[image: image1.wmf]CONSEJO PERMANENTE

OEA/Ser.G

CP/doc. 4016/05
20 abril 2005
Original: español
INFORME DE LA MISIÓN DE OBSERVACIÓN ELECTORAL
EN LA REPÚBLICA DOMINICANA – ELECCIONES PRESIDENCIALES 2004
Este documento se distribuye a las misiones permanentes y será
presentado al Consejo Permanente de la Organización.

http://scm.oas.org/pdfs/2005/CP14283s.pdf

ORGANIZACIÓN DE ESTADOS AMERICANOS

INFORME DE LA

MISIÓN DE OBSERVACIÓN ELECTORAL DE LA OEA
REPUBLICA DOMINICANA, ELECCIONES PRESIDENCIALES 2004

Departamento de Asuntos Democráticos y Políticos

ÍNDICE

CAPÍTULO I.
introducción
1
CAPÍTULO II.
la misión de observación electoral
2

A. Objetivos de la Observación Electoral en República Dominicana
2
B. Estructura de la Misión
3
CAPÍTULO III.
la organización electoral dominicana
5
A. El Marco Jurídico Electoral Dominicano
5
B. Las Autoridades Electorales
5
C. Disposiciones Relativas a las Elecciones
10

D. Organizaciones Políticas y Alianzas Participantes
12

CAPÍTULO IV.
el periodo preelectoral
14

A. El Desarrollo de la Campaña Electoral
14

B. Las Actividades de la Sociedad Civil Organizada
15

C. Los Medios de Comunicación y las Encuestas
16

D. El Desempeño de la Autoridad Electoral
16

CAPÍTULO V.
el día de las elecciones
24

A. El Padrón Electoral
24

B. El Desarrollo de la Jornada Electoral
25

CAPÍTULO VI.
denuncias
29

A. Denuncias en la Etapa Preelectoral
29

B. Denuncias el Día de la Elección
31

CAPÍTULO VII.
conclusiones y recomendaciones
31

A. Sobre la Organización y la Logística Electoral
32

B. Sobre la Informática y la Transmisión de Resultados
33

C. Sobre los Procesos de Cedulación
34

D. Sobre los Procesos de Capacitación Electoral
34

E. Sobre los Actores Políticos
34

CAPÍTULO VIII.
informes financieros
36

APÉNDICES

APÉNDICE I.
cartas de invitacion y aceptacion
40

APÉNDICE II.
Acuerdo sobre el procedimiento de observación electoral
45

CAPÍTULO I. INTRODUCCIÓN
Además de ser el régimen político predominante en el continente americano, la democracia ofrece a los pueblos condiciones que les permiten avanzar en su desarrollo económico y social, al garantizar estabilidad, participación, diálogo y respeto a los derechos humanos de los ciudadanos.

En ese sentido, la comunidad interamericana ha buscado promover los ideales y principios democráticos prácticamente desde la institucionalización de sus mecanismos comunes. Así, la Carta de Bogotá, que da nacimiento a la Organización de los Estados Americanos (OEA), en 1948 proclamó que “la solidaridad de los Estados Americanos y los altos fines que con ella se persiguen, requieren la organización política de esos Estados sobre la base del ejercicio efectivo de la democracia representativa”. En 1998, el Protocolo de Cartagena de Indias reafirmó este principio, incluyendo entre los propósitos esenciales de la organización, el de la promoción y consolidación de la democracia representativa.

Asimismo, el 11 de septiembre de 2001, los Ministros de Relaciones Exteriores de las Américas reafirmaron en Lima, Perú, el compromiso contraído desde 1998 con la democracia, adoptando la Carta Democrática Interamericana, la cual manifiesta la voluntad de todos los Estados de la OEA para continuar promoviendo la democracia en la región, la cual es efectiva mediante la preservación de ciertas condiciones tales como el respeto de los derechos humanos y las libertades fundamentales; la posibilidad de los pueblos de elegir a sus gobernantes y de expresar su voluntad a través de elecciones justas; la transparencia y rectitud de las instituciones del Estado y de quienes se han designado como responsables de las mismas; la existencia de espacios y mecanismos de participación pública para que los ciudadanos se involucren directamente en la definición de su propio desarrollo; y el fortalecimiento de los partidos y organizaciones políticas como medios de expresar la voluntad popular.

Es en ese espíritu que la OEA apoya a los Estados miembros en sus esfuerzos por fortalecer y consolidar las instituciones democráticas. En el ámbito electoral, se brinda asistencia y asesoría técnica a los organismos nacionales electorales a través del Área de Fortalecimiento de Procedimientos y Sistemas Electorales (AFSPE). Asimismo, se organizan y envían misiones de observación electoral a los Estados miembros que así lo solicitan al Secretario General de la organización.

Estas actividades se fundamentan en la convicción de que los procesos electorales son una pieza fundamental en la consolidación democrática de la región, al constituir la base de la participación de los ciudadanos y el punto de partida para el ejercicio de los derechos civiles y políticos de las personas, que a su vez garantizan el respeto de los derechos económicos, sociales, culturales, ambientales y otros de carácter colectivo.

La finalidad de la observación electoral es acompañar de manera presencial a los ejercicios electorales de los pueblos del sistema interamericano, con la finalidad de contribuir, en estricto respeto al principio de no-intervención en los asuntos internos de los Estados, en la generación de un clima de transparencia, confianza y legitimidad en la conducción del proceso electoral, además de alentar la participación ciudadana, disuadir posibles intentos de manipulación electoral, servir como un conducto informal para lograr consensos en casos de conflictos entre los actores del proceso, y formular recomendaciones tendientes al perfeccionamiento del sistema electoral en cuestión.

En ese contexto, la OEA atendió la invitación que el gobierno de República Dominicana le hiciera para el envío de una Misión de Observación Electoral (MOE), con motivo de las Elecciones Presidenciales Ordinarias celebradas el 16 de mayo de 2004. Para la comunidad interamericana resultaba de fundamental importancia acompañar al pueblo y al gobierno dominicanos en este proceso, en tanto representaba un paso más hacia la consecución de uno de los principios de la democracia representativa: la alternabilidad en el poder, después de un segundo proceso de reformas políticas, tanto constitucionales como electorales, que llevaron a que en este proceso electoral, por primera vez en la historia política dominicana, tuviera vigencia la reelección presidencial consecutiva, matizando un clima político complejo, y poniendo a prueba la voluntad de gobernantes y gobernados, de respetar la voluntad del pueblo expresada en las urnas.

CAPÍTULO II. LA MISIÓN DE OBSERVACIÓN ELECTORAL
La Misión de Observación Electoral (MOE) de la Organización de los Estados Americanos (OEA), se estableció por invitación del Gobierno de la República Dominicana, formulada al entonces Secretario General, Doctor César Gaviria, el 22 de enero de 2004.

La Misión se instaló formalmente el 27 de febrero de 2004, aproximadamente un mes después de que el 20 de enero de 2004, la Junta Central Electoral (JCE), publicara la Proclama Electoral o Convocatoria a Elecciones Presidenciales Ordinarias, con el mandato de acompañar el desarrollo de este proceso electoral fijado para el domingo 16 de mayo de 2004, para elegir Presidente y Vicepresidente de la República.

El Secretario General de la OEA designó como Jefe de la Misión al Doctor Santiago Murray, Asesor Especial de la Secretaría General de la OEA. En cumplimiento del Artículo 24 de la Carta Democrática Interamericana, la Misión suscribió el 4 de mayo de 2004 con las autoridades dominicanas, el Acuerdo Relativo a los Privilegios e Inmunidades de los Observadores, el cual fue firmado, en representación del gobierno de República Dominicana, por el Ministro de Relaciones Exteriores, Francisco Guerrero Prats, y por la Secretaría General de la OEA representada por el Jefe de la Misión.

Ese mismo día se suscribió también el Acuerdo sobre el Procedimiento de Observación Electoral, con la firma del Presidente de la JCE, Luis Arias Núñez, y el Jefe de Misión, Doctor Santiago Murray.

El acompañamiento del proceso electoral dominicano a partir del mes de febrero de 2004, es decir, tres meses antes de la celebración del día comicial, permitió a la Misión obtener un panorama claro de todos los aspectos, tanto políticos como técnicos de la organización de las elecciones y del desenvolvimiento de todos los actores involucrados, incluidas las organizaciones políticas, las autoridades electorales, otras autoridades gubernamentales, los representantes de la sociedad civil, los medios de comunicación y la sociedad en general.

a.
objetivos de la observación electoral en república dominicana

El objetivo general de la Misión de Observación Electoral (MOE-OEA) fue acompañar el desarrollo del proceso electoral en todas sus etapas, desde el registro de electores, y la inscripción de candidatos, hasta la votación y el escrutinio oficial de los resultados, constatando el derecho de participación política y el cumplimiento de normas y estándares internacionales de legitimidad y transparencia para asegurar la integridad, imparcialidad y confiabilidad de las elecciones.

Durante el desarrollo de sus labores, la MOE tuvo como objetivos específicos, los siguientes:

· Observar el comportamiento de los protagonistas del proceso electoral para constatar la correspondencia de dicho proceso con las normas electorales vigentes del país;

· Colaborar con las autoridades gubernamentales, electorales, partidos políticos y con la población en general, para asegurar la integridad, imparcialidad y confiabilidad del proceso electoral;

· Contribuir a la consolidación de una atmósfera de confianza pública y de un clima de paz;

· Disuadir posibles intentos de manipulación electoral;

· Apoyar la participación de la ciudadanía;

· Servir como conducto informal para la búsqueda y construcción de consensos en casos de conflicto entre los diferentes participantes en el proceso electoral;

· Expresar y promover el apoyo internacional a favor del proceso electoral;

· Formular recomendaciones con el fin de contribuir al perfeccionamiento del sistema electoral dominicano.

La MOE previó el cumplimiento de estos objetivos a través de un conjunto de acciones, entre las que destacan:

· Un seguimiento permanente a los procedimientos legales y electorales previstos en el calendario electoral. Para tales efectos, un grupo internacional de expertos, especialistas y técnicos en diversos campos se integró a la Misión.

· El desplazamiento a las distintas provincias y municipios del país, a fin de conocer “in situ”, el desarrollo del proceso electoral en su conjunto.

· Un seguimiento permanente a los medios de comunicación, con el fin de obtener información sobre el propio proceso y sobre el comportamiento de los mismos en torno a este.

· El establecimiento de canales permanentes de comunicación con todos los sectores políticos y sociales involucrados en el proceso electoral.

b.
estructura de la misión

Para el cumplimiento de sus objetivos y el desarrollo de sus acciones, la MOE trabajó sobre la base de una estrategia consistente en la incorporación gradual de observadores internacionales y especialistas en distintas áreas electorales, en cuatro momentos específicos del proceso:

· Del 27 de febrero al 12 de abril de 2004 se desplegó un grupo de expertos y observadores internacionales, quienes dieron seguimiento y cobertura a las distintas etapas del proceso desde su convocatoria.

· Del 13 de abril al 4 de mayo se desplegó un segundo grupo de observadores internacionales, expertos y analistas en los temas específicos de denuncias, investigación jurídica, capacitación, informática y organización electoral.

· Del 4 al 20 de mayo se desplegó un último grupo de observadores internacionales que alcanzó un número de alrededor de 165 el día de las Elecciones Presidenciales, provenientes de países miembros del sistema interamericano como Argentina, Brasil, Canadá, Colombia, Chile, Ecuador, El Salvador, Estados Unidos, Guatemala, Nicaragua, Panamá, Perú, Uruguay y Venezuela, así como de países de Europa y Asia, para dar cobertura a todo el territorio nacional mediante ocho (8) coordinaciones o subsedes y 10 rutas de observación. La sede principal de la Misión se instaló en la ciudad de Santo Domingo, capital del país, a fin de dar cuenta de una presencia integral y recoger las inquietudes de los distintos actores políticos en las 31 Provincias que conforman la geografía política dominicana.

Desde su instalación hasta el término de su estadía en suelo dominicano, la Misión estableció contacto con las autoridades gubernamentales y electorales, partidos políticos, representantes de misiones diplomáticas acreditadas en el país, miembros de la comunidad internacional y de los medios de comunicación, así como de la sociedad civil en general.

Dichas reuniones tuvieron la finalidad de entablar un diálogo franco y abierto con todos los actores políticos del país y obtener de primera fuente, apreciaciones e inquietudes de los mismos con respecto al ambiente político electoral; tanto en la etapa previa a los comicios, como durante y en los días posteriores al 16 de mayo.

Por segunda vez en la historia de los ejercicios de observación electoral, la OEA ensayó con éxito una modalidad de observación que había sido probada en Guatemala con resultados muy positivos. Ésta consiste en unir esfuerzos con extranjeros que por alguna razón se encontraban en República Dominicana, ya sea realizando actividades de investigaciones académicas, en trabajo con otros organismos internacionales, o bien con organizaciones no gubernamentales.

Es importante señalar que los observadores voluntarios fueron seleccionados con base en los mismos criterios aplicados en el caso de los observadores identificados previamente para la Misión, es decir, con un riguroso análisis de conocimientos y aptitudes profesionales con el fin de garantizar imparcialidad, discreción, objetividad, capacidad de análisis, trabajo en equipo, conocimiento de la realidad política, económica y social interamericana, pero particularmente de la realidad dominicana, así como conocimiento y experiencia en torno a procesos electorales en la región.

De esta manera, más de 100 personas, incluidos diplomáticos, académicos y funcionarios de distintas instituciones extranjeras con presencia en República Dominicana, se integraron a la Misión como observadores internacionales voluntarios, en especial en los días previos al día de la elección. Al igual que en el proceso electoral guatemalteco de 2003, este esquema permitió aprovechar la experiencia y conocimientos de quienes ya se encontraban en el país. Asimismo, facilitó la participación de un mayor número de personas provenientes de diversas partes del mundo y tuvo un impacto positivo en la reducción de costos de traslado y hospedaje del personal. Por otra parte, facilitó la presencia integral de la MOE en todo el territorio nacional.

Debe destacarse que adicionalmente se contó con el apoyo de las autoridades gubernamentales y electorales y de las organizaciones políticas y la ciudadanía en general, proporcionando información, entablando relaciones de cooperación con los equipos en las distintas subsedes, y accediendo a la creación de espacios de confianza y apoyo mutuo.

