaría de Asuntos Políticos

ÍNDICE

RESUMEN EJECUTIVO
1

CAPITULO I.

INTRODUCCIÓN
2
CAPÍTULO II.
SISTEMA POLÍTICO Y ORGANIZACIÓN ELECTORAL……........3

A.
EL SISTEMA POLÍTICO
3

B.
AUTORIDADES ELECTORALES
4

C.
LEGISLACIÓN ELECTORAL
5

D.
CARACTERÍSTICAS DE LA ELECCIÓN
6

E. ENTORNO POLÍTICO - ELECTORAL…………………………………7

CAPÍTULO III.
ACTIVIDADES Y OBSERVACIONES DE LA MISIÓN
9

A.
ETAPA PRE ELECTORAL
9

B.
EL DÍA DE LAS ELECCIONES
14

C.
ETAPA POST ELECTORAL
17

D.
DENUNCIAS…………………………………………………………….19

CAPÍTULO IV.
CONCLUSIONES
21
CAPÍTULO V.

RECOMENDACIONES
22
ANEXOS

………………………………………………………………………………………..24
RESUMEN EJECUTIVO

El 14 de marzo de 2010 los ciudadanos colombianos votaron para elegir a 102 Senadores, 166 Representantes a la Cámara y 5 representantes de Colombia al Parlamento Andino. En esta jornada también se realizaron las consultas internas del Partido Conservador y del Partido Verde para elegir a sus respectivos candidatos presidenciales.
De acuerdo con la Carta Democrática Interamericana y con la Declaración de Principios de Observación Electoral Internacional, y respondiendo a una invitación de las autoridades electorales tramitada por el gobierno nacional, la Organización de los Estados Americanos (OEA) organizó y desplegó una Misión de Veeduría Electoral (MVE) compuesta por 70 veedores. Los veedores provenían de 17 Estados Miembros de la OEA y de 5 países observadores. En relación al género, el 56% de los veedores fueron hombres y el 44 % fueron mujeres.

La Misión se desplegó a partir del 20 de febrero y el despliegue se realizó de manera progresiva, completándose con la llegada de los veedores de corto plazo, cuatro días antes de la elección. Las contribuciones financieras de los gobiernos de Canadá, Corea, Estados Unidos, España y Suecia permitieron que el día de las elecciones la Misión tuviera presencia en 16 departamentos del país.

Antes de retirarse de Colombia se observaron los procesos de transmisión de resultados desde los departamentos, así como el inicio de los escrutinios nacionales.

Los resultados oficiales muestran que el Partido Social de Unidad Nacional - Partido de la U obtuvo el mayor número de curules tanto en el Senado como en la Cámara seguido por el Partido Conservador y el Partido Liberal.
CAPÍTULO I. INTRODUCCIÓN

Las Misiones de Veeduría Electoral (MVEs) de la Organización de los Estados Americanos (OEA) se han convertido en un instrumento esencial para la promoción y defensa de la democracia en el continente. Las MVEs promueven el reconocimiento positivo de los derechos políticos de los ciudadanos, en especial el ejercicio del sufragio como la expresión legítima de todo ciudadano de poder elegir y el derecho a ser elegido de manera incluyente y libre, respetando el secreto de la voluntad popular. Por otro lado, la presencia de una Misión de Veeduría de la OEA (MVE/OEA) representa la solidaridad y el apoyo de la comunidad interamericana en los esfuerzos que las instituciones democráticas de los Estados emprenden en la organización y administración de sus propios procesos electorales.

Desde 1962, la OEA ha observado más de 170 procesos electorales en el Hemisferio, aunque el mayor desarrollo de estas iniciativas ha ocurrido en los últimos 15 años. En estos años, la OEA ha pasado a observar una gran diversidad de elecciones a pedido de sus Estados miembros, incluyendo elecciones generales, presidenciales, parlamentarias, municipales, consultas populares, referéndum, procesos de recolección y validación de firmas y elecciones primarias e internas de los partidos políticos.
La OEA ha observado cinco procesos electorales en Colombia desde 1994, incluyendo la segunda vuelta de las elecciones presidenciales de ese año, elecciones legislativas y locales de 1997, elecciones presidenciales de 2002, elecciones presidenciales y legislativas de 2006, elecciones municipales de 2007 y las elecciones atípicas de alcalde en el Municipio de Magangué en 2009.
El 10 de agosto de 2009, el Gobierno de Colombia invitó a la OEA a observar las diferentes etapas del proceso electoral para renovar el Congreso, elegir los representantes de Colombia al Parlamento Andino y al Presidente y Vicepresidente del país para el período 2010 - 2014.
/ El 27 de agosto de 2009, el Secretario General, José Miguel Insulza, aceptó la invitación
/ y cursó instrucciones al Departamento para la Cooperación y Observación Electoral (DECO) de la Secretaría de Asuntos Políticos para iniciar los preparativos correspondientes y gestionar la búsqueda de recursos externos para el financiamiento de la Misión.

El Secretario General designó a Enrique Correa, ex Ministro chileno como Jefe de Misión. Como Subjefa de Misión y Coordinadora General, fueron nombradas las especialitas del DECO, Rebeca Omaña y Melissa Sánchez, respectivamente.

La Misión inició sus actividades el 20 de febrero, con la visita preliminar del Jefe de Misión y la llegada del grupo móvil. Con el despliegue de los coordinadores departamentales a partir del 5 de marzo se tuvo presencia constante en 16 departamentos del país
/. Desde las sedes regionales establecidas, los coordinadores visitaron otros departamentos para participar en reuniones de seguimiento del calendario electoral. El despliegue se completó con la llegada de los veedores de corto plazo el 10 de marzo.

La Misión estuvo conformada por 70 veedores internacionales provenientes de 17 Estados miembros de la OEA (Argentina, Brasil, Bolivia, Canadá, Costa Rica, Chile, Ecuador, El Salvador, Estados Unidos, Guatemala, México, Nicaragua, Paraguay, Perú, República Dominicana, Uruguay y Venezuela) y de 5 países observadores (España, Francia, Holanda, Inglaterra y Noruega).
/
La Misión se replegó el 21 de marzo después de haber observado la transmisión de resultados preliminares desde los departamentos hacia el Centro de Consolidación Nacional y el inicio de los escrutinios oficiales nacionales.
CAPÍTULO II. SISTEMA POLÍTICO Y ORGANIZACIÓN ELECTORAL
A. El Sistema Político
Colombia es un Estado social de derecho, organizado en forma de República unitaria, descentralizada, con autonomía de sus entidades territoriales, democrática, participativa y pluralista. El poder está dividido en tres ramas: Poder Ejecutivo, Poder Legislativo y Poder Judicial.

1. Poder Ejecutivo: Integrado por el presidente de la República, por los ministros del despacho y por los directores de departamentos administrativos. También lo integran las alcaldías, superintendencias, establecimientos públicos y empresas industriales o comerciales del Estado. Según la Constitución Política, el Presidente de la Republica es jefe de Estado, de gobierno y suprema autoridad administrativa. Es elegido por un periodo de cuatro años mediante el voto popular.

En el año 2004 el Congreso aprobó la Ley N° 2, que enmienda el Artículo 197 de la Constitución, la cual permite la reelección presidencial una sola vez, y puede ser consecutiva o no. El vicepresidente es elegido junto al Presidente por voto popular y por un periodo de cuatro años. Tendrá la función de reemplazar al presidente en caso de que éste falte temporal o absolutamente.

Los ministros y directores de departamentos, tienen como función ejercer la administración de sus respectivas dependencias, siempre trabajando bajo el mando del Poder Ejecutivo. Son voceros del Gobierno ante el Congreso.

2. Poder Legislativo: Está conformado por el Congreso de la República que a su vez se divide en el Senado y la Cámara de Representantes; y las Asambleas Departamentales y los Concejos Municipales. El Congreso se elige a través de sufragio universal cada cuatro años, el mismo año que las presidenciales pero en diferente fecha. Al igual que la mayoría de los poderes legislativos en Latinoamérica, se encargan fundamentalmente de elaborar las leyes, mantener el control político y hacer reformas a la Carta Magna.
El Senado está compuesto por ciento dos miembros que se eligen a nivel nacional; siendo dos de ellos elegidos bajo representación indígena. La Cámara de Representantes por su parte, está integrada por dos Representantes por cada circunscripción territorial y por uno más por cada 250,000 habitantes o fracción mayor a los 125,000 sobre los 250,000 iniciales. Además, son circunscripciones especiales las minorías étnicas, las minorías políticas y los colombianos residentes en el exterior.

El Congreso se reúne dos veces cada año, en las llamadas sesiones ordinarias, aunque puede ser convocado extraordinariamente por el gobierno por el tiempo que éste determine. Para poder sesionar, se requiere al menos de la cuarta parte del quórum.
3. Poder Judicial: El Poder Judicial está formado por la Corte Constitucional, la Corte Suprema de Justicia, el Consejo de Estado, el Consejo Superior de la Judicatura, la Fiscalía General de la Nación, los Tribunales y los Jueces. Todas estas instituciones son las encargadas de administrar la Justicia.

La función principal de la Corte Constitucional es velar por el respeto de la Constitución, siendo el principal órgano de control Constitucional. La Corte Suprema de Justicia está encargada de materias civiles y penales con la particularidad de poder ejercer funciones legislativas. Sus funciones principales son: juzgar al Presidente de la República por cualquier hecho punible que se le impute; juzgar a los miembros del Senado o de la Cámara de representantes; actuar como tribunal en el estudio de sentencias ejecutorias. Por último, el Consejo de Estado es el máximo tribunal administrativo del país.

B. Autoridades electorales

Para comprender el modelo electoral colombiano, se deben analizar sus fortalezas así como sus limitaciones. Colombia posee una larga tradición de elecciones ininterrumpidas, y por lo tanto posee una administración electoral que no tuvo que reorganizarse con el retorno a la democracia: por lo tanto sus instituciones electorales se enraízan en una larga historia. Al mismo tiempo, la legislación electoral, en especial en sus aspectos procedimentales, es una de las que menos cambió en las últimas décadas y sus elementos centrales datan de la legislación de 1986.

Esta suma de factores ayuda a comprender algunos de los rasgos estructurales del modelo electoral. En primer lugar, explica una organización relativamente compleja con tres instituciones que intervienen en todas las etapas del proceso: el Consejo Nacional Electoral, la Registraduría Nacional del Estado Civil y los tribunales administrativos. La Constitución colombiana de 1991 dio continuidad a estas instituciones preexistentes,
/ aunque les dio rango constitucional o les confirió nuevas competencias, pero mantuvo una composición esencial y abiertamente partidaria, buscando en el mejor de los casos los suficientes equilibrios entre fuerzas para que se controlen mutuamente.