Debe destacarse asimismo el trabajo eficaz y eficiente de todos y cada uno de los miembros del equipo de observación, quienes se condujeron con gran profesionalismo, discreción, neutralidad, transparencia y responsabilidad.

CAPITULO III. LA ORGANIZACIÓN ELECTORAL DOMINICANA

En términos de organización, el proceso electoral de 2004 en la República Dominicana estuvo caracterizado por varias innovaciones en la legislación electoral, siendo las dos más importantes la ampliación del número de miembros de la Junta Central Electoral, la cual pasó de cinco a nueve integrantes, y la modificación constitucional que permitió la reelección directa y por tanto posibilitó al entonces presidente, Hipólito Mejía, participar en la contienda, modificando la dinámica de la elección.

La MOE-OEA tomó conciencia de estos cambios como variables importantes en la determinación de la eficacia y eficiencia de los procedimientos electorales, y del cumplimiento de la legislación electoral vigente por parte de todos los actores políticos. A lo largo de este capítulo se presenta un panorama sobre la legislación electoral dominicana y el funcionamiento de los órganos electorales.

a.
el marco jurídico electoral dominicano

Los procesos electorales en República Dominicana están basados y regulados por cinco instrumentos jurídicos, a saber: la Constitución Política de la República del 14 de agosto de 1997; la Ley Electoral No. 275-97 del 21 de diciembre de 1997; las Leyes 12-2000 y 13-2000 del 2 y 8 de marzo de 2000 respectivamente, relativos a la cuota femenina, y los respectivos reglamentos de cada una de estas normativas de carácter permanente.

Existen además una serie de Resoluciones de carácter temporal y específico que la autoridad electoral emite para el desarrollo de cada proceso electoral, relativas a la regulación y normatividad de distintos temas y aspectos.

b.
las autoridades electorales

La organización, vigilancia y realización de los procesos electorales, en las formas establecidas en la Ley Electoral, corresponde a los órganos electorales siguientes:

1. La Junta Central Electoral (JCE)
Es la máxima autoridad en materia electoral, tiene su asiento en la ciudad capital y su jurisdicción se extiende a toda la República. Constituye una entidad de derecho público, dotada de personalidad jurídica, con patrimonio propio inembargable, con capacidad para realizar todos los actos jurídicos que fueren útiles para el cumplimiento de sus fines, en la forma y en las condiciones que la Constitución, las leyes y sus reglamentos dispongan.

Está conformada por dos Cámaras: una Administrativa y otra Contenciosa Electoral, que ejercen las atribuciones que les confiere la Ley Electoral, y la integran nueve personas, a saber, el Presidente y ocho miembros, cada uno de los cuales tiene un suplente. La elección de los mismos la realiza el Senado de la República para un periodo de cuatro años. Los integrantes de la JCE están adscritos a la respectivas Cámaras en la forma siguiente: tres de ellos en la Cámara Administrativa y los cinco restantes a la Cámara Contenciosa Electoral. El Pleno de la JCE está constituido por los representantes de ambas Cámaras y por el Presidente de la JCE.

La JCE ejerce, a través de la Cámara Administrativa, de la Cámara Contenciosa y del Pleno, las siguientes funciones principales:

a.
De la Cámara Administrativa:

· Recomendar al Pleno, para su designación, todos los funcionarios y empleados de la JCE y sus dependencias, y fijarles sus remuneraciones. El Director de Elecciones, Director de Cómputos, el Director Nacional del Registro del Estado Civil y el Director de la Cédula de Identidad y Electoral, que estará a cargo del Registro Electoral, los cuales serán designados previa consulta con los partidos políticos;

· Poner semestralmente a disposición de los partidos reconocidos, a más tardar quince (15) días después del cierre de las inscripciones, las bases de datos del registro que contienen las listas actualizadas de los inscritos en el Registro Electoral, con especificaciones de los datos personales de los electores, las nuevas inscripciones, los traslados y las cancelaciones, así como el programa utilizado para el conteo de votos;

· Disponer las medidas que considere necesarias para resolver cualquier dificultad que se presente en el desarrollo del proceso electoral, y dictar, dentro de las atribuciones que le confiere la ley, todas las instrucciones que juzgue necesarias y/o convenientes, a fin de rodear el sufragio de las mayores garantías y de ofrecer las mejores facilidades a todos los ciudadanos aptos para ejercer el derecho al voto. Dichas medidas tendrán carácter transitorio y sólo podrán ser dictadas y surtir efectos durante el período electoral de las elecciones de que se trate;

· Crear los Colegios Electorales (CE) que estime necesarios para cada elección, determinando su ubicación y jurisdicción territorial; disponer el traslado, la refundición o la supresión de colegios electorales cuando lo juzgue necesario o conveniente;

· Asegurar el regular funcionamiento de las Juntas Electorales (JE), para obtener la correcta aplicación de las disposiciones legales y reglamentarias pertinentes;

· Disponer todo lo relativo a la adquisición, la preparación y el suministro del equipo y los impresos, materiales y útiles de todo género que sean necesarios para la ejecución de la Ley Electoral, y para el buen funcionamiento de las JE y los CE;

· Velar para que las JE se reúnan con la frecuencia necesaria para el cabal cumplimiento de sus atribuciones;

· Fiscalizar, cuando lo estime necesario o conveniente, por iniciativa propia o por solicitud, las asambleas y convenciones que celebren los partidos para elegir sus autoridades y/o nombrar sus candidatos a cargos electivos.

b.
De la Cámara Contenciosa:

· De las impugnaciones y recusaciones de los miembros de las JE, de conformidad con lo que dispone la Ley Electoral; suspender en el ejercicio de sus funciones a los que sean objeto de tales impugnaciones o recusaciones, hasta tanto se haya decidido definitivamente respecto de las mismas, en los casos de notoria urgencia y gravedad;

· De las impugnaciones y otras acciones previstas en la Ley Electoral y promovidas de conformidad con los procedimientos establecidos en la misma;

· De los conflictos internos que se produjeren en los partidos y organizaciones políticas reconocidos, sobre la base de apoderamiento por una o más partes involucradas, y siempre circunscribiendo su intervención a los casos en los cuales se violen disposiciones de la Constitución, la ley, los reglamentos dictados por la Junta Central Electoral (JCE) o los estatutos partidarios;

· Ordenar, en única o última instancia, la celebración de nuevas elecciones cuando hubieren sido anuladas las que se hayan celebrado en determinados CE, siempre que la votación en éstos sea susceptible de afectar el resultado de la elección.

Como jurisdicción de segundo y último grado:

· Resolver acerca de la nulidad de las elecciones en uno o más CE, cuando esa nulidad haya sido pronunciada por las respectivas JE;

· Conocer y decidir de las impugnaciones, apelaciones, protestas, reclamaciones u otros recursos que se produzcan a causa de fallos en primer grado de las JE;

c.
El Pleno de la JCE por su parte, tiene las siguientes atribuciones:

· Dictar, dentro de los plazos señalados al efecto, la proclama por medio de la cual se anuncia la celebración de elecciones;

· Declarar los ganadores de las elecciones y otorgar los certificados correspondientes a los electos Presidente y Vicepresidente de la República, así como a los Senadores y Diputados electos;

· Convocar a elecciones extraordinarias cuando proceda, de conformidad con la Constitución y la ley, dictando al efecto la correspondiente proclama;

· Dictar los reglamentos e instrucciones que considere pertinentes para asegurar la recta aplicación de las disposiciones de la Constitución y las leyes en lo relativo a las a elecciones y el regular desenvolvimiento de éstas;

· Reglamentar todo lo relativo al financiamiento público de los partidos y al uso de los medios de comunicación social del Estado por parte de los mismos;

· Reglamentar la propaganda en los medios de comunicación, con el fin de evitar distorsiones, alusiones calumniosas o injuriosas que afecten el honor o la consideración de candidatos o dirigentes políticos, así como menciones que puedan crear intranquilidad o confusión en la población;

· Reglamentar todo lo concerniente a las actividades de los observadores electorales;

· Reglamentar y disponer todo lo concerniente a la formación, depuración y conservación del Registro Electoral;

· Mediante resolución administrativa, modificar la conformación del carnet, de la cédula de identidad y electoral, aún antes de la revisión decenal del Registro Electoral;

· Resolver acerca del reconocimiento y extinción de los partidos políticos;

· Resolver todo lo relativo o coaliciones o fusiones de partidos políticos;

· Disponer las medidas que considere apropiadas para asegurar el libre ejercicio de los derechos de tránsito, libre reunión, igualdad de acceso a los medios de comunicación, tanto estatales como privados, así como de todos los derechos y obligaciones relacionados con la campaña electoral previstos en la presente ley;

· Asumir el control de las emisiones relacionadas con el proceso electoral durante el período comprendido entre las veinticuatro horas antes y después del día de las votaciones, mediante una cadena de emisoras estatales de radio y televisión. A dichas cadenas podrán adherirse los medios privados de esta naturaleza que deseen hacerlo. A estos últimos les está prohibido emitir o difundir noticias, informaciones, mensajes, comunicados u otros de índole electoral, o que, en alguna otra forma, trastornen el normal desarrollo del proceso electoral;

· Asumir la dirección y mando de la fuerza pública o Policía Militar Electoral, bajo la supervisión de un Oficial General designado por el Poder Ejecutivo, en los lugares en que se celebren las votaciones;

· Conocer de las impugnaciones y recusaciones contra los miembros de la propia JCE, de conformidad con lo que dispone la ley, y suspender en el ejercicio de sus funciones a los miembros que sean objeto de tales impugnaciones o recusaciones, hasta tanto se haya decidido definitivamente respecto de las mismas, en los casos de notoria urgencia y gravedad;

Como ya se indicó, la conformación de la JCE se amplió en 2002 de cinco Magistrados titulares a nueve, en un proceso de reforma constitucional y de la legislación electoral impulsada por el partido oficial, Partido Revolucionario Democrático (PRD), y particularmente promovida por el Presidente de la República, Hipólito Mejía. Dicha reforma también contempló la reelección presidencial consecutiva, lo cual permitió al propio presidente presentarse como candidato nuevamente en el proceso electoral de 2004.

En el caso de la JCE, la ampliación de cinco a nueve Magistrados se dio con profesionales propuestos por la bancada del PRD en el Senado, quienes estaban vinculados, de alguna forma, al partido oficial. Esta situación tuvo repercusiones en cuanto a la confianza que los distintos actores políticos manifestaron en torno al organismo electoral, el cual, como ya se ha visto, desempeña prácticamente la totalidad de las funciones relacionadas con la organización de elecciones, desde la distribución de los Colegios Electorales, la regulación del financiamiento de las campañas políticas e incluso el mantenimiento del orden público.

2. Las Juntas Electorales (JE)

Son órganos de carácter permanente, dependientes de la JCE, encargadas de los procesos electorales en la jurisdicción que les corresponda. Existe una Junta Electoral en el Distrito Nacional y una en cada municipio. La JE del Distrito Nacional se compone de un Presidente y cuatro Vocales. Las demás JE se componen de un Presidente y dos Vocales. Tienen dos suplentes cada uno. Son designados por la JCE, la cual puede removerlos y aceptarles sus renuncias.

Para el despacho de las cuestiones administrativas, cada JE se asiste de un secretario, nombrado por la JCE. No pueden ser miembros ni secretarios de una misma JE, personas que tengan vínculos de parentesco o afinidad hasta el segundo grado inclusive, ya sea entre sí o con candidatos o con miembros de órganos directivos o con delegados de partidos políticos que actúen en la jurisdicción del cuerpo electoral a que pertenezcan. No pueden ser miembros de las JE, personas que formen parte de cualquiera de los poderes del Estado ni de organismos municipales.

Las JE tienen las siguientes atribuciones:

a.
Administrativas

· Nombrar a los miembros y secretarios de los CE que deban funcionar en su jurisdicción, así como los sustitutos de los secretarios;

· Gestionar los locales donde deban funcionar los CE de su jurisdicción;

· Velar por la distribución adecuada y oportuna del equipo y de los materiales electorales;

· Verificar el cómputo de la votación efectuada en cada elección, a la vista de las relaciones formuladas por los CE y de conformidad con las disposiciones que al efecto establece la Ley Electoral;

· Formular, basándose en el cómputo efectuado según se ha dicho en el párrafo anterior, la relación general de la votación del municipio y de la relación de los candidatos que hubiesen resultado elegidos para cargos provinciales y municipales;

· Expedir los correspondientes certificados de elección a los candidatos que hubiesen resultado elegidos a cargos municipales, y proclamarlos;

· Cumplir y hacer cumplir, dentro de su jurisdicción, las disposiciones constitucionales, legales y reglamentarias que le conciernen, así como las disposiciones emanadas de JCE.

b.
De lo Contencioso Electoral

· Conocer y decidir en primera instancia de los casos de protesta en el proceso de votación ante los CE;

· Conocer y decidir acerca de las impugnaciones, protestas y otras acciones;

· Anular las elecciones realizadas en uno o más colegios de su jurisdicción, cuando hubiere lugar a ello.

Los cargos de miembros de las JE, tanto titulares como suplentes, son de aceptación obligatoria. Aquellos que fueren nombrados para desempeñarlos, no podrán rehusarlos ni abstenerse de ocuparlos y ejercerlos, ni renunciar a ellos, a no ser por motivos graves, debidamente justificados. Los Presidentes y los demás miembros de las JE, pueden recibir sueldos permanentes o pagaderos durante determinados períodos, según lo disponga la JCE.

Son remunerados los Secretarios de las JE con sueldos permanentes, que se consignan en el Presupuesto y Ley de Gastos Públicos. También disfrutan de sueldos que podrán ser permanentes o temporales, según lo disponga la JCE, los empleados auxiliares y demás personal que requieran las juntas, de acuerdo a sus necesidades.

3. Los Colegios Electorales (CE)

Se entiende por Colegios Electorales (CE), las mesas electorales creadas por la JCE bajo las condiciones que se establezcan, en torno a las cuales se reunirán las asambleas electorales debidamente convocadas, a fin de que los ciudadanos puedan ejercer el sufragio, previa identificación del votante.

En República Dominicana existen 31 Provincias que integran un total de 134 municipios. Para efectos electorales, cada una de estas provincias conforma un Distrito Electoral más la Ciudad Capital Santo Domingo que conforma un solo Distrito. En total entonces, existen 32 Distritos Electorales.

Al interior del país, el total de Recintos Electorales que se habilitaron para las Elecciones Presidenciales del 16 de mayo de 2004 fue de 3,820. Cada Recinto se integraba por los denominados Colegios Electorales (CE) que para el proceso electoral ascendió a 12,102, que incorporaron a más de 60 mil personas como miembros. En cada Colegio Electoral, de acuerdo con la legislación electoral vigente, podía votar hasta un máximo de 600 electores.
c.
disposiciones relativas a las elecciones

1. Padrón Electoral

En cada CE existe una lista definitiva de electores con los nombres de los(as) ciudadanos(as) con derecho al voto, en el que figura la foto, el número de la cédula de identidad y electoral de los electores, y cualquiera otra de sus generales que estime conveniente la JCE.

El crecimiento del padrón para las Elecciones Presidenciales del 16 de mayo de 2004, comparado con el que se utilizó para las Elecciones Congresales y Municipales de mayo del 2002, de acuerdo con datos proporcionados por la JCE, fue de 9 por ciento. El mayor crecimiento se dio entre los habilitados para votar con un 8 por ciento, en tanto que en los que están inhabilitados, el crecimiento fue de 3 por ciento entre ambos eventos electorales. Una de las novedades del proceso electoral de 2004 fue la incorporación de la fotografía de los electores al padrón electoral. Sobre el desempeño de la autoridad electoral en esta labor se tratará en el siguiente capítulo.

	Composición
	Padrón 2002
	Padrón 2004

	A) Habilitados para votar
	4,647,838
	5,020,703

	B) Inhabilitados *

· Militares

· Problemas de suplantación de la cédula

· Fallecidos

· Personas que tienen litigios u otros asuntos con la justicia

· Voto en el exterior **
	147,814
	202,458

	TOTALES
	4,795,652
	5,223,161

 Fuente: MOE-OEA, con información proporcionada por la Junta Central Electoral.

* Estos inhabilitados se subdividen en las categorías descritas y aparecieron dentro del Padrón Electoral como un Anexo.

** Electores activos que residen en el exterior, que aparecen inhabilitados para votar en la República Dominicana, pero no en las ciudades de otros países donde viven. Su inhabilidad para votar en la República Dominicana es temporal, pues en las próximas Elecciones Congresales y Municipales, podrían votar si estuvieran en el país.

2. Resoluciones y reglamentos emitidos por la JCE con motivo de las Elecciones Presidenciales Ordinarias del 16 de mayo de 2004

Con motivo de la celebración de las Elecciones Presidenciales Ordinarias del 16 de mayo de 2004, la JCE emitió 18 Resoluciones incluyendo la Proclama Electoral o Convocatoria al proceso electoral, así como otras relativas a diversos temas tales como:

· Menores que serían mayores al 16 de mayo de 2004

· Delegados políticos ante los Colegios Electorales;

· Admisiones varias de candidaturas presidenciales;

· Desestimación del recurso de revisión de la elección de candidatura presidencial del Partido Reformista Social Cristiano (PRSC);

· Denegatorias varias de aceptación como partidos políticos a organizaciones y aceptación del reconocimiento como partidos políticos, de las organizaciones: Movimiento de Solidaridad Nacional (MSN), Partido por la Auténtica Democracia (PAD);

· Orden de los partidos políticos participantes en las Elecciones Presidenciales Ordinarias del 16 de mayo de 2004;

· Reestructuración de Juntas Electorales de Quisqueyá, Pimentel, Vicente de Noble, Banica, Pedro Santana, Bohechio, Las Matas de Farfán, El Llano, Villa Vásquez; observadores Participación Ciudadana; aceptación del Partido Humanista Dominicano (PHD);

· Hora de votación para el voto en el exterior;

· Votos nulos;

· Pactos de alianza;

· Aceptación de la candidatura presidencial del Partido Nueva Alternativa (PNA);

· Resolución sobre votación electoral.

En cuanto a los reglamentos, la JCE emitió los siguientes:

· Reglamento para delegados de partidos políticos ante la Dirección Nacional de Elecciones;

· Reglamento para la Observación Electoral;

· Reglamento sobre la propaganda electoral de los partidos políticos;

· Reglamento sobre la distribución de la contribución del Estado;

· Reglamento sobre fusiones, alianzas y coaliciones;

· Reglamento para observadores técnicos ante la Dirección de Informática;

· Reglamento sobre el sufragio del dominicano en el exterior.

En el caso de la Misión, sus actividades de observación internacional estuvieron reguladas por el Reglamento para la Observación Electoral ya citado, emitido por la JCE.

d.
organizaciones políticas y alianzas participantes

1. Partidos legalmente reconocidos

Un total de 24 partidos se encontraban legalmente reconocidos por la Junta Central Electoral (JCE), al momento de celebrarse las Elecciones Presidenciales Ordinarias del 16 de mayo de 2004. De esos, 23 participaron en los comicios. El partido Movimiento Independencia, Unidad y Cambio (MIUCA) quedó fuera de la contienda electoral.

Partidos políticos legalmente inscritos y reconocidos ante la JCE, y su orden en la papeleta de votación para las Elecciones Generales Ordinarias Presidenciales del 16 de mayo de 2004
	No. de orden
	Partidos Políticos
	Votos válidos obtenidos el

16 de mayo de 2002

	1
	Partido Revolucionario Dominicano (PRD)
	936,563

	2
	Partido de la Liberación Dominicana (PLD)
	622,559.

	3
	Partido Reformista Social Cristiano (PRSC)
	543,039

	4
	Partido Quisqueyano Demócrata (PQD)
	29,969

	5
	Partido Revolucionario Independiente (PRI)
	26,592

	6
	Partido Bloque Institucional Socialdemócrata (BIS)
	25,839

	7
	Partido Renacentista Nacional (PRN)
	13,080

	8
	Partido Popular Cristiano (PPC)
	12,492

	9
	Partido Nacional de Veteranos y Civiles (PNVC)
	12,310

	10
	Partido Alianza Social Dominicana (ASD)
	11,839

	11
	Partido Alianza por la Democracia (APD)
	9,260

	12
	Partido de los Trabajadores Dominicanos (PTD)
	6,966

	13
	Fuerza por la Revolución (FR)
	5,278

	14
	Partido de la Unidad Nacional (PUN)
	5,028

	15
	Movimiento Independencia, Unidad y Cambio (MIUCA)
	4,986

	16
	Partido Unión Demócrata Cristiana (UDC)
	4,946

	17
	Partido Demócrata Popular (PDP)
	4,845

	18
	Partido Nueva Alternativa (PNA)
	4,305

	
	Por orden de reconocimiento
	Fechas

	19
	Partido unidad Democrática (UD)
	13 de diciembre de 1984

	20
	Partido Liberal de la República Dominicana (PLRD)
	25 de junio de 1985

	21
	Fuerza Nacional Progresista (FNP)
	23 de junio de 1989

	22
	Movimiento Solidaridad Nacional (MSN)
	3 de febrero de 2004

	23
	Partido por la Auténtica Democracia (PAD)
	3 de febrero de 2004

	24
	Partido Humanista Dominicano (PHD)
	25 de febrero de 2004

 Fuente: Elaboración propia con base en datos y resoluciones de la JCE.
2. Coaliciones y alianzas de partidos políticos para las Elecciones Generales Ordinarias Presidenciales del 16 de mayo de 2004

La Ley Electoral vigente reconoce como Alianza “el acuerdo establecido entre dos o más partidos para participar conjuntamente en uno o más niveles de elección y en una o más demarcaciones electorales”. La misma legislación indica que una coalición es “el conjunto de partidos que postulan los mismos candidatos y que han establecido alianzas electorales con uno o más de los integrantes de la misma, aunque no con todos ellos, siempre que tenga en común un partido que los personifique”.

Ambas figuras tienen un carácter transitorio y, dentro de ellas, cada uno de los partidos aliados o coaligados conserva su personería, limitada por el pacto de alianza o coalición a su régimen interior, a la conservación de sus cuadros y a la cohesión de afiliados. En la postulación de candidatos comunes y cualesquiera otros acuerdos, los partidos aliados o coaligados serán una sola entidad, con una representación común, igual a la de los otros partidos, en las Juntas Electorales y en los Colegios Electorales.

De acuerdo con estas disposiciones, las alianzas participantes para estas Elecciones Presidenciales del 16 de mayo, aprobadas por la JCE mediante Resolución No. 13/2004, fueron:

· Partido Reformista Social Cristiano y Partido Nacional de Veteranos y Civiles

· Partido Revolucionario Dominicano, Partido Quisqueyano Demócrata, Partido Unidad Democrática, Partido Renacentista Nacional, Partido Humanista Dominicano y Partido de la Unidad Nacional
· Partido de la Liberación Dominicana, Partido de los Trabajadores Dominicanos, Partido Unión Demócrata Cristiana, Partido Bloque Institucional Socialdemócrata, Partido Liberal de la República Dominicana, Partido Alianza por la Democracia, Fuerza Nacional Progresista.
3. Candidatos presidenciales participantes

Para las Elecciones Presidenciales del 16 de mayo, la JCE aprobó 11 candidaturas en las que se involucraron los partidos políticos participantes y las alianzas constituidas, tal como lo especifica el cuadro siguiente:

Candidatos presidenciales y vicepresidenciales participantes por partido político

Elecciones Generales Ordinarias Presidenciales del 16 de mayo de 2004

	Partido político
	Candidato presidencial
	Candidato vicepresidencial

	1. PRD
	Hipólito Mejía
	Rafael Suberví

	2. PLD
	Leonel Fernández
	Rafael Albuquerque

	3. PRSC
	Eduardo Estrella
	

	4. PRI
	Trajano Santana
	Migdalia Ventura de Guzmán

	5. ASD
	Carlos Ramón Bencosme
	María Villamán Fernández

	6. PDP
	Ramón Didiez Nadal
	Maribel García Reyes

	7. PPC
	Héctor Peguero Méndez
	Eddy Lora Ruiz

	8. PNA
	Ramón María Almanzar
	Enrique Amparo Paulino

	9. FR
	Rafael Flores Estrella
	Secundino Palacio Flores

	10. MNS
	Ramón Emilio Concepción
	Humberto Arias Almonte

	11. PAD
	Raúl Pérez Peña
	Marina Valera Regús

Fuente: Elaboración propia con base en datos de la JCE.

CAPITULO IV. EL PERIODO PREELECTORAL
La Misión de Observación Electoral mantuvo una presencia activa en territorio dominicano desde febrero de 2004, con el fin de acompañar al gobierno y al pueblo del país caribeño a lo largo del proceso comicial presidencial. En el presente capítulo se presenta el análisis del desarrollo de dicho proceso a partir de sus aspectos más relevantes, tales como el desarrollo de las campañas políticas, el desempeño de las autoridades electorales, de los medios de comunicación y de otros actores políticos.

Es importante señalar que la elección dominicana estuvo determinada por tres factores importantes: En primer lugar, las recientes reformas constitucionales (ver capítulo anterior) que permitieron la reelección inmediata, además de modificar la estructura de la Junta Central Electoral; en segundo lugar, cierta desconfianza hacia la autoridad electoral por parte de los partidos políticos contendientes, en virtud de la reforma ya descrita y por último, cierto grado de violencia política entre los tres principales partidos. Estos factores se manifestaron como denuncias, enfrentamientos y ciertos desajustes entre autoridades electorales, gobierno y partidos políticos, que permearon el clima de la campaña.

a.
el desarrollo de la campaña electoral

La campaña electoral se caracterizó, en primer término, por un enfrentamiento verbal entre los tres principales candidatos a la Presidencia de la República que participaron en la actual contienda, lo que se evidenció en la presencia de discursos con un carácter calificativo. En ese sentido, la Misión tomó nota de lo manifestado por distintos sectores civiles organizados del país, sobre la poca profundidad de los programas y planes de gobierno planteados durante la campaña electoral por parte de las distintas opciones políticas.

Ante tales circunstancias, la MOE se reunió con representantes de los partidos políticos participantes y con sus candidatos presidenciales con el fin de contribuir, en la medida de lo posible, a generar un clima de concordia, tolerancia, diálogo y participación. Como resultado de dicha reunión, la MOE pudo constatar que las organizaciones políticas se manifestaban comprometidas con la legislación electoral vigente y estaban dispuestas a respetar la voluntad popular.

Por otra parte, durante el desarrollo del proceso electoral, la MOE-OEA pudo evidenciar la ocurrencia de hechos de violencia y enfrentamiento protagonizados principalmente por simpatizantes de los tres principales partidos que intervinieron en la elección presidencial, tanto en la etapa preelectoral como durante el día de los comicios. Desafortunadamente, se registraron tiroteos con un saldo total de cinco personas fallecidas.

Ante los exhortos de la comunidad internacional, incluida la MOE- OEA, instancias nacionales de la sociedad civil, las propias organizaciones políticas y la población en general, el clima de confrontación fue disminuyendo hacia el final de la campaña electoral.

Fue así como, durante las últimas dos semanas de campaña electoral, pudo constatarse el aumento de esfuerzos para la creación de espacios de debate entre los tres principales candidatos, con el fin de que dieran a conocer sus planes y propuestas. Al respecto, es importante destacar la participación de los candidatos presidenciales del PRD, PLD y PRSC, en el Diálogo Nacional promovido a instancias de la Comisión de Seguimiento de las Actividades de la Junta Central Electoral, para que expusieran sus principales ideas y propuestas de gobierno un día concreto cada uno, en las instalaciones de la Universidad Católica Madre y Maestra (UCAMAYMA).

Este ejercicio fue publicitado por los tres principales medios de comunicación escrita del país, así como por los canales de televisión, tanto oficiales como privados. En su momento, la MOE- OEA felicitó a los participantes en el debate, pues este tipo de ejercicios contribuyen a generar climas más propicios para el desarrollo y la consolidación democrática de los pueblos, al fomentar la tolerancia, el diálogo y la concertación.

Por otra parte, derivado de los distintos incidentes de violencia político-electoral que se presentaron a lo largo de este proceso y de la voluntad de los actores políticos por solucionar esta situación, el 16 de abril, un mes antes del día de la elección, los tres principales candidatos presidenciales participantes por el PRD, el PLD y el PRSC, Hipólito Mejía, Leonel Fernández y Eduardo Estrella, respectivamente, firmaron el “Compromiso por una Campaña Electoral Civilizada y por el Fortalecimiento de la Democracia”.

Este acuerdo fue el corolario del alcanzado el 13 de abril por los Jefes de Campaña de los mismos partidos, respecto a concretar una coordinación de las actividades de campaña y propaganda, para que se evitaran futuros altercados y hechos lamentables.