1. El Consejo Nacional Electoral (CNE): Es la máxima autoridad del proceso electoral. Este órgano regula y vigila el cumplimiento de las disposiciones constitucionales y legales en materia electoral. El CNE tiene nueve miembros, todos de profesión abogados, con un mandato de cuatro años, propuestos por los partidos, elegidos por el Congreso y deben representar de manera proporcional a las fuerzas políticas. Decide sobre los recursos interpuestos contra las decisiones de sus delegados sobre escrutinios generales y hace la declaratoria de la elección. El CNE posee una amplia gama de facultades para el reconocimiento de la personalidad jurídica de los partidos, intervenir en su vida interna, distribuir los aportes para el financiamiento de las campañas, reglamentar la realización y divulgación de encuestas electorales. Constituye una suerte de junta directiva de la Registraduría.
El decreto 161 de 1994 faculta al CNE para integrar el Tribunal Nacional y los tribunales seccionales de garantías para asegurar el normal proceso electoral, la imparcialidad de los funcionarios públicos, y sancionar a quienes intervengan en política.

2. La Registraduría Nacional del Estado Civil: Tiene a su cargo la organización del proceso electoral así como la preparación del padrón electoral y el servicio de identificación. El Registrador, es elegido por los presidentes de las Cortes luego de un concurso de mérito, lo que supuso una innovación con respecto al nombramiento previo por parte del mismo Consejo. La presencia territorial de la Registraduría es importante, pues cuenta con dos delegados en cada circunscripción electoral o departamento (deben representar a dos fuerzas partidarias distintas), ocupándose también en esos niveles de las funciones técnico – administrativas de la elección, el registro civil y la identificación. Finalmente se asienta en registradurías municipales.

3. Los tribunales administrativos y el Consejo de Estado: Este se ocupa de la materia jurisdiccional pues “las resoluciones de los organismos electorales son consideradas como de naturaleza administrativa y por lo tanto impugnables en todo momento”
/. El Consejo de Estado, conformado por magistrados que hacen parte de la rama judicial, se encarga del área de la jurisdicción electoral, atendiendo en vía de apelación las demandas presentadas primero ante los tribunales contencioso administrativos de la circunscripción electoral donde se produjo la supuesta infracción. Contra sus decisiones no procede recurso alguno.

Por último, conviene señalar que también las alcaldías tienen un papel en los comicios, debiendo prestar auxilio logístico y material a la Registraduría para la preparación de la jornada electoral. Los niveles de colaboración dependen en buena medida de los recursos económicos, humanos y logísticos que tengan los gobiernos locales, lo que puede ser fuente de incertidumbre, incluso a poco de la elección, pues no siempre las autoridades electorales reciben el respaldo que aguardaban.

C. Legislación Electoral
La normativa electoral colombiana está contemplada en la Constitución de 1991, que elevó a rango constitucional la materia electoral al incluir normas referidas a elecciones, organización electoral, y autoridades electorales. La Constitución contiene disposiciones en tratamiento de los derechos políticos, electores, y partidos políticos. Además, la Constitución establece que la organización electoral está conformada por el Consejo Nacional Electoral, por la Registraduría Nacional del Estado Civil, y por los demás organismos que establezca la legislación ordinaria.

Entre las normas de legislación ordinaria cabe mencionar al Decreto Ley 2241 de 1986 mediante el cual se adopta el Código Electoral; la ley 130 de 1994 referida a los partidos y movimientos políticos, su financiación y campañas electorales; la Resolución 23 de 1996 adoptada por el CNE sobre realización y divulgación de encuestas políticas y de carácter electoral; la Resolución 369 de 2000 sobre el procedimiento para reconocer personería jurídica a los partidos y movimientos políticos, y la ley 996 de 2005 que regula la elección del Presidente.
Durante el año 2009, el CNE dictó resoluciones relativas al valor de las cauciones que debían otorgar los movimientos sociales y los grupos significativos de ciudadanos para inscribir listas de candidatos a las elecciones; a los valores correspondientes a la reposición de cada voto válido depositado a favor de listas de candidatos a Congreso; y al número de cuñas radiales, de avisos en publicaciones escritas y de vallas publicitarias de que podían hacer uso los partidos y movimientos políticos en las elecciones para el Congreso de la República.

En 2010, el Consejo Nacional Electoral dictó la Resolución N° 0009 de 2010 con la cual se constituyeron los Tribunales de Garantías y Vigilancia Electoral para los procesos electorales que se realizarían en el año 2010, en cada Departamento y en Bogotá Distrito Capital. Las funciones de los Tribunales de garantías incluyen:
1. Monitorear y verificar el origen, monto y destino de los ingresos y egresos de las campañas, así como el cumplimiento de las normas sobre publicidad electoral en los procesos electorales.

2. Adelantar las indagaciones a que haya lugar, con el fin de garantizar el cumplimiento de las normas vigentes para los procesos electorales, para lo cual podrán comisionar a sus propios funcionarios o a los de la Organización Electoral.

3. Formular recomendaciones a las autoridades administrativas y de policía encargadas de velar por la normalidad del proceso electoral, conducentes a garantizar el normal desarrollo de los comicios electorales y la pureza del sufragio.

4. Poner en conocimiento de las autoridades judiciales competentes, las conductas que eventualmente sean constitutivas de alguno de los delitos tipificados en el Código Penal para asegurar la vigencia de los derechos políticos y el libre ejercicio del sufragio.

5. Ordenar la suspensión o retiro inmediato de la propaganda electoral que contraríe las disposiciones legales sobre la materia.

D. Características de la Elección

El 14 de marzo, los 29.852.099 colombianos en el país y en el exterior, que se encontraban incluidos en el censo electoral fueron convocados para elegir a 102 Senadores, 166 Representantes a la Cámara
/ y 5 representantes de Colombia al Parlamento Andino de entre 2539 candidatos inscritos. Este día también se realizó la consulta interna que decidió los candidatos presidenciales del Partido Conservador y del Partido Verde.
/ Adicionalmente, se realizó la “Consulta Caribe” en 8 departamentos de la costa atlántica.
/

Los ciudadanos colombianos votaron en tarjetones para Senado, Cámara y Parlamento Andino. Los tarjetones conservaron el esquema de 2006, y no incluyeron ni fotografías ni nombres de los candidatos. En la parte superior del tarjetón los ciudadanos podían identificar el partido y en la inferior el número del candidato. Para utilizar el sistema de voto preferente, el elector debía marcar el símbolo del partido y el número del candidato. En el caso de no utilizar este sistema, solo era necesario marcar el símbolo del partido.
El ciudadano podía votar por el partido solamente, lo que le sumaría votos a la lista del partido, o por un candidato específico dentro de un partido. El número de curules del partido se determina por el número de votos del partido, cada partido hace una lista de posiciones, de la candidatura que más votos obtuvo a la candidatura que menos votos obtuvo.
1. Voto en el extranjero

El voto en el extranjero se realizó en 65 países, contando con 197 puestos y 1.149 mesas de votación ubicadas en las embajadas y consulados de Colombia. En las elecciones del 14 de marzo el horario de votación en el exterior fue de 8:00 AM a 4:00 PM de acuerdo con el horario de cada país. Solo los ciudadanos residentes en el exterior que tienen su cédula de ciudadanía inscrita, en cualquiera de sus tres variaciones (la cédula blanca laminada, la café plastificada o la amarilla con hologramas), pudieron participar en las elecciones.

Al cerrar las mesas se dio inicio al proceso de conteo de votos por parte de los jurados de mesa. Una vez finalizado el escrutinio en cada mesa de votación, el presidente de mesa entregó al delegado de puesto el acta de escrutinio E-14 con destino a los funcionarios diplomáticos y consulares. El delegado de puesto recibió los resultados de las mesas y los comunicó al Consulado responsable. Durante esta fase del proceso el delegado de mesa inició la transmisión de los resultados al centro de procesamientos principal (CPP), ubicado en la Registraduría Nacional en Bogotá, mediante una de tres modalidades de comunicación con la siguiente prioridad; vía Fax, teléfono o correo electrónico. De acuerdo con el Artículo 116 del Código Electoral, el material utilizado en la jornada electoral en el exterior, como el escrutinio de cada mesa, actas y documentos que sirvieron para las votaciones debían ser enviadas al Consejo Nacional Electoral en Colombia para que sean tenidos en cuenta en el escrutinio general.

E. Entorno político – electoral

Si bien el año 2010 comenzó con algunas incertidumbres derivadas de un año 2009 donde las fuerzas políticas del país discutían la posibilidad o no de que el Presidente Álvaro Uribe se postulara para un nuevo periodo presidencial, con el fallo de la Corte Constitucional del día viernes 26 de febrero, la dinámica política del país se clarificó inmediatamente facilitando a los partidos políticos y a sus candidatos, la presentación de propuestas al electorado. Efectivamente, la Corte declaró inexequible la decisión del Congreso de aprobar el referéndum que abriría la posibilidad de modificar la Constitución colombiana para que el Presidente Álvaro Uribe pudiera contender como candidato para un tercer periodo presidencial.
Las elecciones legislativas tienen una significación mayúscula no sólo porque implica la total renovación del Congreso, sino también porque brindó un importante diagnóstico del entorno político de los próximos años. Los escándalos como la “Parapolítica” y la “Yidispolítica” de los años anteriores no sólo golpearon fuertemente el prestigio del Congreso
/ sino que generaron, a través de la Reforma Política
/ (aprobada por el Congreso en 2009), el establecimiento de disposiciones que penalizan severamente cualquier vínculo que puedan tener los Congresistas y los partidos políticos con las bandas criminales y la guerrilla. Componentes de la reforma como las sanciones a los partidos políticos que "acojan en sus listas a personas vinculadas con grupos al margen de la ley o con narcotráfico“, la llamada “silla vacía”, el voto en blanco y la “muerte política” son medidas de gran relevancia que buscan fortalecer al Congreso con miras a la legislatura que se conformó a partir de la elección de marzo de 2010.