Si bien los acuerdos no fueron cabalmente respetados y se registraron incidentes violentos y confrontaciones verbales entre los candidatos en fechas posteriores a su suscripción, tienen el mérito de sentar un precedente para el futuro, pues consignan la demanda popular para que las campañas electorales se desarrollen en un clima de respeto, debate de propuestas y competencia política tolerante y transparente.

b.
las actividades de la sociedad civil organizada

A lo largo de su estancia en República Dominicana, la MOE-OEA mantuvo un estrecho contacto con distintas organizaciones de la sociedad civil, constatando el nivel de participación y de seguimiento del proceso electoral que realizaron, en la línea de favorecer una auditoría social y de involucrarse de una manera activa y propositiva en la dinámica político - electoral.

Sin duda, la existencia de instancias como el Foro Social y el Diálogo Nacional contribuyeron a amainar el clima de confrontación que caracterizó la primera etapa de los comicios, pues ambas instituciones promovieron ante los tres candidatos presidenciales más importantes la adopción de medidas para que República Dominicana pudiera celebrar un proceso electoral más propositivo, en un ambiente de confianza y transparencia. Asimismo, desarrollaron campañas y actividades para promover el voto consciente y responsable, con resultados por demás positivos.

En ese sentido, la MOE-OEA recogió las inquietudes de instancias como la Coalición por la Transparencia, que aglutina a más de 80 instituciones en distintos campos de la vida política y social del país, sobre la necesidad de que la JCE y los partidos políticos generaran condiciones para que amplios sectores sociales se involucraran de manera consciente en las decisiones nacionales y en los procesos políticos como las elecciones mismas. Cabe señalar que una de las organizaciones integrantes de la Coalición, Participación Ciudadana, tuvo bajo su cargo el desarrollo de un ejercicio de observación electoral nacional.

Otra instancia que asumió un papel de “fiscalización” social fue la Comisión de Seguimiento de las Actividades de la JCE, que se dedicó a acompañar y monitorear las actividades del órgano electoral. Es particularmente destacable el seguimiento que la Comisión hizo del proceso de construcción del padrón electoral.

La promoción de la democracia en las Américas se enriquece sin duda con la participación activa de instancias de la sociedad civil que tienen representatividad y que manifiestan un compromiso sólido con valores tales como la participación, la pluralidad, la transparencia y el fomento de la confianza entre los actores políticos. En el caso dominicano, las actividades desplegadas por las instancias de la sociedad civil representaron un valor agregado en la consolidación democrática del país, en tanto contribuyeron, en la medida de sus posibilidades, a distender el clima de confrontación política, fortaleciendo de ese modo a la democracia dominicana.

c.
los medios de comunicación y las encuestas
Sin duda los medios de comunicación fueron un actor principal en el desarrollo del proceso electoral. La MOE-OEA constató el acceso a dichos medios por parte de las distintas opciones políticas participantes en el proceso electoral, a través de lo cual observó cierta inequidad en el acceso a la propaganda e información política, pues ésta se concentró en las actividades proselitistas de los tres aspirantes a la Presidencia de la República que punteaban en las encuestas, no así de los ocho restantes candidatos del total de 11 participantes.

También tomó nota de los distintos comentarios que realizaron instituciones sociales acerca de la utilización de algunos medios por parte del partido oficial, para favorecer la candidatura presidencial por la reelección. En ese sentido, se observó que no se cumplió con el Artículo 94, incisos a), b), c) y d), de la Ley Electoral vigente, referido a la Igualdad de Acceso a los Medios de Divulgación. Al respecto, la Misión señaló la necesidad de que en futuros eventos electorales, se genere una reflexión nacional respecto del rol que los medios de comunicación deben tener en los procesos electorales dominicanos.

Finalmente, la MOE-OEA constató que a partir del 14 de mayo se produjeron efectivamente todos los cierres en el calendario electoral en lo relativo a propaganda electoral, espectáculos públicos y toda clase de divulgación en prensa, radio y televisión, tal como lo estipula el Artículo 108 de la Ley Electoral vigente.

d.
el desempeño de la autoridad electoral

1. Padrón Electoral
Se ha señalado que la autoridad electoral se vio precisada a realizar una actividad intensiva con miras a actualizar el padrón electoral, en tanto se cambiaron las cédulas de identificación. A finales de marzo de 2004, la JCE contrató a la firma estadounidense Identix para que realizara una auditoría al 10 por ciento del padrón, incluyendo la fotografía de los electores.

La auditoría fue realizada sobre una muestra de 502,245 ciudadanos, incorporando un análisis y la comparación manual de otra muestra de 2,500 electores con el padrón de 2002 y 2004, contra los datos que figuraban en los expedientes físicos de estas personas que se encuentran en los archivos de la JCE.

De acuerdo con informaciones publicadas en los medios de comunicación nacional, los resultados de dicha auditoría al 15 de abril, un mes antes del día de las elecciones presidenciales, fueron los siguientes:

· Un 0.014 por ciento, equivalente a 6,908 ciudadanos inscritos, tenía más de una cédula.

La conclusión a partir de aquí es que la ausencia, en la JCE, de un sistema basado en tecnología biométrica tal como las huellas dactilares y el reconocimiento facial, permitía que una persona pudiera inscribirse y obtener más de un documento de identidad y electoral. Lo comprobaría el hecho de que para las elecciones de 2002, hubo unas 5,483 personas inhabilitadas por duplicidad de inscripción, mientras que para 2004, los inhabilitados por el mismo concepto sumaban 23,905; es decir, un incremento de 18,422.

· Un 1 por ciento, equivalente a 45,709 ciudadanos inscritos, no tenía foto disponible;

· Las fotos suministradas por la JCE probaron ser de buena calidad y sólo el 0.78 por ciento fue rechazada por mala calidad;

· Al compararse la foto de 19,249 personas en el padrón de 2004, con respecto al de 2002, se comprobó que entre los cambios que por alguna razón se realizaron, sólo 23 casos resultaron ser personas distintas entre un padrón y otro.

· En la auditoría física de los 2,500 expedientes analizados, 20 casos presentaron discrepancias en cuanto a los datos de nombres y apellidos, en tanto que 13 mostraron inconsistencia respecto al sexo, y 8 no poseían foto.

El tema del padrón electoral generó suspicacias entre los actores políticos, representantes de la sociedad civil organizada y la ciudadanía en general, sobre todo en relación con los llamados “disloques”, registros de ciudadanos que fueron movidos de lugar del Colegio Electoral, diferente al que se encontraba descrito en la cédula de identidad. Esta situación se generó en 2000, cuando se “receduló” a todos los ciudadanos del país, y según se fueron emitiendo las nuevas cédulas, se conformaron los votantes por Colegios Electorales. Algunos ciudadanos fueron movidos a otros Recintos Electorales, habiéndose completado ya la ordenación de todos los Colegios Electorales del Recinto al que originalmente pertenecían.

Derivado del hecho de que el 10 de mayo se suscitaron suspicacias en torno al tema del Padrón Electoral, cuando a raíz de la solicitud que hiciera el Partido Revolucionario Democrático (PRD), de que la JCE le proporcionara una copia impresa del padrón mismo, y ésta accediera realizándose la impresión aludida ese día por la noche, el Partido de la Liberación Dominicana (PLD) solicitó a la MOE la participación en el cruce de los CDs que contenían el Padrón Electoral que se había entregado a los partidos políticos, con la información que se utilizó para imprimir los padrones de los Colegios Electorales.

La MOE solicitó al Pleno de la JCE proporcionar los CDs oficialmente a la OEA para realizar este cruce, a petición de las organizaciones políticas; sin embargo, surgió una nueva propuesta por parte de los técnicos de la JCE y de los propios partidos políticos para encomendar este proceso a la Comisión de Seguimiento, debido a que esta instancia de la sociedad civil se había conformado expresamente para dar seguimiento a las actividades de la JCE y además ya contaba con una copia oficial del Padrón Electoral entregado por la JCE.

Adicionalmente, el 13 de mayo se emitió una resolución con una metodología para cruzar las copias físicas de los padrones que habían sido entregados a las JEM y a los Colegios Electorales, con las copias que tenían los partidos políticos, de la siguiente manera:

Procedimiento establecido por la JCE para el cruce del padrón electoral de los

Colegios Electorales con los de los partidos políticos
· Antes de que iniciaran las votaciones el 16 de mayo en todos los Colegios Electorales en la fase de instalación, el Presidente de cada CE debía ordenar la comparación o cruce del padrón electoral contenido en la urna de dicho CE, con respecto al que presentaran los delegados políticos de los partidos políticos PRD, PLD y PRSC.

· Para esta comparación se estableció el siguiente procedimiento:

a. Verificar que era el mismo CE;

b. Que este CE contaba con la misma cantidad de electores hábiles y la misma cantidad de

ciudadanos inhabilitados;

c. Cada delegado político presente de los partidos mencionados, debía escoger al azar tres

 electores en cada página, así como tres personas de las páginas de los inhabilitados.
· Las votaciones se iniciarían con el padrón oficial depositado en la urna, cuando luego del procedimiento de comparación establecido, éste coincidiera con las copias de por lo menos dos de los tres partidos mencionados anteriormente;

· Si después del procedimiento de comparación establecido, el padrón electoral del CE difería de las copias de por lo menos dos de los partidos antes mencionados, no se iniciarían las votaciones hasta que se procurara la copia oficial en poder de la Junta Electoral Municipal (JEM) correspondiente. En tal caso, dicho padrón debería ser sometido al procedimiento de comparación ya aludido.

· Si el resultado de esta comparación del padrón electoral de la JEM correspondiente no coincidiera con las copias de por los menos dos partidos de los antes mencionados, se procedería a ordenar la impresión de un nuevo ejemplar en la JCE.

Procedimiento establecido por la JCE para el cruce del padrón electoral de las

Juntas Electorales Municipales con los de los partidos políticos
La cantidad de Colegios Electorales a comparar fue de seis padrones por municipio, a razón de dos padrones aportados por los partidos políticos: PRD, PLD, y PRSC.

Se estableció el siguiente procedimiento:

· Verificar que se trataba del mismo CE;

· Que contaba con la misma cantidad de electores hábiles y la misma cantidad de electores inhabilitados;

· Cada delegado de los partidos políticos mencionados escogería al azar, un elector de cada página, así como una persona de las páginas de los inhabilitados;

· Los secretarios de cada JEM levantarían un acta sobre el cumplimiento del proceso de verificación o cruce de los padrones, firmado por todos los presentes y remitirlo a la JCE el mismo día.

Este cruce de padrón se realizó el 15 de mayo de 2004 en horas de la mañana.

Los técnicos de la MOE participaron como observadores en el cruce de la información de los CDs de los Partidos Políticos y de la Comisión de Seguimiento. En este proceso se pudo verificar que no existieron diferencias en dichas bases de datos. Los observadores de la MOE también verificaron los cruces de los padrones físicos de las JEM el día de la elección, sin presentar incidentes o irregularidades, por lo que puede decirse que la actividad fue exitosa y contribuyó a generar mayor confianza entre los actores políticos durante el día de la elección.

Con respecto a este tema, el 12 de mayo de 2004, la JCE emitió un comunicado informando de las siguientes dos disposiciones:

· Aquellos ciudadanos que tuvieran en su cédula de identidad y electoral un número de colegio distinto a aquel que aparecía en el Padrón Electoral oficial, podían votar sin ningún inconveniente en el Colegio Electoral donde aparecían inscritos;

· Aquellas personas cuya foto no aparecía en el Padrón Electoral oficial, podían votar siempre que presentaran su cédula de identidad y electoral u otro documento que probara su identidad, tales como pasaporte, licencia de conducir, tarjeta de crédito, entre otros.

Con estas actividades que realizó la JCE previamente al 16 de mayo y el cruce de padrones que se realizó en las horas previas a la elección, las cuales se detallan más adelante, el tema del Padrón Electoral quedó claro ante cualquier duda de que gran cantidad de ciudadanos no hubiera podido ejercer su derecho de sufragio.

2. Cedulación

La JCE habilitó 53 centros de cedulación con carácter temporal, siete de los cuales extendían duplicados.

Con el fin de promover el voto, la JCE permitió a la ciudadanía en general que las cédulas anteriores a la re-cedulación se pudieran cambiar gratuitamente, ya que en la nueva cédula se presentaba el Colegio Electoral exactamente igual al listado de electores que se entregó en cada Colegio para el día de las elecciones.

3. Jornadas de Verificación

La JCE dispuso la consulta por Internet, FonoJunta, Bases de datos y reportes para los partidos políticos para que el ciudadano pudiera consultar su lugar de votación. Además, un mes antes de las elecciones, los días 17 y 18 de abril, se realizó una campaña nacional de verificación del lugar de Colegios Electorales, en la cual todos los ciudadanos podían acercarse a los Recintos Electorales a verificar la ubicación específica de su respectivo Colegio; actividad que se hizo en presencia de los partidos políticos.

Se publicaron instructivos sencillos para este ensayo de verificación, que contenían a la vez, información general sobre los comicios. Como una opción más, la JCE dispuso para el día de las elecciones, la presencia de facilitadores en los Recintos Electorales para que colaboraran con aquellos ciudadanos que no habían realizado la solicitud de su nueva cédula, en la ubicación de su Colegio Electoral respectivo.

4. Voto en el Exterior

Para estas Elecciones Presidenciales de mayo de 2004, se incorporó por primera vez en un proceso electoral en República Dominicana el voto de ciudadanos dominicanos residentes en el exterior. Este voto en el exterior sólo rige para la Elección de Presidente y Vicepresidente de la República, no así para los otros niveles de elección.

Su implementación tuvo lugar en 11 ciudades ubicadas en cuatro países: tres ubicados en el continente americano y uno en Europa, mediante un padrón de más de más de 52 mil dominicanos residentes fuera de su país, habilitando 37 recintos y más de 100 colegios electorales integrados por unas 500 personas como sus miembros.