La Reforma Política significa un importante aporte a la consolidación de las instituciones. Sin embargo, esta situación ha generado también que la población tenga, en general, una opinión poco positiva del órgano legislativo. La infiltración de los grupos ilegales es un mal que ha empañado la actividad política en Colombia en los últimos años, a pesar de que las autoridades electorales pusieron especial atención a este hecho, los mecanismos de control podrían ser más efectivos.

La elección legislativa también sirvió para medir el pulso para las elecciones presidenciales del 30 de mayo de 2010. Revisando sus resultados se puede ver que el apoyo al presidente en ejercicio sigue siendo un elemento definitivo para la elección.

En relación al componente de seguridad, las elecciones legislativas de este año fueron más seguras que la de los años anteriores. Por primera vez, la cobertura de seguridad alcanzó un 100% el territorio para que incluso las poblaciones más alejadas tuvieran la posibilidad de ejercer el voto.

Aunque hubo una considerable reducción de la violencia electoral, aún persisten zonas focalizadas donde se mantiene la imposibilidad de ejercer el voto por amenazas o daños a las instalaciones electorales. Según boletín 40 del Centro Integrado de Inteligencia Electoral, tanto en Nariño como en Cauca se presentaron acciones del ELN y de las Farc donde en el primer caso se incendiaron 286 tarjetones y en el segundo, resultaron 2 particulares lesionados y un guerrillero muerto. En otras zonas del país se presentaron incidentes pero ninguno generó alteración del ejercicio electoral.
La observación electoral de la OEA, bajo este entorno, fue un elemento de certeza y seguridad a la población para que pudiera emitir su voto libremente.

1. Financiamiento de la Política

Actualmente la financiación de las campañas electorales se realiza a través de la contribución financiera del Estado. Para las campañas para el Congreso de la República se reponen los gastos del partido, movimiento político o movimiento social, a razón de cuatrocientos pesos por cada voto válido depositado por la lista o listas de los candidatos inscritos.

El Consejo Nacional Electoral es el órgano encargado de cuidar que no se violen los topes de campaña y fija esta suma seis meses antes de la elección. En caso de infracción por parte de algún candidato, no recibirá los fondos dispuestos por los órganos electorales y podría además hacerse acreedor a multas adicionales.

Según el artículo 15 del Código Electoral “Las contribuciones particulares a un candidato determinado deberán ser entregadas al candidato mismo, o a la organización que lo represente, o al partido o al movimiento al cual pertenezca.” Así mismo el artículo 16 regula las contribuciones por parte de las personas jurídicas señalando que se “deberá contar con autorización expresa de la mitad más uno de los miembros de la junta directiva o de la asamblea general de accionistas o junta de socios, según el caso. De ello se dejará constancia en el acta respectiva”.

CAPÍTULO III. ACTIVIDADES Y OBSERVACIONES DE LA MISIÓN
A. Etapa Pre Electoral
1. Relaciones con los actores políticos, institucionales y de la sociedad civil

Durante la visita preliminar realizada a mediados de febrero de 2010, el Jefe de Misión se reunió con el Presidente de la República, Álvaro Uribe Vélez, los Ministros del Interior y de Defensa y la Viceministra de Relaciones Exteriores. En esta visita se firmó el Acuerdo de Procedimiento de Observación
/ con el Presidente del Consejo Nacional Electoral, Marco Emilio Hincapié; el Registrador Nacional, Carlos Ariel Sánchez; y el Ministro del Interior, Fabio Valencia Cossio.
Adicionalmente la Jefatura de Misión se reunió con presidentes y representantes del Partido Liberal, Partido Conservador, Cambio Radical, Polo Democrático Alternativo y Partido de la U. En estas reuniones los representantes de los partidos políticos informaron a la Misión sobre el desarrollo de las campañas, la preparación de las elecciones y sus expectativas respecto a la elección legislativa del 14 de marzo.
A partir del 20 de febrero se desplegó el grupo móvil, con la responsabilidad inicial de recorrer el país para observar el cumplimiento del calendario electoral y las actividades de campaña de los diferentes partidos y candidatos. Entre el 20 de febrero y el 3 de marzo los miembros del grupo móvil mantuvieron reuniones con representantes departamentales de la Registraduría, presentándoles los alcances y objetivos de la MVE/OEA.
Durante la semana previa a las elecciones el Jefe de Misión tuvo contacto con la Misión de Observación Electoral (MOE), grupo que realizó la observación electoral nacional, y con representantes de las representaciones diplomáticas acreditadas en el país. La Misión recibió de parte de la Registraduría Nacional el mapa de riesgo de fraude electoral elaborado por dicha institución, así como los mapas de riesgo electoral y violencia elaborados por la MOE. Estos insumos fueron analizados por la MVE/OEA y transmitidos a los coordinadores regionales de la MVE/OEA.

Además de la presencia en Bogotá, sede de la Misión, la Jefatura de Misión se trasladó a la ciudad de Pasto, Departamento de Nariño, y mantuvo reuniones con los delegados de la Registraduría, el Tribunal de Garantías, el Comité de Seguimiento Electoral y con el Gobernador del Departamento.
Por su parte, los coordinadores regionales y veedores internacionales se reunieron en los distintos departamentos con candidatos, representantes de partidos políticos y con observadores nacionales. Los coordinadores departamentales participaron en las reuniones preelectorales de verificación del plan de seguridad, Plan Democracia 2010 realizadas en los departamentos de Santander, Casanare, Magdalena, Meta y Caquetá.
2. Organización electoral.

2. 1 Los jurados electorales y la capacitación a los jurados

Los jurados electorales son designados por los registradores municipales o distritales, debiendo cada mesa contar con 3 titulares y con 3 suplentes. Los jurados provienen de listas presentadas por las empresas, las instituciones públicas y los centros educativos. Al mismo tiempo, los partidos pueden presentar listas. Los integrantes de esas nóminas son sometidos a una selección aleatoria y se establecen los jurados. Como se observa, la composición puede ser partidista, con la única exigencia de que en cada mesa se encuentren jurados de distintas organizaciones.

El sistema utilizado presenta algunas complicaciones. En primer lugar las nóminas establecen un filtro que puede perjudicar la neutralidad del proceso electoral: en ciertas áreas, la influencia socioeconómica de algunas empresas puede convertirse en presión política pues buena parte de los jurados depende de esas compañías. Por otro lado, la Registraduría informó que de más de medio millón de jurados, alrededor de 9.000 presentaban serias inconsistencias en sus datos y más de 2.000 ni siquiera figuraban en los archivos de Identificación, lo que abría la puerta a probables irregularidades (en especial el reemplazo de los jurados inexistentes por otros que actuarían en connivencia con estructuras partidarias para falsear los datos o marcar tarjetas de electores ausentes). Por último, se señaló que casi 30.000 se encontraban inscritos en el Sistema de identificación de potenciales beneficiarios de programas sociales (Sisben), lo que generó susceptibilidades políticas pues esos ciudadanos tienen trabajo regular.

La capacitación de los jurados no fue satisfactoria. La Misión pudo constatar fuertes disparidades en las metodologías de capacitación: en ciertos lugares sólo se empleó el mecanismo audiovisual, en otros hubo un esfuerzo por explicar de manera más detallada e interactiva los procedimientos. También se notó que hubo poco énfasis en los aspectos más sensibles del proceso, en especial en la tarea del escrutinio y del llenado de las actas sensibles. Los cursos ofrecieron poca o ninguna información a los jurados sobre cómo proceder en el escrutinio de las elecciones internas de los partidos o no insistieron de manera suficiente en todas las elecciones que se celebraron (hubo un descuido especial de la elección del Parlamento Andino).
2.2 Censo Electoral

El censo electoral se origina cuando el ciudadano se registra con su cédula de identidad y queda habilitado para sufragar. De la información recogida, que consiste en los nombres, domicilio y otros datos personales, se generan las listas del padrón electoral, conocidas en Colombia como censo electoral. Por la naturalaza de este instrumento las autoridades electorales deben cerciorarse de que cada ciudadano esté registrado en el censo solo una vez, dentro de la jurisdicción correspondiente al domicilio del ciudadano.

La calidad de la información del censo electoral, por mandato de ley, se basa en que la autoridad debe realizar los procedimientos y adecuaciones necesarias que permitan su actualización, como cambios de domicilios y, en especial:
1. Cédulas expedidas (Art. 66, Código Electoral (CE));

2. Cédulas inscritas en Colombia y en el exterior (Art. 76.77 CE);

3. Cédulas habilitadas por extinciones con condenatorias (Art. 71 CE); y

4. Cédulas habilitadas de personas Retiradas de las Fuerzas Militares o Policía Nacional (Art.86. CE).

Este proceso se complementa con la depuración del censo electoral, en específico:
1. Cédulas Retiradas por muerte (Art. 69 CE);

2. Cedulas Retiradas del personal activo de las Fuerzas Militares y Policía Nacional (Art. 86. CE);

3. Cédulas Retiradas por sentencias condenatorias (Art.70 CE); y

4. Revocatoria inscripción de cedulas (Art. 4 Ley 163/04 Resol. 1970/03).

Todos estos procedimientos permiten mejorar la información y los controles del censo electoral. De la misma manera las autoridades tienen la responsabilidad de informar claramente al ciudadano los procedimientos y lugares en que estos servicios están disponibles y promover por los medios necesarios que los ciudadanos cumplan con este derecho y obligación.

El Departamento del Censo electoral es el organismo encargado en generar la lista de ciudadanos inscritos y admisibles para votar. El organismo tiene la responsabilidad de generar el Formulario E-10 consistente en la lista de sufragantes. Se observó que existen serias deficiencias en el censo electoral, donde cédulas de ciudadanos fallecidos forman parte del censo electoral actual y por razones administrativas, legales o de políticas internas no se ha resuelto esta situación. Adicionalmente, y por diversas razones, las listas de ciudadanos inscritos en el exterior se encuentran desactualizadas.

3. Procedimientos de verificación de tecnología electoral.
La informática en Colombia se presenta como un vector esencial en los procesos comiciales, incluyendo la conformación de las listas de ciudadanos inscritos y admisibles para votar, la transmisión y cómputo de resultados electorales preliminares (TREP) y el escrutinio final de los votos.

La Registraduría Nacional del Estado Civil como entidad electoral responsable del proceso electoral, cuenta con un Centro de Consolidación y Divulgación nacional ubicado en Bogotá (CCD), Centros de Procesamientos Principal (CPP), y Centros de Procesamiento Alternos (CPA) en 32 departamentos del país y en el distrito de Bogota. Todos los centros están conectados al CCD mediante vectores de comunicación por medios satelitales, líneas por tierra y redes telefónicas que les permite el intercambio de información. A continuación se presenta un diagrama de la arquitectura y conectividad utilizadas en la elecciones 2010.