	País
	Estado
	Recintos
	Colegios
	Inscritos
	Miembros

	
	
	
	
	
	

	CANADA
	
	1
	1
	404
	5

	
	MONTREAL
	1
	1
	404
	5

	
	
	
	
	
	

	ESPAÑA
	
	4
	16
	8,965
	80

	
	BARCELONA
	1
	5
	3,012
	25

	
	MADRID
	3
	11
	5,953
	55

	
	
	
	
	
	

	ESTADOS UNIDOS
	28
	75
	37,871
	375

	
	BOSTON
	5
	10
	4,204
	50

	
	MIAMI
	1
	4
	2,400
	20

	
	NEW JERSEY
	4
	12
	6,392
	60

	
	NEW YORK
	16
	47
	24,333
	235

	
	ORLANDO
	1
	1
	318
	5

	
	TAMPA
	1
	1
	224
	5

	
	
	
	
	
	

	PUERTO RICO
	3
	8
	4,624
	40

	
	PUERTO RICO
	3
	8
	4,624
	40

	
	
	
	
	
	

	VENEZUELA
	1
	1
	576
	5

	
	VENEZUELA
	1
	1
	576
	5

	
	
	
	
	
	

	Gran Total
	37
	101
	52,440
	505

Fuente: MOE-OEA, con información proporcionada por la JCE.

5. Capacitación a las Juntas Electorales

El proceso de capacitación en general para las Elecciones Presidenciales Ordinarias del 16 de mayo de 2004 se inició en el mes de enero del mismo año, cuando autoridades de la JCE se reunieron, los días 20 y 22 de enero en jornadas de trabajo con los 134 Secretarios de las Juntas Electorales, para instruirlos sobre el proceso educativo electoral, y sobre el proceso electoral en general.

Los días 14 y 15 de febrero de 2004 se realizaron sendas reuniones con los capacitadores de los Colegios Electorales (Mesas de Votación o Juntas Receptoras de Votos –JRV-), para explicarles en que consistía la capacitación para los miembros de las mesas. Participaron en esta primera reunión, alrededor de 400 capacitadores, escogiéndose al final de los dos días, 360 aproximadamente.

Por su parte, la Dirección de Informática de la JCE elaboró el Procedimiento del Cómputo Electoral para los miembros de las JEM, con instrucciones relacionadas con todo el procedimiento de la generación de boletines de resultados electorales.

6. Capacitación a miembros de los Colegios Electorales

El día 6 de marzo de 2004, se inició la capacitación a los miembros de los Colegios Electorales. La JCE, a través de la DNE, preparó una Cartilla Educativa para el efecto y como soporte pedagógico para los miembros de mesa. Esta cartilla constituyó una especie de instructivo en donde se definió qué son los Colegios Electorales, y cuáles eran las funciones de sus miembros el día de las elecciones.

Esta capacitación involucró alrededor de 70 mil personas miembros de los Colegios Electorales, escogidos mediante la suscripción de dos convenios: el primero, suscrito entre la JCE y la Coalición por la Transparencia; el segundo, suscrito entre la JCE y las Universidades.

Del 6 hasta el 10 de mayo se llevó a cabo una etapa final de capacitación y refuerzo dirigida a los Presidentes y Secretarios de Colegios Electorales o mesas de votación.

En los talleres de refuerzo se trataron puntos medulares de la administración del voto, funciones de los miembros, las actividades previas a la votación, y durante la votación y el escrutinio. Se incluyeron precisiones sobre el manejo del Padrón Electoral, especialmente con la categoría de inhabilitados, es decir, los electores fuera del país, fallecidos, miembros de las Fuerzas Militares, condenados a prisión, etc.

Concluido este proceso, las Juntas Electorales Municipales (JEM) procederían a la integración de los Colegios Electorales con este personal, en un proceso que debería concluir el 30 de abril, tal como efectivamente sucedió.

También se continuó con la capacitación de los facilitadores que proporcionarían información a los electores el 16 de mayo en los recintos de votación, lo que incluyó la elaboración del Manual del Facilitador. De acuerdo con el Calendario Electoral, dicha capacitación debía concluirse el 12 de mayo como efectivamente sucedió.

7. Integración de los Colegios Electorales

El 30 de abril se concluyó la primera etapa de organización de los 12,102 Colegios Electorales con cinco miembros cada uno: Presidente, Secretario, 2 Vocales y un Sustituto del Secretario, lo que sumó un total de 60,510 personas. Al 11 de mayo, el proceso de integración del total de Colegios Electorales se había completado en un 95 por ciento, finalizando el 14 de mayo, dos días antes de los comicios.

Como se apuntó anteriormente, en esta integración se tomó en cuenta al personal de Participación Ciudadana, Universidades y Sociedad Civil, en un total de 1,713 miembros, integrándose al final en los colegios, unos 1,656.

8. Entrega de Materiales Electorales

De acuerdo con el calendario electoral, entre el 12 y 14 de mayo las JEM entregaron el material o kit electoral a los Presidentes y Secretarios de los Colegios Electorales.

De un total de 5.7 millones de papeletas de votación, el día de las elecciones se distribuiría un total de 5,671,000 en los 12,102 Colegios Electorales previstos a habilitarse en el interior del país y en los 101 Colegios Electorales del exterior. El resto de 28,000 papeletas restantes, se mantendrían embodegadas con seguridad, en caso de que se presentaran contingencias.

No obstante, la JCE debió resolver una contingencia que surgió en cuanto a la boleta de votación ya impresa, debido a un error en el nombre del candidato del Partido por la Auténtica Democracia (PAD), Raúl Pérez Peña, el cual se cambió a Rafael Pérez Peña.

Algunos medios de comunicación inclusive señalaron que la disyuntiva de la JCE pasaba por decidir si imprimía nuevamente los 5.6 millones de boletas. Al final, la JCE emitió una resolución donde aclaró públicamente el error para que los electores se informaran.

La Dirección Nacional de Elecciones de la Junta Central Electoral (JCE) completó el 11 de mayo, de manera satisfactoria y dentro del tiempo estipulado, el proceso de transportación del material electoral a las JEM de los 134 municipios que conforman el país.

Las últimas provincias que recibieron los materiales electorales fueron Altagracia y San Pedro La Romana. Como contingencia, se tuvo previsto la habilitación de dos grandes puntos de reabastecimiento de materiales faltantes en algún Colegio Electoral, con ubicación en la Provincia de Santiago y Santo Domingo Capital, siendo el orden de la coordinación: Colegio-Inspectores-JEM-JCE; para lo que se previó contar con dos helicópteros ubicados respectivamente en cada uno de estos distritos. Luego de ello, el 14 de mayo tuvo lugar la última fase de distribución de los materiales electorales, con la entrega de éstos a los Presidentes y Secretarios de los Colegios Electorales.

Observadores de MOE-OEA dieron seguimiento y acompañaron el proceso de elaboración y entrega de materiales, constatando un alto nivel organizacional, profesionalismo y transparencia, lo cual contribuyó de manera positiva en la organización de las elecciones.

9. Informática

La Misión de Observación Electoral de la OEA incluyó, como ya se ha indicado, un equipo de técnicos que se dedicó a observar los aspectos informáticos de la organización electoral, particularmente aquellas herramientas que serían utilizadas en el proceso de Transmisión de Resultados.

Los técnicos de la MOE realizaron varias reuniones con los responsables de sistemas de la JCE, los técnicos de la Comisión de Seguimiento, así como con los delegados técnicos de las Organizaciones Políticas. A lo largo de este proceso, se observó que las reuniones entre los técnicos de la JCE y de los Partidos Políticos fueron constantes y fluidas. Asimismo, se pudo constatar que la Comisión de Seguimiento verificó el cumplimiento del calendario electoral y la revisión de los componentes tecnológicos de la organización de las elecciones, y elaboró además, recomendaciones de mejoras al sistema, principalmente en el tema de la seguridad tecnológica.

La participación de la Comisión de Seguimiento en los aspectos más técnicos de la organización electoral constituye una innovación en el ámbito de participación de la sociedad civil en el acompañamiento a los procesos electorales, innovación que la MOE considera debe ser imitada en otros países, en tanto los aspectos informáticos de una elección son, probablemente, una de las partes más delicadas y con mayor necesidad de transparencia, con el fin de garantizar que el proceso se realice de conformidad con los principios y valores de la democracia.

Por su parte, los expertos de la MOE realizaron pruebas al sistema de captura de datos, revisión de la documentación del uso del sistema, así como análisis del flujo del Acta dentro del sistema de cómputo y su respectiva transmisión de datos desde las JEM a la JCE. En todas las exposiciones y pruebas realizadas se demostró la calidad y seguridad de los datos ingresados.

Desde diciembre de 2003, la JCE contemplaba la realización de un simulacro para los días 23 y 24 de abril, donde se probarían todos los componentes que serían utilizados para el mismo día electoral. La actividad de simulacro se planificó para probar de manera integrada toda la infraestructura tecnológica que se utilizaría en el proceso electoral; incluyendo los procesos de captura de actas, la consolidación y transmisión de resultados, y la instrucción sobre el procedimiento a ejecutarse el día de la elección, a los representantes técnicos y legales de las Organizaciones Políticas (OP) que se encontrarían en las JEM.

Cabe mencionar que la JCE utilizó el simulacro público para dar a conocer los procesos e infraestructura tecnológica a los representantes de partidos políticos, prensa y observadores, lo cual no permitió que los sistemas de cómputo, planes de contingencia, seguridades físicas y capacitación a los usuarios, fueran evaluados y probados en su totalidad. De tal modo, fue posible observar la participación de técnicos y delegados de los partidos políticos, quienes intervinieron en la validación de los boletines. Asimismo, participaron delegados de Participación Ciudadana, tanto en el Distrito Central como en la Junta Central Electoral.
La buena disposición mostrada por la autoridad electoral ante las recomendaciones de la MOE-OEA y de la Comisión de Seguimiento, además del esfuerzo realizado para la celebración de un simulacro público, que contó con una decidida participación de los actores políticos, son factores que incidieron positivamente en la transparencia, eficacia y eficiencia de los procedimientos relacionados con el uso de la tecnología durante el día de los comicios, y dan cuenta de la conciencia existente entre los sectores políticos dominicanos en torno a la importancia de optimizar los procedimientos electorales con el fin de fortalecer el componente electoral, cuyo buen funcionamiento es uno de los pilares de toda democracia madura.

10. Campañas de información al ciudadano por parte de la JCE

La MOE-OEA constató que la Junta Central Electoral mostró una abierta y clara actitud de información al ciudadano, y se esforzó por ofrecer todas las facilidades para que concurriera a ejercer su derecho al sufragio el 16 de mayo, y eligiera así al nuevo Presidente y Vicepresidente de República Dominicana para el período 2004-2008.

Para lograr lo anterior, impartió instrucciones y disposiciones normativas, y realizó actividades en ese sentido. Entre estas cabe destacar las siguientes:

· Resolución para ingresar de manera inmediata al Padrón Electoral a menores que cumpliesen la mayoría de edad antes 16 de mayo del 2004.

· Publicación, en los medios de comunicación, del Listado de Nuevos Colegios Electorales y sus ubicaciones correspondientes, para facilitar al ciudadano la búsqueda de su lugar de votación;

· Realización, los días 17 y 18 de mayo, de un Ensayo de Verificación Ciudadana utilizando todos los mecanismos posibles: fono-junta (teléfono), ubicación de PC en los supermercados y plazas principales de aglomeración de ciudadanos;

· Comunicación del Listado de Ciudadanos hábiles para votar por Municipio y Provincia;

· Padrón de Consulta vía Internet, para ubicación de Colegios Electorales;

· Campaña Publicitaria dirigida al ciudadano que incluyó: a) Campaña Publicitaria Vota Fácil; b) carteles y anuncios publicitarios; y, c) Diversas publicaciones sobre las Elecciones 2004;

· Adopción de la Resolución que especificó que aparecer en el padrón fotográfico era suficiente para que una persona pudiese votar, aunque la dirección de su cédula no coincidiera con el Colegio Electoral, porque esto podría significar que el ciudadano no había realizado el cambio de cédula.

CAPITULO V. EL DÍA DE LAS ELECCIONES

La MOE-OEA estuvo presente en la mayoría de las Provincias del país para el día de la elección, y sobre la base del trabajo de observación realizado previamente, sistematizó el estado de los componentes de la organización electoral puesta en marcha para los comicios por parte de las autoridades electorales.

a.
el padrón electoral

Para demostrar que el Padrón Electoral no había experimentado cambio alguno luego del cierre formal, y que éste había sido entregado a los Partidos Políticos y a la Comisión de Seguimiento, la Junta Central realizó hasta tres tareas para que la ciudadanía en general atestiguara la confiabilidad del citado instrumento. Las tareas, cabe señalar, se realizaron bajo mucha presión, horas antes del mismo día electoral:

· Cruce de datos entre el Padrón Electoral que mantenía la JCE en sus servidores de datos contra la que mantenía la Comisión de Seguimiento;

· Cruce de datos, de forma aleatoria, del Padrón de los Partidos Políticos contra la que las JEM tenían.

· Cruce de información, de forma aleatoria, del Padrón de Partidos Políticos contra la lista de electores que se encontraba en cada Colegio Electoral.

Los partidos políticos estuvieron presentes en la realización de los tres ejercicios. Todos los cruces efectuados dieron por resultado la exactitud de información entre los Padrones Electorales de la JCE, de los Partidos Políticos y de la Comisión de Seguimiento.

Se debe anotar que la tercera actividad indicada provocó que algunos Colegios Electorales se retrasaran en la apertura de la mesa, lo mismo que causó malestar, de manera temporal, en dichos Colegios.

b.
el desarrollo de la jornada electoral

Los observadores se mantuvieron atentos a todos los aspectos de la organización y desarrollo de los comicios, destacando las siguientes consideraciones:

1. Materiales electorales

El 16 de mayo se constató que los materiales electorales llegaron en forma oportuna, aunque no se pueden descartar algunas excepciones.

2. Integración de los Colegios Electorales

La MOE-OEA verificó que más del 60 por ciento de los delegados de los partidos políticos en los Colegios Electorales no fueron los nombrados originalmente, pues los partidos hicieron cambios de última hora, sin que existiera capacidad de la JCE de evitar o sancionar estas situaciones.

3. Instalación y apertura de los Colegios Electorales
La observación que llevó a cabo la MOE-OEA logró constatar que casi el 75 por ciento de los Colegios Electorales habilitados el 16 de mayo iniciaron la votación a las 6:00 horas, tal como estipula la Ley Electoral.

4. Votación

Alrededor de un 88 por ciento de los Centros de Votación, y los Colegios Electorales habilitados en su interior, ofrecieron facilidades y condiciones al elector, incluyendo la seguridad desplegada. Alrededor de un 95 por ciento de los centros observados contaban con seguridad.