La Misión de Veeduría Electoral solicitó la información pertinente a la infraestructura informática (software y hardware) del CCD, y la red de comunicaciones de datos concerniente a la transmisión de los resultados electorales preliminares (TREP). En particular se observaron los procesos de transmisión, captura, cómputo y divulgación de resultados. Para complementar esta tarea y como parte de la observación se consideró también el área que comprenden el censo electoral.
[image: image1.jpg]cep

RLS ACCESO.

cpa

—

cPp CORFERIAS
cen
oc

CONSOLDAGION

SwiTcHLapAlS

1Ty

TRANSMISION

ONULGACION

consoLIDACION

ORGANIZACION ELECTORAL

REGISTRADURIA NACIONAL DEL ESTADO CIVIL.

e

Conectividad Elecciones 2010 =
JI Sa—
- PRENSA
Ve —
il SERVIDORES
o

(i I
— — -

FreINTE

=

| g nereusary

Ly vemvars

MARZO 2010

2.2 La Transmisión de Resultados Electorales Preliminares (TREP)
La transmisión esta dividida en 6 fases:
1. Transmisión: Terminado el conteo de votos en cada una de las mesas, una persona facultada para tal fin dicta los resultados obtenidos en la mesa por vía telefónica utilizando como instrumento la Colilla de Transmisión.
2. Recepción: En el CPP, se reciben y registran los cómputos en un formulario llamado “Recepción de Transmisión” conocido con las siglas FRT.
3. Captura: Se escanea una imagen del formulario FRT y posteriormente, en el mismo proceso, por medio de la aplicación de un programa informático se procede a reconocer los números contenidos en el instrumento FRT.
4. Verificación: Un funcionario responsable compara los números escaneados (por medio de la operación computacional consignada en el punto 3) con los números obtenidos a través de la lectura computacional realizada, lo anterior, se justifica, porque el sistema computacional pudo haber errado en la lectura del formulario FRT, arrojando un número distinto al consignado en dicho instrumento.

5. Validación: Un funcionario responsable en el uso del sistema computacional descrito, debe validar:

a. Que cada uno de los valores del instrumento consignado con las siglas FRT, correspondan a los valores contenidos en un formulario conocido con las siglas DIVIPOL.
b. Que el número de votantes obtenido al final del proceso consignado, no sea mayor al dato objetivo de la cantidad de votantes inscritos en la mesa procesada por el sistema.

c. Por último, una vez consolidado el proceso de validación la información convalidada se consigna por medio de un boletín de información departamental.
6. Transmisión de Resultados: Como última etapa del proceso, la información convalidada, se transmite a la Registraduría Nacional por medio de un sistema de encriptación segura. La información transmitida se consolida en dichas dependencias generando un Boletín Nacional el cual se difunde a través de una página Web.
El 6 de marzo de 2010, la Misión pudo observar una de las pruebas de la infraestructura desplegada para el TREP. La prueba fue diseñada únicamente para aquellos departamentos, 18 en total, donde los resultados de pruebas anteriores detectaron inconvenientes. Se pudo observar que existían serios problemas con la comunicación en los departamentos de Arauca, Bolívar, Boyacá, Cauca, Chocó, Nariño y Valle.
[image: image2.jpg]Recepcion Diagrama de Transmision Electorales Preliminares (TREP)
Tel.

Formulario De

Recepcion de Capturay

Transmision Digtacion Generacion de

(FRT) 60 pg/imin Verificacion Valigacién boletin
e
Pyr — L 5| S—
L e o
&L Siiin
by
i

Supenvsor verfica E}
imagen del Formuiario
de transmision o

Base de —
Datosdela

informacion Bojetin Nacional de

Camara, Senado
Pariamento Ancino

4. Campaña electoral
Durante las elecciones legislativas del 14 de marzo en Colombia, surgieron denuncias de gastos excesivos de campaña y la posible compra de votos. Tal fue el caso de la denuncia pública hecha por la Misión de Observación Electoral de Colombia (MOE), afirmando que hubo "una compra de votos masiva", según declaró a la AFP Pedro Santana, miembro de su junta directiva.

Las campañas legislativas respondieron fuertemente a las dinámicas locales. Los representantes que buscan un escaño en el Congreso generalmente focalizan su campaña en aquellas regiones y/o localidades de origen o donde ven mayores posibilidades de recibir el apoyo electoral. En algunas ocasiones esto se presta para que sean los liderazgos locales y cacicazgos los que busquen orientar las preferencias de los electores a través de incentivos no permitidos por la ley electoral.
/
B. El día de las elecciones
1. Proceso de votación y preconteo de votos
El 14 de marzo, los veedores internacionales de la OEA estuvieron desplegados en 16 departamentos. Los veedores estuvieron presentes en las mesas de votación desde tempranas horas y observaron la instalación y apertura de las mesas, el proceso de votación, el cierre de las mesas. También se observó el pre-conteo de los votos y la transmisión de datos del preconteo hacia los centros de procesamiento de datos en los departamentos donde la Misión estuvo presente y de estos hacia el Centro de Consolidación y Divulgación nacional ubicado en Bogotá.

Durante toda la jornada hubo un importante despliegue de los miembros de las fuerzas de seguridad que brindaron protección en la gran mayoría de los puestos de votación. En comparación con anteriores jornadas electorales, la elección del 14 de marzo de 2010 tuvo uno de los niveles más bajos de violencia, registrándose importantes progresos en materia de seguridad que ayudaron a una votación con pocos sobresaltos para candidatos, jurados, testigos partidarios y electores.

La Registraduría aseguró igualmente buenas condiciones para el inicio de la jornada electoral, casi la totalidad de las mesas observadas contaba con el material completo para recibir a los electores. En general el inicio de la jornada se produjo de manera bastante puntual, a las 8:00 AM y con la participación de los jurados designados.
Empero, el proceso electoral tuvo insuficiencias y complicaciones, algunas que le correspondieron a los partidos y otras a las autoridades electorales. Las organizaciones políticas tuvieron dificultades para asegurar una adecuada cobertura de las mesas de votación. En efecto, la cantidad de testigos en las mesas fue reducida, algunas organizaciones no tuvieron testigos o los acreditaron en proporciones mínimas, aquellas con votaciones más significativas desplegaron una presencia más fuerte pero en ningún caso superior a 20% de las mesas observadas. Constituyó una excepción el Movimiento Independiente de Renovación Absoluta (MIRA), que fiscalizó el 39% de las mesas observadas por la Misión. Además, muchos de los testigos mostraron una formación inadecuada para fiscalizar un proceso altamente complejo como la elección del Congreso colombiano.
Muchos electores se mostraron desconcertados y desorientados con los procedimientos para votar de manera preferente. Se constató en varios puntos la solicitud de reemplazar papeletas pues las primeras fueron marcadas de manera errada, reiterados pedidos de explicación y una cantidad alta de votos nulos por problemas en el marcado. Sin duda, la complejidad del sistema de votación explica muchos de estos problemas, agravados para el electorado con menores recursos de formación; pero también pone en evidencia las limitaciones del esfuerzo pedagógico de los partidos y las insuficiencias de las campañas de información por parte de los organismos electorales.
Las instituciones electorales no estuvieron en condiciones de lograr el respeto de la veda para hacer campaña, incluso en las inmediaciones de los recintos de votación, donde los militantes seguían repartiendo propaganda, intentando convencer a los votantes o de acompañarlos a votar. Los veedores de la OEA constataron compra de votos en los Departamentos de Atlántico, Bolívar, Cundinamarca, Magdalena, Nariño y Norte de Santander. La Misión en informes posteriores a la jornada electoral volvió a llamar la atención sobre esta anomalía que ya había detectado y hecho pública en las elecciones locales de 2007.

Fue elevada la cantidad de puestos de votación que carecían de sitios lo suficientemente adecuados para realizar el sufragio. Se trata de una debilidad estructural del proceso electoral, que no se presenta únicamente en áreas rurales con infraestructuras precarias, sino también en las grandes ciudades donde se notó un hacinamiento de mesas y mamparas de votación en espacios al aire libre. El primer impacto grave de esta situación es que el secreto del voto no se resguardó debidamente en un número importante de lugares. El segundo impacto se produjo en el momento del conteo que por falta de espacios mínimos se desarrolló en condiciones de precariedad (inclusive en el piso), aumentando los riesgos de errores o manipulaciones y dificultando el proceso de fiscalización por parte de los testigos de los partidos políticos.

La Misión también constató con inquietud las falencias importantes de la capacitación de los jurados de mesa. Esa fragilidad se constató a lo largo de la jornada con dos características. La primera implicó que los procedimientos variaron de mesa a mesa. Este problema no necesariamente tuvo repercusiones sobre el proceso (por ejemplo, la acumulación de papeletas de la votación partidaria con las del Parlamento Andino en una sola ánfora) pero en otros casos sí pudo influir (por ejemplo, en algunas mesas se ofrecían las boletas de la consulta partidaria, en otras se aguardaba que las pidiese el ciudadano). La segunda, de implicaciones más serias, se notó en el insuficiente dominio por parte de los jurados de los mecanismos de conteo de los votos y de complicaciones recurrentes en el llenado de las numerosas actas. El desconocimiento de varios principios sí influyó en los resultados pues se computaron como nulos muchos votos válidos según la normativa.
2. Transmisión de resultados y cómputo nacional

El cierre de las mesas de votación dio inicio al TREP donde los jurados de mesa tabularon los resultados electorales mediante el uso de un instrumento llamado “cuentavoto”. De éste instrumento se generan dos documentos de uso diverso y validez legal diferenciada: El acta de escrutinio del jurado de votación (Formulario E-14) y la colilla de transmisión. El primer documento, Formulario E-14, junto con un segundo original es la base del escrutinio con validez legal
/ y definitiva en tanto no exista una disputa legal provista en la ley electoral.