Hubo algunas excepciones en el caso de violaciones de ciertas disposiciones estipuladas por la JCE, tales como la existencia de propaganda política en los Centros de Votación. Un 92 por ciento de los centros de votación contenían propaganda de las organizaciones políticas participantes.

5. Cierre de la votación

Un 98 por ciento de los Colegios Electorales en donde la MOE hizo presencia, cerró a la hora estipulada: 6:00 p.m.

6. Escrutinio y Elaboración de actas en los Colegios Electorales

Aproximadamente la tercera parte de los Colegios Electorales observados por la MOE contó con la presencia de las organizaciones políticas participantes al momento del escrutinio de los votos y elaboración de actas.

7. Transmisión de resultados

No se evidenciaron problemas en la transmisión de los datos. Al respecto, la JCE había adoptado varias medidas para que los datos viajaran a través de una Red Privada Segura.

8. Monitoreo técnico

La JCE estableció un control de monitoreo de las redes de datos a escala nacional, en donde se podía observar si alguna JEM presentaba fallas, y si así fuere, el personal técnico especializado brindaba soporte técnico de forma inmediata. No se observó ninguna falla importante en todo el sistema durante el día electoral.

9. Recepción de valija electoral por las JEM

Es necesario mencionar que los procesos no automatizados, como la aprobación de las actas que debían ser escaneadas por parte de la Comisión de Verificación (problema presentado básicamente porque las valijas venían abiertas), y la verificación de las relaciones de votación (que fueron digitadas en el sistema por parte de los delegados técnicos de los partidos políticos), fueron lentos, lo que provocó que los resultados no fueran trasmitidos rápidamente a la JCE para su respectiva consolidación.

La demora en la obtención de resultados fue principalmente provocada por el trámite que realizaban los miembros del Colegio Electoral para entregar los documentos electorales en su respectiva JEM. La verificación de materiales era exhaustiva y lenta, además que contenía varios posibles pasos, principalmente para aquellos Colegios que no entregaban todo el material, o por que las Actas no habían sido generadas del todo correctamente.

Todos los boletines de consolidados de resultados a escala nacional fueron entregándose a los partidos políticos, tanto en datos como en imágenes escaneadas de cada una de las Actas que conformaban el boletín.

Aproximadamente cuatro horas después del cierre de las votaciones, la MOE-OEA, a través del Secretario General Adjunto de la OEA, Luigi Einaudi, y del Jefe de la Misión, Santiago Murray, emitió un comunicado para señalar que las elecciones se habían desarrollado de manera óptima y habían permitido que la voluntad del pueblo dominicano se manifestara de manera libre, ordenada y respetando el secreto del voto. Igualmente, el comunicado hacía mención de la adecuada administración y organización del proceso electoral por parte de las autoridades electorales.

Asimismo, la Misión destacó la acertada actuación de la Comisión de Seguimiento en el compromiso de apoyar y vigilar los esfuerzos de la JCE para garantizar y proteger el derecho al voto de los ciudadanos dominicanos. Igualmente, enfatizó el papel que a esta instancia le tocaba jugar en la etapa post comicios. En esa línea, rescató la labor de observación desplegada por Participación Ciudadana, la que en definitiva contribuyó a la credibilidad de los comicios y permitió conocer los desafíos que el régimen electoral dominicano afronta hacia el futuro.

La Misión también aplaudió el compromiso cívico evidenciado por los integrantes de los Colegios Electorales y por los delegados de los partidos políticos en la jornada electoral del 16 de mayo.

No obstante, la Misión lamentó los hechos ocurridos en la Provincia de Barahona en el contexto de la votación, y aunque señaló que la disputa fue de carácter personal, indudablemente tuvo un impacto político, a la vez que expresó sus deseos de que estos episodios no se repitan nuevamente y prevalezca el diálogo, la tolerancia y la resolución pacífica de los conflictos.

En ese contexto, informó que durante la evolución de la jornada electoral había recibido denuncias diversas relacionadas con las distintas fases del proceso, las cuales fueron trasladadas a las autoridades electorales respectivas para su oportuna atención, en tanto que la Misión concluiría su labor con el seguimiento de los procesos de validación, consolidación y transmisión de resultados que se realizaban en la JEM, en pos de la publicación final de los resultados electorales.

Por lo anterior, la Misión hizo un llamado a los candidatos, a los dirigentes de los partidos políticos así como a militantes y simpatizantes de aquellos, a que aceptaran los resultados de la voluntad popular expresada en las urnas.

Este último llamado de la Misión, el cual estuvo acompañado por exhortos similares por parte de otras representaciones diplomáticas en el país, así como de representantes de la Comisión de Acompañamiento y de Participación Ciudadana, redujo las expectativas que se generaron en el ambiente político tras cerrar las votaciones, dada la tardanza de la JCE en la publicación del primer boletín oficial de resultados.

Fue sintomático que pocos minutos después de esta conferencia conjunta de representaciones diplomáticas en el país y observadores internacionales y nacionales, Hipólito Mejía reconociera la victoria del candidato del PLD, Leonel Fernández, así como la JCE publicara los primeros resultados electorales que ya confirmaban la tendencia de las cifras finales. Esta actitud contribuyó a generar un clima de conciliación y diálogo, y contribuir en la legitimación de los resultados finales.

Vale destacar que conforme la JCE fue publicando los resultados finales entre el 16 y el 17 de mayo, se iban confirmando los resultados obtenidos en el ejercicio de conteo rápido que la Misión realizó entre el cierre de la votación y el momento de la publicación del comunicado por parte del Secretario General Adjunto de la OEA, Embajador Einuadi y el Jefe de la Misión.

Un factor inicial de interpretación de los resultados electorales en la carrera por la Presidencia de la República apunta a un desplazamiento de las dos principales fuerzas políticas de República Dominicana: el PRD y el PRSC por parte del Partido de la Liberación Dominicana (PLD) y su candidato presidencial ganador.

República Dominicana: Resultados de las Elecciones Presidenciales Ordinarias celebradas el 16 de mayo de 2004, por partido político y alianzas participantes

	Partidos políticos y alianzas partidarias
	Siglas
	Votos válidos
	% sobre votos válidos

	PARTIDO REVOLUCIONARIO DOMINICANO Y ALIADOS

PARTIDO REVOLUCIONARIO DOMINICANO

PARTIDO QUISQUEYANO DEMOCRATA CRISTIANO

PARTIDO RENACENTISTA NACIONAL

PARTIDO DE UNIDAD NACIONAL

UNIDAD DEMOCRATICA

PARTIDO HUMANISTA DOMINICANO
	PRD

PRD

PQDC

PRN

PUN

UD

PHD
	1,215,928

1,108,400

27,520

11,087

44,720

18,898

5,303
	33.65

30.67

0.76

0.31

1.24

0.52

0.15

	PARTIDO DE LA LIBERACION DOMINICANA Y ALIADOS

PARTIDO DE LA LIBERACION DOMINICANA

BLOQUE INSTITUCIONAL SOCIAL DEMOCRATA

PARTIDO ALIANZA POR LA DEMOCRACIA

PARTIDO DE LOS TRABAJADORES DOMINICANOS

UNION DEMOCRATA CRISTIANA

PARTIDO LIBERAL DE LA REPUBLICA DOMINICANA

FUERZA NACIONAL PROGRESISTA
	PLD

PLD

BIS

APD

PTD

UDC

PLRD

FNP
	2,063,871

1,771,377

98,278

84,566

24,714

32,223

14,037

38,676
	57.11

49.02

2.72

2.34

0.68

0.89

0.39

1.07

	PARTIDO REFORMISTA SOCIAL CRISTIANO Y ALIADOS

PARTIDO REFORMISTA SOCIAL CRISTIANO

PARTIDO NACIONAL DE VETERANOS Y CIVILES
	PRSC

PRSC

PNVC
	312,493

294,033

18,460
	8.65

8.14

0.51

	PARTIDO REVOLUCIONARIO INDEPENDIENTE
	PRI
	3,994
	0.11

	PARTIDO POPULAR CRISTIANO
	PPC
	3,383
	0.09

	ALIANZA SOCIAL DOMINICANA
	ASD
	1,043
	0.03

	FUERZA DE LA REVOLUCION
	FR
	4,737
	0.13

	PARTIDO DEMOCRATA POPULAR
	PDP
	772
	0.02

	PARTIDO NUEVA ALTERNATIVA
	PNA
	4,195
	0.12

	MOVIMIENTO SOLIDARIDAD NACIONAL
	MSN
	1,450
	0.04

	PARTIDO POR LA AUTENTICA DEMOCRACIA
	PAD
	1,834
	0.05

Fuente: Elaboración propia con base en cifras oficiales publicadas por la JCE .

República Dominicana: Participación ciudadana manifestada en las

Elecciones Presidenciales Ordinarias celebradas el 16 de mayo de 2004
	Concepto
	Cifras absolutas
	Porcentajes

	Padrón electoral
	5,020,703
	100.0 %

	Total de votos emitidos
	3,656,850
	72.84 %

	Total Votos válidos
	3,613,700
	98.82 %

	Votos nulos
	42,314
	1.16 %

	Votos observados
	836
	72.84 %

	Ausentismo
	1,363,853
	27.16 %

Fuente: MOE-OEA, con información proporcionada por la JCE.

CAPITULO VI. DENUNCIAS

Una de las labores más importantes de las misiones de observación electoral de la OEA consiste en la recepción de denuncias y quejas de los actores políticos y la ciudadanía en general, acerca de problemas e irregularidades en el proceso electoral, con el fin de llamar la atención de las autoridades competentes para que las situaciones problemáticas y las inconsistencias sean resueltas de la mejor manera posible, en beneficio del espíritu democrático y la transparencia que deben predominar en y cada uno de los procedimientos durante una elección.

Con ocasión del despliegue de la observación electoral en República Dominicana, la MOE atendió las denuncias de los ciudadanos en general, los representantes de los partidos y organizaciones políticas, y de los sectores civiles organizados, buscando servir como un vehículo para la atención oportuna de dichas denuncias por parte de las autoridades correspondientes.

En general, las denuncias recibidas se relacionaron con la supuesta utilización de recursos del Estado en favor de la campaña presidencial del candidato-Presidente, Hipólito Mejía; la veda al Partido Nacional Cañero (PNC) por parte de la JCE para su reconocimiento como partido político, lo que le impidió su participación en los comicios presidenciales; la organización de las elecciones y el comportamiento de las autoridades electorales; el comportamiento de funcionarios públicos haciendo proselitismo a favor del partido oficial; la compra de votos; el comportamiento de candidatos y simpatizantes, y la violencia asociada a la contienda electoral.

El presente capítulo presenta de manera sistematizada el conjunto de denuncias que se formularon a lo largo del proceso electoral de 2004, tanto en su fase preelectoral como el mismo día de las elecciones.
a.
denuncias en la etapa preelectoral

La Misión hizo seguimiento a varias denuncias que le fueron presentadas, y procedió a encauzarlas ante la Cámara de lo Contencioso Electoral de la JCE.

Las denuncias fueron cambiando en su naturaleza conforme avanzaba el proceso electoral, siendo las más frecuentes en el período precomicial, las referidas a la llamada “compra de y/o retención de cédulas de identidad” y al uso de recursos del Estado para favorecer la campaña electoral del partido oficial.

En el caso de estas últimas, la Misión constató que no existen en el país antecedentes de haber sido sancionados estos hechos ante instancias judiciales. Tampoco ha existido un procedimiento concreto de control respecto a los fondos que entregan particulares a los partidos políticos para financiar sus campañas electorales.

Respecto al tema de la posible utilización de recursos del Estado para proselitismo, la Misión encauzó, ante la autoridad electoral, el oficio presentado por el PLD respecto a supuestos abusos de los recursos del Estado a favor de la campaña electoral del candidato presidente,a través de la entrega subsidiada de motocicletas a “motoconchistas” en actos públicos.

Otra de las denuncias a las que la Misión hizo seguimiento fue la presentada por el Partido Nacional Cañero (PNC), que indicaba una violación al Artículo 6, Párrafo 2 de la Ley Electoral 275-97, referido a reconocimiento de partidos. Cabe señalar que la JCE denegó la inscripción como partido político a esta organización.

Consideraciones jurídicas en torno al uso de recursos del estado en la campaña electoral

En el marco del seguimiento del oficio que presentara a esta Misión el Partido de la Liberación Dominicana (PLD), relacionado con denuncias del uso de recursos del Estado a favor de la campaña político-electoral del candidato-Presidente de la República por el Partido Revolucionario Dominicano (PRD), y el cual fue cursado al pleno de la JCE, la Misión tomó nota de argumentos de distintos sectores del país que indicaron :

· La carencia de una base legal que respalde la aplicación de políticas preventivas y sanciones a actos de corrupción del poder público. No existe un marco legal suficiente y actualizado que permita prevenir y perseguir posibles actos de corrupción oportunamente.

· Que aún están pendientes de aprobación por parte del Congreso, algunos anteproyectos de ley que podrían contribuir a prevenir y sancionar actos de corrupción, por ejemplo: Proyecto de Ley para crear una Contraloría General Independiente; Proyecto de Ley que crea el Fiscal Nacional Anticorrupción; y Proyecto de Ley que crea el Código de Ética del Servidor Público.

· En el caso de la actividad de los partidos políticos y las campañas electorales, este marco repercute en que no existen mecanismos efectivos ni expeditos para asegurar que los fondos públicos, que en virtud de la Ley Electoral se asigna a los partidos políticos, sean usados de forma ética, idónea y legal.

· Respecto al uso de recursos públicos en campañas electorales, no existe antecedente de haber sido sancionado, ni al menos evidenciado ante instancias judiciales. Tampoco existe ningún tipo de control respecto a los fondos que entregan particulares a los partidos políticos, contrario a la obligación que consigna el Artículo 52 de la Ley Electoral, la cual estipula que los partidos políticos deben crear un sistema contable de acuerdo con los principios legalmente aceptados, en el que se reflejen los ingresos y egresos del partido.

· La Ley Electoral en su Artículo 47 establece la prohibición de que los partidos políticos, sus dirigentes, militantes o relacionados, reciban algún tipo de exoneración, donación o regalías de parte de cualquier poder del Estado, y la prohibición de que los partidos se beneficien directa o indirectamente de los recursos o medios estatales para la realización de sus actividades proselitistas.