La colilla de transmisión es una transcripción de los resultados que figuran en el acta de mesa electoral (formulario E-14) y su contenido es objetivo de transmisión al sistema que dispone cada departamento para tal efecto. Sin validez legal alguna, pero con un impacto mediático y político eminente la información transmitida y publicada es ponderada por los magistrados, partidos políticos y candidatos entre otros a efecto de determinar si hay una tendencia definida de triunfo.
/
En lo que se refiere al día de los comicios, se observó el proceso de transmisión, procesamiento y presentación inicial de resultados preliminares de las elecciones. El procesamiento de la información tuvo una velocidad de flujo deficiente lo que complicó la divulgación de los resultados. Poco más de dos horas después de haber cerrado oficialmente el proceso de votación los primeros resultados fueron recibidos desde el extranjero, principalmente de las representaciones diplomáticas de Colombia en Asia y Australia. El horario de transmisión de la información estaba previsto desde las 4:00 PM hasta las 11:00 PM del mismo día, 14 de marzo de 2010. Sin embargo, el horario de transmisión se extendió hasta aproximadamente las 6:30 AM del día 15 de marzo de 2010. La lentitud del proceso generó un ambiente de desconfianza de la ciudadanía y de los actores políticos en la autoridad electoral.

Los problemas tuvieron diversos origines. Durante el escrutinio de los votos de Senado, Cámara y Parlamento Andino se presentaron problemas logísticos debido a la complejidad de las papeletas de votación y el bajo nivel de capacitación que recibieron los jurados de mesa. Esta situación retrasó la tabulación y transmisión de los resultados extraoficiales. En el ámbito técnico, se registraron falencias en el software durante la entrega de boletines de resultados, incluyendo: caídas del sistema, falta de actualización de la información, saltos y devoluciones en las numeraciones de los boletines, y divergencia entre información entregada a la prensa y la entregada a los testigos de los partidos políticos.
4. Coyuntura político – electoral
Si bien estás elecciones fueron las más seguras de los últimos años
/, las críticas a la Registraduría Nacional generaron la preocupación y denuncia de varios sectores políticos y representantes del gobierno por la falta de efectividad en la entrega de los resultados (preeliminares y finales).

Aún cuando las elecciones legislativas no pueden considerarse una antesala de lo que ocurriría en la elección presidencial, si pudo dar signos de cómo podría configurarse esta, pero sobre todo la posible conformación de alianzas para el siguiente periodo de gobierno.

La elección legislativa visibilizó elementos de preocupación en sí misma y con miras a la elección presidencial. Los cacicazgos regionales tradicionales parecen permanecer en algunas regiones, lo cual favoreció la compra - venta y “persuasión” del voto en varios departamentos, entre ellos Córdoba, Atlántico, Cauca y Valle de Cauca.

C. Etapa post Electoral
1. Cómputo definitivo

El cómputo definitivo de las votaciones se prolongó por más de cuatro meses, siendo tan extenso, que se empalmó con la elección presidencial. El Consejo Nacional Electoral realizó la revisión de actas de mesas de 23 departamentos siguiendo el artículo 189 del Código Electoral, que le permite verificar los escrutinios hechos por los delegados del CNE, cuando se comprueba la existencia de errores aritméticos, o cuando los resultados de las votaciones anotados en las actas de escrutinios no coincidan entre sí o existan tachaduras en las mismas actas respecto de los nombres o apellidos de los candidatos o sobre el total de votos emitidos a favor de éstos.
Sin embargo, no se estableció una fecha límite para las revisiones de actas, y en la práctica estas se extendieron hasta la fecha de instalación del nuevo Congreso, el 20 de julio de 2010. Durante estos meses ni los ciudadanos ni los candidatos tuvieron certeza sobre la conformación final de la legislatura para el período 2010 – 2014.

1.1 Resultados electorales para el Senado

El Consejo Nacional Electoral entregó los resultados oficiales correspondientes a las elecciones del Senado el 18 de julio de 2010, a sólo dos días de la toma de posesión de las nuevas autoridades del Congreso.
El proceso de revisión de los escrutinios, se realizó en mesas de 23 departamentos. Desde los departamentos se trasladaron a Bogotá los votos de 19.008 mesas, de 267 municipios, pero sólo fueron revisadas 8.076 mesas. El proceso de revisión fue realizado por 30 comisiones, integradas por 150 personas, las cuales fueron apoyadas por 30 abogados.
Con relación a los resultados del pre-conteo del Senado que habían sido publicados por la Registraduría Nacional el 14 de marzo, se registraron cuatro cambios, no en relación a los partidos que obtuvieron el curul, sino en cuanto a los candidatos de los partidos Liberal, Conservador, Cambio Radical y la U' que fueron electos. La conformación del Senado para el período 2010 – 2014 será la siguiente:

	Partido o Movimiento
	Número de curules

	Partido Social de Unidad Nacional - Partido de la U
	28

	Partido Conservador Colombiano
	22

	Partido Liberal Colombiano
	17

	Partido de Integración Nacional - PIN
	9

	Partido Cambio Radical
	8

	Polo Democrático Alternativo
	8

	Partido Verde
	5

	Movimiento Independiente de Renovación Absoluta – MIRA
	3

	Alianza Social Indígena
	1

	Movimiento de Autoridades Indígenas de Colombia (AICO)
	1

	Total de curules
	102

 Fuente: Elaboración propia con datos del Consejo Nacional Electoral
2.2 Resultados electorales para la Cámara

En relación con la Cámara los resultados muestran que la principal fuerza en la misma será la del Partido de la U con 47 representantes. Un dato interesante es que en esta nueva legislatura tres de cada cuatro representantes ocuparán la posición por primera vez. Los resultados son los siguientes:

	Partido o Movimiento
	Número de curules

	Partido Social de Unidad Nacional - Partido de la U
	47

	Partido Conservador Colombiano
	37

	Partido Liberal Colombiano
	35

	Partido Cambio Radical
	16

	Partido de Integración Nacional - PIN
	11

	Polo Democrático Alternativo
	4

	Partido Verde
	3

	Apertura Liberal
	2

	GSC – Unidad Liberal
	2

	Movimiento Independiente de Renovación Absoluta – MIRA
	1

	Alianza Social Indígena
	1

	Partido ALAS
	1

	M. Integración
	1

	Circunscripción
	5

	Total de curules
	166

2.3 Resultados electorales para elegir los Representantes de Colombia al Parlamento Andino

Una vez que el Consejo Nacional Electoral entregó los resultados sobre las elecciones para el Parlamento Andino recibió varias peticiones para que se abstuviera de declarar la elección, debido a que los votos en blanco superaban la votación individual de cada una de las listas inscritas.
/

Para resolver estas peticiones, el CNE atendió a la Ley 1157 de 2007, que señala que: “mientras se establece un régimen electoral uniforme, el sistema de elección de los Representantes ante el Parlamento Andino se regirá de acuerdo con la legislación electoral colombiana”, así como a la Constitución colombiana que en su artículo 258, modificado por el artículo 9 del acto legislativo 01 de 2009 establece que: “deberá repetirse por una sola vez la votación para elegir miembros de una Corporación Pública, Gobernador, Alcalde o la primera vuelta en las elecciones presidenciales, cuando del total de votos válidos, los votos en blanco constituyan la mayoría”.

Aunque en la elección del Parlamento Andino el voto en blanco fue mayor que cualquiera de las votaciones individuales por cada lista, este representó solo el 20,81% de los votos válidos. El restante 79,19% de los votos válidos fueron depositados por candidatos inscritos. Por consiguiente y en base a los resultados electorales señalados abajo, se aplicó el sistema de la suma repartidora y se adjudicaron dos curules al Partido Social de Unidad Nacional - Partido de la U, y uno respectivamente al Partido Conservador, Partido Liberal y Polo Democrático.

	Nombre del Partido o Movimiento Político
	Votos

	Partido Social de Unidad Nacional - Partido de la U
	1.381.893

	Partido Conservador Colombiano
	838.288

	Partido Liberal Colombiano
	759.646

	Polo Democrático Alternativo
	729.536

	Movimiento Independiente de Renovación Absoluta - MIRA
	549.110

	Partido Verde
	479.196

	Partido Cambio Radical
	436.757

	Partido de Integración Nacional - PIN
	248.708

	Alianza Social Indígena
	129.302

	Movimiento de Apertura Liberal
	111.338

	Partido Alas
	57.096

	Movimiento Nacional Afrocolombiano - AFRO
	48.612

	Alianza Social Afrocolombiana - ASA
	33.425

	Movimiento de Autoridades Indígenas de Colombia
	24.164

	Total de votos por partidos
	5.827.881

	Votos en blanco
	1.531.128

	Votos válidos
	7.359.009

	Votos nulos
	643.839

	Votos no marcados
	2.327.358

 Fuente: Elaboración propia con datos del Consejo Nacional Electoral
2. Coyuntura político – electoral

Una vez finalizada la elección las fuerzas políticas se concentraron en reafirmar sus campañas presidenciales con miras a las elecciones presidenciales del 30 de mayo, mientras que esperaban por los resultados definitivos de las elecciones legislativas.

Los candidatos afines a las políticas del actual presidente se enfocaron en enfatizar los importantes logros obtenidos en los rubros de seguridad, inversión extranjera directa, y reducción de los embates de la guerrilla.

En cuanto al balance de la elección, los partidos que en 2006 apoyaron la reelección de Álvaro Uribe, se consolidaron en esta elección legislativa de 2010. La coalición de gobierno de ‘Unidad Nacional’ formada después de las elecciones legislativas y presidenciales contará en principio con aproximadamente el 80% del nuevo Congreso. Adicionalmente llama la atención la falta de apoyo del electorado a algunos sectores de la oposición. El Polo Democrático redujo considerablemente sus asientos en el Senado, el Partido Verde por su parte obtuvo representaciones en el Senado y la Cámara de Representantes, sin embargo en suma no presentan un contrapeso efectivo a los partidos que apoyaron la candidatura presidencial de Juan Manuel Santos.

D. Denuncias
Una de las principales tareas de las Misiones de la OEA consiste en la recepción de denuncias y quejas por parte de los actores políticos y de la ciudadanía en general sobre posibles irregularidades o problemas que pueden ocurrir en cada una de las etapas del proceso electoral. La Misión designó a un experto del Departamento de Asesoría Legal de la Secretaría General de la OEA para recibir, analizar y transmitir las denuncias y quejas a las autoridades pertinentes para su posterior resolución.

A continuación se enumeran las denuncias y quejas recibidas por la MVE/OEA durante las elecciones legislativas:
	FECHA DENUNCIA
	DENUNCIANTE
	DENUNCIADO
	SEDE
	ASUNTO

	08/03
	Norberto Guacorizo
	Partido de la U
	Chocó
	Se ha ofrecido la compra de votos.

	09/03
	Partido de Integración Nacional
	Registraduría
	
	El PIN no ha podido acceder a las pruebas de transmisión de datos.