· Es la JCE la que está facultada para intervenir, anular cualquier operación relacionada con estas prohibiciones, e incluso, puede incautar provisionalmente, o tomar cualquier medida cautelar con el auxilio de la fuerza publica respecto a cualquier bien del Estado. La misma instancia también está en capacidad de cesar de inmediato cualquier uso indebido de los recursos y medios del Estado.

· La JCE tiene la facultad de disponer, a través de auditores designados por ella misma, el examen de los documentos relativos a los ingresos y gastos de los partidos políticos, realizados desde las últimas elecciones, y dependiendo de las circunstancias y el interés público. Este examen puede verificarse a expensas del Estado. (Artículo 45, Párrafo 4º).

b.
denuncias el día de la elección

Como producto del despliegue de los más de 150 observadores de la MOE-OEA en todo el territorio nacional el día de la elección, se monitoreó la ocurrencia de hechos que pudieran alterar el orden electoral establecido, y al respecto se recibieron las siguientes denuncias:

	Tipo de denuncia
	Cantidad

	Propaganda Electoral
	3

	Intimidación
	4

	Padrón electoral
	8

	Compra de votos
	1

	Fraude
	2

Fuente: Elaboración propia con datos de los observadores electorales de la OEA.

La Misión dio el curso correspondiente a estas denuncias, dirigiéndose a las instancias electorales de la JCE encargadas de investigar estos casos, particularmente a la Secretaría del pleno de la JCE, debido a que no existe una Fiscalía o un órgano especializado en la materia.
La labor de la MOE en la atención de denuncias fue de fundamental importancia para que ésta se formara una idea clara sobre el tipo de irregularidades que más inquietan a los dominicanos, destacando aquellas situaciones relacionadas con la preocupación en torno al uso de los recursos públicos y a la transparencia en la depuración del padrón electoral.

En su gran mayoría de las denuncias recibidas fueron debidamente atendidas por la autoridad electoral, que hizo gala de gran transparencia en la gestión de los comicios de mayo de 2004, sobre todo en lo referente a la aplicación de las innovaciones legislativas, así como a la atención adecuada de las inquietudes de los partidos políticos en torno al padrón electoral.

CAPITULO VII. CONCLUSIONES Y RECOMENDACIONES

De la observación realizada por la MOE se derivan importantes conclusiones, tanto para República Dominicana como para la totalidad de Estados miembros del sistema interamericano, sobre todo, en materia de consolidación y fortalecimiento de un Estado de derecho en el que la seguridad, la democracia y el desarrollo son componentes esenciales.

El presente capítulo ofrece las conclusiones del ejercicio de observación electoral, así como algunas recomendaciones al Estado y a las autoridades electorales dominicanas, sobre aspectos que la MOE considera pueden ser optimizados con el fin de celebrar procesos comiciales más eficaces y eficientes en el futuro.

a.
sobre la organización y la logística electoral

· La Dirección Nacional de Elecciones (DNE) tiene poco control sobre los hechos que ocurren en el territorio en materia electoral. Ello sucede porque se ha decidido darle mayor autonomía a las Juntas Electorales Municipales (JEM) para que éstas cumplan con sus funciones y atribuciones establecidas en la Ley Electoral, dentro de las que están administrar el proceso electoral en su territorio. Si bien las Juntas desempeñan sus funciones en el marco de la legalidad, se hace necesaria que las autoridades reflexionen acerca de una posible mayor interacción con la DNE, con el fin de que el proceso sea más integral y se desarrolle de forma más adecuada.

· En ese sentido, se recomienda que la DNE cuente con mayor control en el cumplimiento del calendario electoral, así como en la coordinación con otras direcciones como el Registro Civil, Padrón Electoral, Informática, lo mismo que con las 134 JEM.

· La JCE no pudo evitar que los partidos políticos modificaran masivamente y a última hora, sus delegados políticos ante los Colegios Electorales.Es conveniente entonces, para futuros procesos electorales, monitorear y observar el cumplimiento de los requisitos mínimos de los delegados políticos en los CE, así como su pertinente remoción, pues ello tiene un efecto en la calidad de las elecciones.

· La introducción de la figura del “Facilitador” no fue tan beneficiosa como se esperaba, ya que no cumplía funciones de organizador en el Recinto Electoral. Por ejemplo, en la gran mayoría de los casos, los facilitadores no se ocuparon del ingreso de los ciudadanos a los Recintos, ni tampoco de su ubicación al interior de los mismos. Además, fue notoria la falta de coordinación con los Presidentes y Secretarios de Colegios, bajo el argumento de que no tenían ningún tipo de competencias para tratar de impulsar y ordenar el funcionamiento del CE.

· Se recomienda a la autoridad electoral y a las distintas organizaciones políticas que realicen una evaluación conjunta de la figura del facilitador y su utilidad en futuros procesos electorales. Asimismo, se observó que al interior de la Junta Central Electoral (JCE), así como en los niveles intermedios de mando de la autoridad electoral y en las JEM, existieron diversas discrepancias en la intepretación de la legislación, así como en los procesos de toma de decisiones. Estas discrepancias están vinculadas básicamente a la identificación partidaria de quienes integran estas dependencias.

· Es recomendable elaborar, con carácter reglamentario, un manual de Organización Electoral en el que aparezcan consideradas las funciones de la DNE y su vinculación con las JEM, a los efectos de la ejecución de los planes de organización, y consecuentemente la disciplina del calendario y del proceso electoral en general.

· La JCE podría evaluar la necesidad de que los miembros de los Colegios Electorales devuelvan todo el material electoral al momento de llevarlos a su respectiva JEM. Evaluar por ejemplo la devolución de la Ley Electoral, lapiceros, sellos y otros elementos que podrían ser obsequiados o destruidos en el mismo Colegio. Esto ayudaría a agilizar la recepción de la documentación, aligerar el manejo de la valija electoral, y ahorrar posibles gastos de acopio y almacenaje de documentación, o materiales inservibles para otro proceso electoral.

· Se pudo observar el día de las elecciones que en cada Recinto Electoral los delegados de los partidos políticos portaban credenciales grandes con fotos de sus candidatos, lo que se prestó para hacer propaganda política dentro del recinto, violando de esta forma disposiciones electorales. Asimismo, se observó que había personas acreditadas por el PRD, PLD y PRSC como coordinadores, delegados, logístico, supervisor, facilitador, que tenían credenciales con la foto de su candidato, no teniendo función especifica en el centro de votación.

· Para una próxima elección se considera conveniente que la autoridad electoral estableciera un tipo de credencial para los partidos políticos, de un solo tamaño y sin propaganda política, así como que se estableciera con claridad, quienes son los únicos representantes de los partidos políticos que pueden ingresar a los recintos de votación, y evitar así que haya personas de un mismo partido que cuenten con distintas credenciales dentro del recinto.

b.
sobre la informática y la transmisión de resultados

· Las contingencias en materia informática no fueron significativas a lo largo de la transmisión de los resultados, lo que evidenció la seguridad de los equipos. En el caso de los procedimientos aplicados al escrutinio, cómputo de datos y transmisión de resultados, hay que señalar que el proceso de cómputo de actas sufrió demoras innecesarias desde el punto de vista técnico. Los procedimientos pueden mejorarse si se perfecciona la logística en la recepción de los documentos electorales de los Colegios por parte de las JEM.

· En el caso de los resultados que se obtenían en cada boletín, fueron entregados a los delegados de lospartidos políticos acreditados ante la JCE, conjuntamente con información consolidada y al detalle. Los representantes de los partidos políticos participaron en las tareas que la JCE realizaba en asuntos tecnológicos, lo que mostraba un excelente clima de confianza.

· Por otra parte, es muy importante destacar la activa participación como observador de la Comisión de Seguimiento en los procedimientos relacionados con la informática y la transmisión de resultados, así como la buena disposición de autoridades electorales y partidos políticos en tomar en cuenta sus sugerencias y apreciaciones. Definitivamente la interacción sociedad civil – actores políticos en este rubro de la organización de elecciones no es común observarla, y decididamente resultó de sumo beneficio en el fomento a la transparencia, eficiencia y eficacia de los procedimientos técnicos del proceso. En ese sentido, la experiencia dominicana merece ser emulada en otros países del continente.

En este ámbito, las recomendaciones son las siguientes:

· Promover reuniones entre la Comisión de Seguimiento y técnicos de los partidos políticos, de tal forma que se pueda dar soluciones concertadas entre la JCE y las organizaciones políticas;

· Revisar y probar los planes de contingencia antes del proceso electoral, realizando simulacros con toda la plataforma tecnológica y de procedimiento que se utilizaría el mismo día de la votación, de manera tal que se pueda determinar, si fuera el caso, si alguno de los componentes debiese mejorarse.

· Revisar el proceso de validación de las actas por parte de las organizaciones políticas, el cual no permite que los datos que han sido ingresados en el sistema se trasladen rápidamente a la JCE. Se podría acordar con las OP que las validaciones se efectúen después de emitir los boletines, o buscar otras alternativas para que la comprobación de los datos por parte de los partidos políticos sea más eficiente.

· Mejorar la organización de la recepción de la valija y su contenido por parte de las JEM. Esto ayudará a mantener un mejor orden, mejor servicio y la obtención más rápida de resultados electorales.

c.
sobre los procesos de cedulación

· Se considera fundamental que la JCE continúe con la campaña para que los ciudadanos soliciten sus nuevas cédulas de identidad donde aparece el Colegio Electoral que les corresponde, de manera tal que para futuros procesos de votación, la suspicacia de que los “disloques” provoquen una baja en la participación electoral sea mínima o nula. Esto, además, ahorrará campañas de verificación, y reducirá las tareas de los facilitadores, entre otros.

d.
sobre los procesos de capacitación electoral

· La JCE diseñó un Plan de Capacitación para todos los actores del proceso electoral, mismo que se fue desarrollando en forma escalonada desde el mes de febrero en las distintas regiones del país. Asimismo, realizó reforzamientos de las capacitaciones a los miembros de los CE una semana antes del día de las elecciones, lo cual fue positivo. Este plan de capacitación se vio reflejado en la gran cantidad de material didáctico que se distribuyó entre los distintos participantes del proceso, facilitadores, coordinadores, miembros de colegios electorales.

· Sin embargo, se recomienda reducir la extensión y simplificar, a través de gráficos u otros medios, la Cartilla Educativa y el Instructivo para Elecciones Presidenciales, los cuales deben facilitar a los miembros de los Colegios y de las JEM, el cumplimiento de sus tareas.

· Otra recomendación en ese sentido, y en aras de la optimización de recursos para una próxima elección, es valorar la conveniencia de diseñar un solo instructivo práctico y claro para los miembros de los CE.

· Vinculado con lo anterior, se debe mencionar la excesiva cantidad de formatos utilizados por los funcionarios, 11 en total, entre formatos de recepción y entrega de materiales, y otros.

e.
sobre los actores políticos

· La Misión tomo nota en distintas oportunidades del cuestionamiento que sobre el desenvolvimiento de la Junta Central Electoral hicieron las organizaciones políticas, sectores civiles organizados y la población en general. Desde que fue ampliada la autoridad electoral se criticó la falta de respuestas oportunas ante las confrontaciones verbales que surgieron entre los tres candidatos presidenciales. Asimismo, se criticó la falta de una respuesta colegiada sobre los incidentes violentos ocurridos en las semanas previas a la elección y sobre la denuncia relativa al desvío de fondos públicos para financiar la campaña del candidato oficial.

La Misión confía que estos cuestionamientos generaron la necesaria reflexión en la Junta Central Electoral para trabajar en su atención, pues su papel en la consolidación de la democracia dominicana consiste justamente en erigirse en un árbitro imparcial y objetivo de los procesos. La JCE deberá por tanto buscar los mecanismos para cumplir con su labor principal, es decir, sentar las bases y proveer las condiciones para que todos los actores políticos y la ciudadanía en su conjunto participen en la contienda en apego a los principios de la tolerancia, la transparencia, el diálogo y la concertación.

La Misión desea destacar el papel de las autoridades electorales dominicanas a todos los niveles, Junta Central, Juntas Municipales, Colegios Electorales, por su compromiso de llevar a cabo con éxito este ejercicio comicial. Sin duda su esfuerzo contribuyó, de una manera esencial, para el buen término de las elecciones de 2004, y la experiencia adquirida resultará valiosa en el perfeccionamiento de las instituciones democráticas en República Dominicana. De la misma manera, el grupo de observadores desea hacer patente su reconocimiento a las organizaciones de la sociedad civil, particularmente a la Comisión de Seguimiento, la que de manera comprometida acompaño a la Junta Central a lo largo de todo el proceso, favoreciendo la transparencia del mismo y contribuyendo con una actitud propositiva en su mejoramiento.

El reconocimiento por parte de la Misión se hace extensivo también a los actores políticos, quienes fueron abandonando las confrontaciones para dar paso a un clima de diálogo y discusión de los temas más relevantes de la agenda nacional. Pero muy especialmente, los observadores desean felicitar al pueblo dominicano, el que participó de manera activa, ordenada y con un alto sentido cívico en el proceso electoral de 2004. Finalmente, la MOE y todos sus integrantes desean agradecer a las autoridades dominicanas, a los candidatos, a los representantes de los partidos políticos, a las organizaciones de la sociedad civil y a los ciudadanos, haber acogido a la Misión y compartido con ella sus inquietudes y preocupaciones.

No cabe duda que el trabajo conjunto de las instancias nacionales, y la colaboración de los organismos internacionales, como es el caso de la Organización de Estados Americanos, será una contribución fundamental para avanzar en la consolidación de la democracia en la región.

En general, la organización de las elecciones se llevó a cabo de manera adecuada, lo cual contribuyó en la generación de un clima de mayor confianza entre todos los actores políticos Desafortunadamente, este desempeño no contribuyó a superar del todo la desconfianza hacia la autoridad electoral, como ya se ha indicado. La MOE tomó nota sobre las críticas a la falta de respuestas oportunas ante las confrontaciones políticas que se generaron, el supuesto uso de recursos públicos en las actividades proselitistas y los incidentes violentos ocurridos en las semanas previas a la elección.