	11/03
	Álvaro Venegas Ortega
	Reg. Margarita Alvarado Mauri
	Barranquilla
	Denunciantes copian una denuncia sobre testigos electorales que son familiares de las autoridades.

	13/03
	José J. Collazos
	Organización Nacional Indígena de Colombia
	Cauca
	Acompañan copias de dos actas de supuestas reuniones entre FARC y grupos indígenas (reuniones ocurridas en 1987 y 1989)

	14/03
	Sonia Velásquez Lizarazo
	Registraduría
	Santander
	Madres que fueron a los centros de votación con sus hijos no pudieron votar.

	14/03
	Movimiento Mira
	Mesa de votación No. 6
	Francisco Antonio Zea
	Un jurado ha indicado a varios votantes por quien votar.

	14/03
	Carmen Elena Calero
	Jurado Mesa No. 3
	Colegio Francisco Antonio Zea
	Un error del jurado impidió votar al denunciante.

	14/03
	Olga María Mosquera
	Jurado Mesa No. 3
	Colegio Francisco Antonio Zea
	Un error del jurado impidió votar al denunciante.

	14/03
	Personería Municipal Ancuya
	Alcalde Ancuya
	Nariño
	Funcionarios públicos intervinieron en el lugar de los comicios.

	14/03
	Partido de Integración Nacional
	Horacio Serpa Uribe
	
	Intervención del gobernador en actividades proselitistas.

	14/03
	Silvio Erwin Dulies Arturo
	N/A
	Cauca
	El deterioro de la cédula del votante le impidió votar.

	14/03
	Amalia Yedid Volveras
	N/A
	Cauca
	La denunciante no aparece en el padrón.

	14/03
	Luis Daniel Gallego
	Partido de Integración Nacional
	San José de Oriente
	Un testigo del PIN ha marcado tarjetones en los cubículos.

	14/03
	Partido Liberal – Rosario Berríos
	N/A
	Valledupar
	Se observan tarjetones firmados por jurados que no han sido entregados a los votantes.

CAPÍTULO IV. CONCLUSIONES

Durante la etapa pre electoral la Misión realizó un seguimiento al cumplimiento del calendario electoral, a las actividades de campaña de los distintos candidatos y partidos políticos, y a los esquemas de seguridad para asegurar que todos los ciudadanos pudieran participar del proceso.
La jornada electoral transcurrió con tranquilidad, aunque con inconvenientes organizativos que afectaron la pronta entrega de los resultados preliminares. La Misión constató la baja presencia de representantes de partidos políticos en las mesas de votación. Este elemento preocupa a la MVE/OEA, pues los partidos políticos como actores fundamentales del proceso electoral, están llamados a vigilar el cumplimiento de los procedimientos y la legislación electoral en las mesas.
La etapa post electoral estuvo caracterizada por la revisión de mesas por parte del Consejo Nacional Electoral. Cumpliendo con sus competencias el CNE realizó revisiones exhaustivas de actas de mesas de 23 departamentos, sin embargo esta actividad se extendió desde marzo hasta julio de 2010, y durante estos meses algunos candidatos no tuvieron certeza sobre si obtendrían o no un curul en el Congreso. La Misión considera que la revisión realizada por el CNE debe considerarse una garantía de transparencia para candidatos y ciudadanos, aunque el procedimiento de revisión debería ser replanteado para hacerlo más expedito.

La Misión reitera que los años de violencia han cegado las fallas estructurales del sistema electoral colombiano. La multiplicación de actores intervinientes en el proceso electoral, la falta de actualización de las normas y el arraigo de tradiciones locales conduce a una cierta disparidad en la aplicación de los principios y prácticas electorales que generan una impresión de desorden en el conjunto. La sucesión tan larga de elecciones llevadas a cabo por las mismas instituciones ha conducido a una cierta inercia organizacional que se refleja en una escasa modernización de los procesos de gestión interna y en un retraso para tratar temas administrativos o jurisdiccionales. Sin embargo, también debe apuntarse que los organismos electorales no siempre han recibido los recursos suficientes para encarar tareas cada vez más complejas y exigentes.

La Misión de Veeduría Electoral reconoce el trabajo de la Registraduría Nacional del Estado Civil y del Consejo Nacional Electoral quienes mostraron objetividad y transparencia en la administración del proceso electoral.

CAPÍTULO V. RECOMENDACIONES

Uno de los principales objetivos de las Misiones de Veeduría Electoral es formular recomendaciones con el fin de contribuir al perfeccionamiento de los sistemas electorales de la región. Las recomendaciones aquí contenidas ya habían sido señaladas en el Informe de la Misión de Veeduría Electoral desplegada con motivo de las elecciones locales de 2007. La pertinencia y aplicación de las recomendaciones contenidas en este informe queda a consideración de las autoridades electorales.

1. Organización y administración electoral
· Mejorar la capacitación de los jurados: La capacitación de los jurados ha demostrado serias limitaciones que afectan el desarrollo de un proceso bajo principios uniformes y estándares, la garantía de igualdad ciudadana y de equidad para los partidos. La Misión recomienda una revisión profunda y detallada de las estrategias de capacitación para evitar complicaciones en la elección presidencial del 30 de mayo de 2010 y en procesos electorales posteriores.
· Mejorar la información general para la ciudadanía: Los ciudadanos tuvieron dificultades para votar en un sistema altamente exigente, en el cual concurrían tres elecciones obligatorias, dos consultas partidarias facultativas y un ejercicio pedagógico para la Región Caribe, además de procedimientos de votación complejos por el voto preferente. En el caso de la elección para el Parlamento Andino existía limitada información por parte de los organismos electorales sobre esa novedosa elección. La Misión recomienda estudiar los mecanismos para llegar con una información precisa, sencilla y útil al elector.

· Mejorar las condiciones de los recintos de votación: Se constató que muchos recintos de votación no reúnen los requisitos mínimos para que la votación se desarrolle con comodidad y para que existan garantías para resguardar el secreto del voto. Corresponde que las autoridades electorales busquen los espacios más convenientes, privilegiando siempre centros educativos o ambientes con aulas o cuartos techados, tratando de reducir el uso de espacios al aire libre.

· Censo Electoral: El censo electoral incluye numerosas cédulas de ciudadanos fallecidos, que por razones administrativas, legales y de política interna no han sido depurados. Adicionalmente se han detectado errores en el Formulario E-10, apareciendo ciudadanos en listas departamentales que no corresponden al departamento donde habitan. En el mediano a largo plazo se recomienda que el censo electoral sea formulado mediante un sistema de registro biométrico aplicado a la totalidad de los ciudadanos admisibles para votar.
· Inicio anticipado del escrutinio: La legislación prevé que los escrutinios distritales, municipales y auxiliares comiencen el martes siguiente a la elección. Ese plazo tuvo una razón de ser histórica, ligada con las dificultades para trasladar el material electoral, pero hoy carece de justificación técnica y se trata de un plazo innecesariamente largo, que se presta para susceptibilidades políticas, se aleja de la celeridad y certeza que debieran ofrecer las autoridades electorales para dar a conocer los resultados oficiales y puede complicar un escenario electoral ajustado. Se recomienda analizar si el proceso de escrutinio puede comenzar antes, sino el mismo domingo, el lunes siguiente a la elección, de tal manera que el material electoral sea procesado con agilidad y mayor seguridad.
· Estudiar alternativas al cambio de registradores departamentales: La Registraduría dispuso el cambio de registradores departamentales a muy poco de la realización de la elección legislativa, como un mecanismo complementario para garantizar la transparencia. Sin embargo, la Misión pudo constatar que muchos de los registradores no tenían un conocimiento preciso del departamento que se les había asignado, lo que en lugar de afianzar el proceso electoral lo perjudicaba. Además, ese desconocimiento los colocaba en condiciones de inferioridad ante los actores locales en las reuniones del comité de seguimiento electoral. Se recomienda que la Registraduría estudie medios alternativos para mejorar la transparencia sin afectar el desarrollo logístico y técnico de la elección ni perder el liderazgo del proceso.
· Entrega de copias de actas a los testigos partidarios y acreditación oportuna: El sistema actual no prevé que los testigos partidarios se queden con una copia de las actas de escrutinio. Ciertamente, dada la gran diversidad de frentes en competencia, existen razones que impiden que cada organización cuente con una copia pero es importante para la transparencia del proceso y para un mejor control por parte de los actores que se encuentre un mecanismo que les permita tener acceso a una copia oficial de este documento, clave de la elección. Al mismo tiempo, se observó que el proceso de acreditación de los testigos fue tardío y a 5 días de los comicios en varias regiones la Registraduría aún no había entregado las credenciales, lo que implica complicaciones logísticas para las organizaciones. Se recomienda revisar el calendario de entrega de acreditaciones para asegurar que las organizaciones políticas que presenten testigos reciban las acreditaciones con la debida antelación.
2. Modernización técnica e informática

· Cartografía electoral: La Misión observó que existe un avance insuficiente en la cartografía electoral, aún en buena medida manual, no siempre actualizada y en algunos casos inexistente. La Misión recomienda analizar las numerosas oportunidades que ofrece la tecnología en el campo de la cartografía electoral, que puede convertirse en una herramienta útil de la planificación y logística electoral (entrega y recojo del material, ubicación sencilla y pronta de los puestos de votación, vinculación con las nuevas áreas de extensión poblacional).
· Transmisión de Resultados Electorales Preliminares (TREP): En el TREP la transmisión de la información obtenida en las mesas escrutadas hacia el Centro de Procesamiento Principal se realiza a través de una llamada telefónica que no genera las seguridades que requiere un procedimiento de esta naturaleza, al no contar con un sistema eficaz de autentificación, verificación y auditoria. Considerando que las mesas de escrutinio cierran a las 4:00 PM, y tomando en cuenta la información proporcionada por la Registraduría Nacional, en cuanto a señalar que se tendrían aproximadamente un 90% de los cómputos a las 11:00 PM, se puede inferir que el tiempo transcurrido es inadecuado para un proceso electoral moderno, donde los plazos son más cortos. La MVE/OEA recomienda un análisis de las deficiencias presentadas en estos procedimientos para mejorar los sistemas del escrutinio, transmisión, procesamiento y presentación de los resultados de las elecciones presidenciales de mayo de 2010.
ANEXOS

ANEXO I. CARTA DE INVITACIÓN

[image: image3.emf]
ANEXO II. CARTA DE RESPUESTA

[image: image4.emf]
ANEXO III. ACUERDO DE PRIVILEGIOS E INMUNIDADES

[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
[image: image9.emf]
[image: image10.emf]
ANEXO IV. ACUERDO DE PROCEDIMIENTO DE VEEDURÍA

[image: image11.emf]
[image: image12.emf]
[image: image13.emf]
[image: image14.emf]
ANEXO V. LISTADO DE VEEDORES
	GRUPO BASE

	#
	NOMBRE
	NACIONALIDAD
	POSICION

	1
	Enrique Correa
	Chile
	Jefe de Misión

	2
	Pablo Gutiérrez
	Chile
	Director DECO

	3
	Rebeca Omaña Peñaloza
	Venezuela
	Subjefa de Misión

	4
	Melissa Sánchez
	Canadá
	Coordinadora General

	5
	Brenda Santamaría
	Argentina
	Especialista de Prensa

	6
	Salvador Romero
	Bolivia
	Organización Electoral

	7
	Alex Bravo
	USA
	Informático

	8
	Sergio Biondo
	Argentina
	Especialista Legal

	9
	Rodrigo Zubieta
	México
	Análisis Político

	10
	Jaime Meza
	Chile
	Asistente Jefe de Misión

	11
	Cristina Gutiérrez
	Bolivia
	Oficial Financiero

	12
	Beatriz Melo
	República Dominicana
	Oficial Financiero

	VEEDORES

	CUDINAMARCA - BOGOTA DC

	13
	Gustavo Ruz
	Chile
	Coordinador

	14
	Yndira Marin
	Venezuela
	Veedor

	15
	Carolina Carrera
	Chile
	Veedor

	16
	Mathieu Langelier
	Canadá
	Veedor

	17
	Sonia San Martín
	Bolivia
	Veedor

	18
	Ricardo Montoya
	Perú
	Veedor

	19
	Jaime Juárez
	El Salvador
	Veedor

	VALLE DEL CAUCA - CALI

	20
	Gonzalo Marsa
	España
	Coordinador

	21
	Tabatha Fairclough
	Estados Unidos
	Veedor

	22
	Matías Bianchi
	Argentina
	Veedor

	23
	Petronila Ren Saquic
	Guatemala
	Veedor

	ANTIOQUIA - MEDELLIN

	24
	Alejandro Santo
	Uruguay
	Coordinador

	25
	Renske Hertroys
	Holanda
	Veedor

	26
	Patrice Ryan
	Canadá
	Veedor

	27
	Melisa Segnini
	Venezuela
	Veedor

	ATLANTICO - BARRANQUILLA

	28
	Carlos Troya
	Ecuador
	Coordinador

	29
	Edelma Gómez
	Nicaragua
	Veedor

	30
	Aila Matanok
	Estados Unidos
	Veedor

	31
	Mark Willcock
	Inglaterra
	Veedor

	SANTANDER - BUCARAMANGA

	32
	Margarita Batlle
	Argentina
	Coordinadora

	33
	Sandra Hernández
	Canadá
	Veedor

	34
	Charlotte McDowell
	Estados Unidos
	Veedor

	NARIÑO - PASTO

	35
	Walter Galmarini
	Uruguay
	Coordinador

	36
	Nicolás Palacios
	Chile
	Veedor

	37
	Frederic Masse
	Francia
	Veedor

	MAGDALENA - SANTA MARTA

	38
	Víctor Contreras
	Perú
	Coordinador

	39
	Anne Hoseth
	Noruega
	Veedor

	40
	Ruth Asens
	España
	Veedor

	BOLIVAR - CARTAGENA

	41
	Oscar Asturias
	Guatemala
	Coordinador

	42
	Victoria Hurtado
	Chile
	Veedor

	43
	Antuan Barquet
	Ecuador
	Veedor

	44
	Sara Navarro Lashayas
	España
	Veedor

	CORDOBA - MONTERIA

	45
	Alan Andrade
	México
	Coordinador

	46
	Alejandro Motta
	Venezuela
	Veedor

	47
	Maruxa Fogel
	Paraguay
	Veedor

	48
	Hernán Crespo
	Ecuador
	Veedor

	CHOCÓ - QUIBDO

	49
	Paola Costabella
	Argentina
	Coordinadora

	50
	Benjamin Montañez
	Estados Unidos
	Veedor

	51
	Jean Francois Ruel
	Canadá
	Veedor

	52
	Georgina Pérez
	México
	Veedor

	CAUCA - POPAYAN

	53
	Ignacio Álvarez
	Uruguay
	Coordinador

	54
	Iván Acuña
	Costa Rica
	Veedor

	55
	Simon Melancon
	Canadá
	Veedor

	META - VILLAVICENCIO

	56
	Ana Janaina Nelson
	Brasil
	Coordinadora

	57
	Ulrike Puccio
	Chile
	Veedor

	58
	Per Oeyvind
	Noruega
	Veedor

	NORTE DE SANTANDER - CUCUTA

	59
	Jairo Guzmán
	El Salvador
	Coordinador

	60
	Fernanda Massaccesi
	Argentina
	Veedor

	61
	Julio Olmos
	Bolivia
	Veedor

	CESAR - VALLEDUPAR

	62
	François Gélineau
	Canadá
	Coordinador

	63
	Eduardo Valdovski
	Brasil
	Veedor

	64
	Camila Cuevas
	Bolivia
	Veedor

	65
	Iván Fernández
	España
	Veedor

	SUCRE - SINCELEJO

	66
	Elvira Oyanguren
	Chile
	Coordinadora

	67
	Manuel Samayoa
	Guatemala
	Veedor

	68
	Tomas Otavis
	Argentina
	Veedor

	HUILA - NEIVA

	69
	Juan Raúl Ferreira
	Uruguay
	Coordinador

	70
	Gabriela Castro
	Bolivia
	Veedor

ANEXO VI. COMUNICADOS DE PRENSA
[image: image16.wmf]CONSEJO PERMANENTE

Washington, DC
22 de febrero de 2010

OEA INICIA SUS ACTIVIDADES DE VEEDURIA ELECTORAL EN COLOMBIA
La Secretaría General de la Organización de los Estados Americanos (OEA), en respuesta a una invitación cursada por el Gobierno de Colombia, ha conformado una Misión de Veeduría que acompañará las Elecciones Legislativas y Presidenciales que se llevarán a cabo durante 2010 en ese país.

Para encabezar esta Misión, el Secretario General de la Organización, José Miguel Insulza, ha designado al ex Ministro chileno Enrique Correa. Con el propósito de recibir las impresiones de distintos referentes sobre el proceso electoral, Correa inició hoy una visita preliminar en la que mantendrá reuniones con el Presidente de la República, Álvaro Uribe Vélez; el Ministro del Interior y Justicia, Fabio Valencia Cossio, y el Ministro de Defensa, Gabriel Silva Luján. Además, el Jefe de la Misión se entrevistará con el Registrador Nacional del Estado Civil, Carlos Ariel Sánchez, con líderes de las distintas fuerzas políticas, y representantes de la comunidad internacional y de la sociedad civil.

Enrique Correa fue Ministro Secretario General de Gobierno en Chile entre 1990 y 1994. Más tarde se desempeñó como Director de la Facultad Latinoamericana de Ciencias Sociales, FLACSO, en la sede de Chile y fue miembro del Consejo Superior de la misma Facultad. Trabajó también como consultor del Banco Interamericano de Desarrollo, del Programa de Naciones Unidas para el Desarrollo y de la Comisión Económica de Naciones Unidas para América Latina y El Caribe. Correa fue Jefe de de las Misiones de Observación Electoral de la OEA en Ecuador durante los procesos electorales de 2007, 2008 y 2009.

Para las Elecciones Legislativas del próximo 14 de marzo, la Misión tiene previsto desplegar veedores en gran parte del territorio colombiano con el fin de conocer el desarrollo de la administración y organización electoral, así como de la campaña política.

[image: image17.jpg]Comunicado de Prensa {5} cumzsindelos

Departmento de Prensa | 17th & Constitution Ave. NW, Washington, D.C. 20006 | T. (202) 458-6824 | Fx. (202) 458-6421 | www.oea.org

Bogotá, Colombia
16 de marzo de 2010

INFORME SOBRE LA JORNADA ELECTORAL
La Misión de Veeduría Electoral de la Organización de los Estados Americanos (OEA) en Colombia, integrada por 70 observadores internacionales provenientes de 17 Estados Miembros de la OEA
/ y de 5 países observadores
/, se instaló el 20 de febrero con el fin de acompañar las elecciones celebradas el pasado 14 de marzo. Durante la etapa preelectoral el Jefe de la Misión, Dr. Enrique Correa, se reunió con las autoridades electorales y gubernamentales, líderes de distintas fuerzas políticas, organizaciones de la sociedad civil y representaciones diplomáticas.

Con el objetivo de tener una visión integral sobre el proceso electoral, la Misión estableció sedes en 16 departamentos del país. Durante el día de la votación, los observadores internacionales estuvieron presentes en 97 municipios desde donde reportaron sobre el desarrollo de la jornada electoral.

Contexto político - electoral

El entorno electoral se vio beneficiado por la resolución de la Corte Constitucional del día 26 de febrero, normalizando el ambiente previo a las elecciones legislativas y facilitando a los partidos políticos y a sus candidatos la presentación de propuestas al electorado.

Desde 2006 a la fecha, han surgido acusaciones que implican nexos entre representantes del Poder Legislativo y grupos ilegales al margen de la ley, generando en la población desconfianza en una institución vital del Estado colombiano. En este sentido, la reforma política del año 2009 significa un importante aporte a la consolidación de las instituciones. Componentes de la reforma como las sanciones a los partidos políticos que "acojan en sus listas a personas vinculadas con grupos al margen de la ley o con narcotráfico“, la llamada “silla vacía”, el voto en blanco y la “muerte política” son medidas de gran relevancia que buscan fortalecer al Congreso con miras a la legislatura que se conformará a partir de esta elección.

Proceso electoral

Las debilidades y fortalezas de la organización electoral colombiana se reflejaron el día de la elección. Corresponde en primer lugar destacar que en comparación con anteriores jornadas electorales, la del 14 de marzo de 2010 tuvo uno de los niveles más bajos de violencia. Si bien hubo aún necesidad de trasladar mesas por las amenazas que pesaban sobre ciertas localidades, se registraron importantes progresos en materia de seguridad que ayudaron a una votación con pocos sobresaltos para candidatos, jurados, testigos partidarios y electores. Hubo un importante despliegue de los miembros de las fuerzas del orden público que brindaron protección en la gran mayoría de los recintos electorales. Todo esto se ve vio reflejado en los índices revelados por el Centro Integrado de Inteligencia Electoral que indican que la jornada experimentó una reducción del 86% en las acciones de grupos terroristas y de un 100% de la violencia política, en relación con el 2006.

La Registraduría aseguró igualmente buenas condiciones para el inicio de la jornada electoral. Casi la totalidad de las mesas contaba con el material completo para recibir a los electores y en general el inicio de la votación se produjo de manera puntual con la participación de los jurados designados. Además, en el 80% de las mesas observadas por la Misión el padrón electoral se encontraba a la vista.

Sin embargo, el secreto del voto no se resguardó debidamente en un número importante de recintos de votación, lo que constituye un aspecto crítico del proceso electoral. Los reportes de los observadores desplegados en el terreno indican que en casi la mitad de las oportunidades no se respetó el carácter secreto del sufragio, en muchos casos debido a la estructura y disposición de las mamparas para votar.

Los observadores de la OEA también han constatado compra de votos en los Departamentos de Atlántico, Bolívar, Cundinamarca, Magdalena, Nariño y Norte de Santander. La Misión vuelve a llamar la atención sobre esta anomalía que ya había detectado y hecho pública en las elecciones locales de 2007.

La Misión también constató con inquietud falencias importantes en la capacitación de los jurados de mesa. Esa fragilidad se observó a lo largo de la jornada con diversas consecuencias. Por un lado, los procedimientos variaron de mesa a mesa. Por otro, se notó el insuficiente dominio de los mecanismos de escrutinio por parte de los jurados y las complicaciones recurrentes en el llenado de las numerosas actas.

Asimismo, las organizaciones políticas tuvieron dificultades para asegurar una adecuada cobertura de las mesas de votación. En efecto, la cantidad de testigos en las mesas fue reducida: algunas organizaciones no tuvieron testigos o los acreditaron en proporciones mínimas, aquellas con votaciones más significativas desplegaron una presencia más fuerte pero en ningún caso superior a 20%. Constituyó una excepción el partido MIRA, el que más mesas fiscalizó de acuerdo con lo observado por la Misión. Además, muchos de los testigos mostraron una formación inadecuada para fiscalizar un proceso altamente complejo como la elección del Congreso colombiano.

Es importante consignar que muchos electores se mostraron desorientados con los procedimientos para votar de manera preferente. Sin duda la complejidad del sistema de votación, reflejada en las papeletas, explica muchos de estos problemas, agravados para el electorado con menores recursos de formación.

La Misión de la OEA también realizó un análisis sobre la infraestructura informática de la red de comunicación de los resultados electorales preliminares (TREP) y del centro de consolidación y divulgación nacional (CCD). Sobre el TREP, entiende que la transmisión telefónica de los datos preliminares no cuenta con un sistema eficaz de autenticación, verificación y auditoría, generando así un riesgo de distorsión de los mismos.

Recomendaciones para mejorar el proceso electoral

La Misión de Veeduría Electoral de la OEA presenta a continuación una serie de recomendaciones basadas en lo observado desde su instalación en el país. Cabe aclarar que estas mismas sugerencias habían sido entregadas a las autoridades con motivo de las elecciones locales de 2007.

· Reforzar la capacitación de los jurados

La falta de conocimiento sobre los procedimientos por parte de los jurados de mesa demuestra la ineficiencia de los esfuerzos pedagógicos y las insuficientes campañas de formación por parte de los organismos electorales. Es importante que las autoridades intensifiquen sus esfuerzos poniendo especial énfasis en la unificación de procedimientos.

· Simplificar los mecanismos de votación

El sistema de sufragio de las elecciones legislativas es complicado para la ciudadanía en general y especialmente arduo para los grupos con menores niveles de formación. En este sentido, se recomienda de manera especial que de cara a la elección del 30 de mayo el diseño de la papeleta presidencial se realice de manera clara y explícita parar evitar confusión en los votantes.

· Mejorar las condiciones de los recintos de votación

Se ha constatado que muchas de las mesas y recintos de votación no reúnen los requisitos mínimos para que la elección se desarrolle de manera adecuada. Es necesario que las autoridades revisen el diseño de las mamparas para facilitar que los ciudadanos ejerzan con comodidad su derecho al voto, con plenas garantías para mantenerlo en secreto. Además, se sugiere el uso de aulas en lugar de espacios al aire libre.

· Facilitar el acceso a las actas de escrutinio

El actual sistema no prevé que los testigos partidarios se queden con una copia de las actas de E-14. La Misión recomienda que se implementen mecanismos para que los partidos, en particular, y la ciudadanía, en general, tengan acceso a un duplicado oficial de este documento clave del proceso electoral.

Conclusiones

La Misión de Veeduría Electoral de la OEA destaca nuevamente la tranquilidad con que se desarrolló la jornada. Sin embargo, entiende que tantos años de violencia han cegado las fallas estructurales del sistema electoral colombiano. La multiplicación de actores intervinientes en el proceso electoral, la falta de actualización de las normas y el arraigo de tradiciones locales conduce a una cierta disparidad en la aplicación de los principios y prácticas electorales que generan una impresión de desorden en el conjunto.

Así, a modo de ejemplos no exhaustivos, se pudo constatar que la desigual colaboración de las alcaldías condujo a resultados dispares en los grados de preparación de las jornadas electorales; las capacitaciones ofrecidas a los jurados de mesa no siguieron pautas uniformes; y los Tribunales de garantías electorales fueron posesionados en fechas distintas.

Finalmente, la sucesión tan larga de elecciones llevadas a cabo por las mismas instituciones ha conducido a una cierta inercia organizacional que se refleja en una escasa modernización de los procesos de gestión interna y en un retraso para tratar temas administrativos o jurisdiccionales. Sin embargo, también debe apuntarse que los organismos electorales no siempre han recibido los recursos suficientes para encarar tareas cada vez más complejas y exigentes.

� EMBED Word.Picture.8 ���

� FILENAME * MERGEFORMAT �CP24935T01�

�.	Ver Anexo I, Carta de invitación.

�.	Ver Anexo II, Carta de respuesta.

�.	Antioquia, Atlántico, Bolívar, Cauca, Cesar, Córdoba, Cundinamarca, Chocó, Huila, Magdalena, Meta, Nariño, Norte de Santander, Santander, Sucre y Valle del Cauca.

�.	Ver Anexo V. Listado de veedores.

�.	Cf. Alfredo Manrique, “La organización electoral colombiana hoy” en Proyecto integral para la modernización del sistema electoral colombiano, p. 37 – 40.

�.	Juan Jaramillo, “Los órganos electorales supremos” en Dieter Nohlen et al. (compiladores), Tratado de derecho electoral comparado de América Latina. México: Fondo de cultura económica, 2007, p. 400 – 401.

�.	Para la Cámara de Representantes se eligen 161 Representantes por las circunscripciones territoriales, 2 Representantes por las comunidades negras, 1 por los colombianos en el exterior, 1 por los indígenas y 1 por las minorías políticas.

�.	La Misión de Veeduría Electoral en razón de su mandato, se limitó a la observación de las elecciones legislativas (Senado, Cámara de Representantes y Parlamento Andino).

�.	Los habitantes de los departamentos de Atlántico, Bolívar, Cesar, Córdoba, La Guajira, Magdalena, San Andrés, Providencia y Santa Catalina y Sucre tenían la opción de participar en la � HYPERLINK "http://www.registraduria.gov.co/Informacion/com_2010_062.htm" �Consulta Caribe�, la cual tendría una connotación pedagógica, sin fuerza vinculante, de acuerdo con lo aprobado por el Consejo Nacional Electoral. Los ciudadanos de los departamentos de la Costa Caribe recibieron una tarjeta en la cual se encontraba el siguiente texto: “Voto a favor de la Constitución de la Región Caribe como una entidad territorial de derecho público, con autonomía para la gestión de sus intereses, que promueva el desarrollo económico y social de nuestro territorio dentro del Estado y la Constitución Colombiana”. La tarjeta no traía casillas para marcar por parte del sufragante, ya que se trata de una consulta pedagógica, sin efectos jurídicos.

�.	De la legislatura 2006-2010, 80 Congresistas han sido investigados por vínculos con grupos ilegales.

�.	Que pretende “profundizar en la democratización interna de los partidos, su fortalecimiento y su responsabilidad política, dentro de un marco programático y de transparencia en las relaciones entre los poderes públicos, y consciente de la necesidad urgente de proteger el sistema democrático del influjo de agentes y organizaciones criminales”.

�.	Ver Anexo IV. Acuerdo de Procedimiento de observación.

�.	Según una encuesta realizada por Invamer Gallup, 7% de los colombianos han vendido alguna vez su voto a cambio de dinero en efectivo, una compra de mercado, trabajo o material de construcción, lo que podría representar hasta 12% del censo electoral, mientras a 22% de los encuestados no se le ha comprado directamente el voto, pero se le ha prometido, a cambio de su apoyo, trabajo, vivienda o becas�.

�.	De acuerdo a la definición de términos electorales de la Registraduría Nacional, el escrutinio es la diligencia que en su oportunidad realizan las comisiones escrutadoras y el Consejo Nacional Electoral, para proceder al cómputo de los sufragios con base en la actas de escrutinio suscritas por los jurados de votación, resolver las cuestiones de hecho y derecho que se aleguen con fundamento en causales legales de reclamación y hacer las declaraciones de elección que hubiere lugar.

�.	De acuerdo a la definición de términos electorales de la Registraduría Nacional, el pre-conteo es el proceso de contabilización de votos, a partir de las actas emitidas por los jurados de cada mesa, inmediatamente después de cumplirse el horario fijado para el cierre de la votación.

�.	Los hechos de orden público el día de la elección en 2002 fueron 139, en 2006 fueron 43 y en estas elecciones de 2010 fueron sólo 8.

�.	Ver: Consejo Nacional Electoral. Resolución N° 1509 de 2010 (6 de julio).

�.	Argentina, Brasil, Bolivia, Canadá, Costa Rica, Chile, Ecuador, El Salvador, Estados Unidos, Guatemala, México, Nicaragua, Paraguay, Perú, República Dominicana, Uruguay y Venezuela.

�.	España, Francia, Holanda, Inglaterra y Noruega.

_953622981.doc

CONSEJO PERMANENTE