Igualmente, la MOE considera que será importante continuar trabajando en la optimización de los distintos procedimientos electorales, pero también buscar la manera de mejorar aquellos aspectos del desempeño de la Junta que tienen que ver con la interacción entre los aspectos políticos, con base en los principios de transparencia, tolerancia, diálogo y participación
CAPITULO VIII. INFORMES FINANCIEROS

[image: image2.wmf]CONSEJO PERMANENTE

[image: image3.png]ORGANIZATION OF AMERICAN STATES
OFFICE FOR THE PROMOTION OF DEMOCRACY

CONTRIBUTION FROM THE GOVERNMENT OF THE UNITED STATES
Electoral Observation Mission - Dominican Republic 2004

STATEMENT OF CHANGES IN FUND BALANCE
(preliminary and unaudited)
From Award Inception (April 23, 2004) to December 31, 2004

Increases
Contribution $ 138950
Decreases
Transfers to Other Agencies $ 34,000
Expenditures
Equipment, Supplies and Maintenance 480
Performance Contracts 39,542
Other Expenses 5,109
Total Decreases 79,131
Net change during period 59,819
Unliquidated Obligations 3,144
Fund balance at end of period $ 56,675

y
/

it [
- Certified by: Alfonso Munevar, Director Project: UPD-EOM/026
Office of Budgetary and Financial Services © Award: USAID04/04

[image: image4.png]ORGANIZATION OF AMERICAN STATES
DEPARTMENT FOR DEMOCRATIC AND POLITICAL AFFAIRS

CONTRIBUTION FROM THE EUROPEAN ECONOMIC UNION
Electoral Obsevation Mission - Dominican Repubilic 2004

STATEMENT OF CHANGES IN FUND BALANCE
From Award Inception (April 23, 2004) to August 31, 2004

US Dollars EUROS
Increases
Contribution § 183757 € 156957
Decreases
Expenditures and Obligations
Travel 49.186 42.013
Equipment. Supplies and Maintenance 30.179 25.778
Performance Contracts 9.313 7.955
Other Expenses 5.358 4.576
Total Decreases 94.036 80.322
Net change during period 89.72] 76.635
Conversion Expense (exchange rate loss) - (3.418)
Fund balance at end of period $ 89.721 € 7321777

Javier Goldin, Chief of Division

Financial Reporting and Policy Division

Office of Financial and Budgetary Services

An exchange rate of 1.17075 (USS to Eur) was used when the contribution was received.
An exchan

of 117075 (USS to Eur) was used for cexpenses as the agreement stipulates. Project UPD-EOM/026

An exchange rate of 1.22539 (USS to Eur) is the actual rate as of September 14, 2004, Award EEC04/01

[image: image5.png]ORGANIZATION OF AMERICAN STATES
OFFICE FOR THE PROMOTION OF DEMOCRACY

CONTRIBUTION FROM THE GOVERNMENT OF THE UNITED STATES
Electoral Observation Mission- Dominican Republic 2004

STATEMENT OF CHANGES IN FUND BALANCE
From Inception (February 20, 2004) to August 31, 2004

Increases
Contribution

Decreases
Expenditures & Obligations
Travel
Equipment, Supplies and Maintenance
Building and Maintenance
Performance Contracts
Other Expenses
Total Decreases

Fund balance at end of period

Director
Office of Financial and Budgetary Services

$

$ 100,000
26,049
8,913
472
61,412
2,966

99,812

e

Project: UPD-EOM/026
Award: USDEP04/01

APÉNDICE I

CARTAS DE INVITACIÓN Y ACEPTACIÓN

[image: image6.png]ORGANIZATION OF AMERICAN STATES
DEPARTMENT FOR DEMOCRATIC AND POLITICAL AFFAIRS

CONTRIBUTION FROM THE GOVERNMENT OF CANADA
- 2004 Electoral Observation Mission in the Dominican Republic
STATEMENT OF CHANGES IN FUND BALANCE

(Preliminary and Unaudited)
From Inception (February 20, 2004) to December 31, 2004

Increases
Contribution : $ 17,255
Decreases
Expenditures
Travel $ 1,870
Performance Contracts 15,075
Total Decreases 16,945
Net change during period 310
Unliquidated Obligations 310
Fund balance at end of period $ -

Cemﬁod-by’-A#ouso_Mnnﬁvar Director Project UPD-EOM/026
Office of Budgetary and Financial Services Award CIDA04/02

[image: image7.png]-884 B3 :44 PM

REPUBLICA DOMINICANA

JUNTA CENTRAL ELECTORAL
DIRECCION DE PROTOCOLO

Santo Domingo, D.N.
1824 Zznmnd'glom.

Sefior Secretario General:

Tengo el agrado de dirigimme a Vuestra Excelencia en ocasion de
extenderie una cordial invitacion, a fin de que de que nos honre, presidiendo ia
MisiéndeObservadéndelaOrgarﬁzaciéndelosEstadoleericamsque
tendria a bien acompafiamos durante el proceso slactoral y participar en calidad
de observadores intemacionales, de las *Elecciones Ordinarias Generales
Presidenciales y Vicapresidenciales’ que se celebraran el préximo16 de mayo
del presente afto.

En ios comicios que ia Junta Central Electoral organiza en la fecha
sefialada, el pueblo dominicano elegird a su presidente y vicepresidente para ol
periodo de gobiemo del 2004 al 2008. Es el contexto de este nuevo tomeo
electoral, que nos complacera contar, como de costumbre, con la presencia de
una mision de observacion de la OEA, bajo el entendido de que el elevado nivel
de prestancia y capacidad técnica de sus integrantes, en una observacion
temprana contribuyen a reforzar la diafenidad de los comicios electorales veol
libre ejercicio del sufragio en la Republica Dominicana.

En este tenor, y para los fines de acreditacién, la Junta Central Electoral
quedara muy reconocida de Vuestra Excelencia, si le puede comunicar lo antes
posible, los nombres, cargos, nacionalidades y numeros de pasaportes de las
persanas que serin designados observadores de la Organizacion de Estados

Americanos que tan dignamente representa; asi como el calendario de las
visitas a nuestro pals.

Hagopmve&odelaopoﬂunidadpa'amnemﬂelasaeguﬂdadaodeuﬁ
mas alta consideracion.

DR. LUIS ARIAS NUREZ
Presidente de la Jurta Central Electoral

Excelentisimo Seftor ! :
Dr. César Gaviria o |
Secretario General de |a e ey

. . , \'\,’:(,‘, e v,\(.\-s,/";j
Organizacion de Estados Americanos. S

[image: image8.png]J
‘ AT [::3 /) X
MISION PERMANENTE DE LA REPUBLICA DOMINTGANAL - S =7 .
ANTE LA ORGANIZACION DE ESTADOS AMERICANOS = 930
1715 22ND STREET, N.W,
WASHINGTON, D.C. 20008
(202)332-9142 (202) 232-5038 (FaX)

MP-RD-OEA
059-04

29 de enero de 2004,

Sefior Secretario General:

Tengo el honor de dirigirme a usted en ocasion de transmitir la Nota No. 1824 del
22 de enero de 2004, del Honorable Dr. Luis Arias Nufiez, Presidente de la Junta Central
Electoral de la Repiblica Dominicana, mediante la cual extiende forma] invitacion para que
la Organizacién de los Estados Americanos, si asi lo estima conveniente, designe una
Misién que participe en calidad de observador durante las elecciones presidenciales y
vicepresidenciales que se celebrardn en el pais el préximo 16 de mayo de 2004.

Como es de lugar, la Junta Central Electoral ofrecerd a los miembros de la Misién
de Observacion Electoral el apoyo necesario para el cumplimiento de sus objetivos, asi
como las atenciones protocolares de luga;

Al agradecer la_acogida que merezca Ia presente solicitud, se despide con
sentimientos de alta consideracion y estima. R

Excelentisimo Sefior

César Gaviria

Secretario General

Organizacion de los Estados Americanos
Washington, D.C.

Anexo: citado

[image: image9.png]Organizacion de los Estados Americanos
Organizagéo dos Estados Americanos
Organisation des Etats américains

. Organization of American States

23 de febrero de 2004
SG/UPD - 138 /04

Distinguida sefiora Embajadora:

Por medio de la presente me permito acusar recibo de la comunicacién MP-RD-OEA
059-04 que bien tiene Vuestra Excelencia hacer llegar a la Secretaria General de la
Organizacion de los Estados Americanos (OEA), mediante la cual el Honorable Dr. Luis
Arias Nufiez, Presidente de la Junta Central Electoral de la Republica Dominicana invita a
esta Secretaria General a conformar una Misién de Observacién Electoral para las Elecciones

Ordinarias Generales Presidenciales y Vicepresidenciales que tendran lugar el proximo 16 de
mayo.

Al respecto me permito informarle que la Secretaria General acoge con interés la
invitaci6n y anticipa su disposicién favorable para organizar la misién solicitada. Al respecto,
procedo a informar que ha sido designado como jefe de la Misién de Observacién el sefior
Santiago Murray de la Unidad para la Promocién de la Democracia (UPD) de la Secretaria.
Asimismo, es oportuno sefialar que de conformidad a las disposiciones vigentes, el envio de la
misma est4 condicionado a la obtencién de recursos externos para su financiamiento.

Hago propicia esta ocasién para expresar a Vuestra Excelencia el testimonio de mi
mas alta y distinguida consideracion.

/' Cesar Gaviria

£

/ Secretario General

Excelentisima Embajadora ,
Soffa Leonor Sanchez Baret

Mision Permanente de la Reptblica Dominicana

ante la Organizacion de los Estados Americanos

Washington, D.C. 20008

Organizacién de los Estados Americanos
17" Street & Constitution Ave. N.W.
Washington, DC 20006-4499

APÉNDICE II

ACUERDO SOBRE EL PROCEDIMIENTO DE OBSERVACIÓN ELECTORAL

[image: image10.png]Organizacion de los Estados Americanos
Organizagéo dos Estados Americanos
Organisation des Etats américains

. Organization of American States

2% de febrero de 2004

Distinguido sefior Presidente:

Tengo el honor de dirigirme al sefior Presidente en respuesta a su atenta nota de fecha
22 de enero de 2004, mediante la cual invita a la Secretaria General de la Organizacion de los
Estados Americanos (OEA) a conformar una Misién de Observacién Electoral para las
Elecciones Ordinarias Generales Presidenciales y Vicepresidenciales que tendran lugar el
préximo 16 de mayo.

Sobre el particular, me complace manifestarle, que la Secretaria General acoge con
interés la invitacion y anticipa su disposicién favorable para organizar la misién solicitada. Al
respecto, procedo a informar que ha sido designado como jefe de la Mision el sefior Santiago
Murray de la Unidad para la Promocién de la Democracia de la Secretaria. Asimismo, es
oportuno sefialar que de conformidad a las disposiciones vigentes, el envio de la misma estd
condicionado a la obtencién de recursos externos para su financiamiento.

Hago propicia esta ocasién para expresar al sefior Presidente el testimonio de mi mas
alta y distinguida consideraciéon.

César Gaviria

SeCW, .

Excelentisimo sefior

Luis Arias Nufiez

Presidente de la Junta Central Electoral
Santo Domingo, Republica Dominicana

Organizacion de los Estados Americanos
17" Street & Constitution Ave. N.W.
Washington, DC 20006-4499

[image: image11.png]ACUERDO
ENTRE
LA JUNTA CENTRAL ELECTORAL DE LA REPUBLICA DOMINICANA
Y
LA SECRETARIA GENERAL DE LA ORGANIZACION DE LOS ESTADOS
AMERICANOS
SOBRE EL PROCEDIMIENTO DE OBSERVACION ELECTORAL DE LAS
ELECCIONES ORDINARIAS GENERALES PRESIDENCIALES Y
VICEPRESIDENCIALES A CELEBRARSE EL 16 DE MAYO DE 2004

La Junta Central Electoral de la Republica Dominicana (en adelante la JCE) y la Secretaria
General de la Organizacion de los Estados Americanos (en adelante la SG/OEA),

CONSIDERANDO:

Que el Gobierno de la Repiblica Dominicana (en adelante el Gobierno), por medio de una
comunicacién dirigida al Secretario General de la OEA, con fecha 22 de enero de 2004, solicit6 la
asistencia de una Misién de Observacién Electoral de la OEA para las Elecciones Ordinarias
Generales Presidenciales y Vicepresidenciales que se llevaran a cabo el 16 de mayo de 2004;

Que la SG/OEA acogi6 la solicitud del Gobierno, disponiendo el 27 de febrero de 2004 el envio de
una Misién de Obsetvacién Electoral de la OEA a la Repubhca Dom1mcana (en adelante la

Misién) con el obJetlvo de realizar la observacién del proceso electoral a llevarse acabo el 16 de
mayo de 2004;

Que en la Resoluciéon AG/Res. 991 (XIX-0/89) la Asamblea General de 1la OEA reiter6 al Secretario
General la recomendacién de "organizar y enviar misiones a aquellos Estados miembros que, en
ejercicio de su soberania, lo soliciten, con el proposito de observar el desarrollo de ser posible en
todas sus etapas, de cada uno de los respectivos procesos electorales"; y

Que la Carta Denjocratica Interamericana, en su articulo 24, establece lo siguiente: “Las misiones
de observacion electoral se llevaran a cabo por solicitud del Estado Miembro interesado. Con tal
finalidad, el gobierno de dicho Estado y el Secretario General celebrardn un convenio que
determine el alcance y la cobertura de la misién de observacion electoral de que se trate. El Estado
Miembro deberd garantlzar las condiciones de segurldad libre ‘acceso a la 1nforma01on y amplia
cooperacién con la misién de observacion electoral ..

ACUERDAN:
Primero: “Garantias:

a) La JCE garantiza a la Misién todas las facilidades para el cumplimiento
adecuado de su misién de observaciéon de las elecciones en la. Repiblica
Dominicana del 16 de mayo de 2004, de conformidad con las normas vigentes
en la Repiiblica Dominicana y los términos de este Acuerdo.

[image: image12.png]Segundo:

b)

d)

-2.

La JCE garantiza a la Misién el pleno ejercicio de sus funciones en las fases
pre-comiciales, comiciales y post-comiciales del proceso electoral, hasta la
asuncion de las autoridades elegidas en los comicios. La presencia de la
Misién en el pais podra ser extendida cuando las circunstancias asi lo
requieran, previo acuerdo con la JCE.

La JCE, durante ¢l dia de los comicios, y los periodos pre-comiciales y post-
comiciales, garantizard a la Misién el libre desplazamiento y movimiento en
todo el territorio dominicano asi como el acceso de sus observadores a todas
las 4reas de los organismos que conforman el sistema electoral, desde la
instalacion de las mesas electorales hasta la terminacion del escrutinio a nivel
nacional.

La JCE garantizara a la Mision el pleno acceso a los locales de votacion, a los
organos electorales que tienen a su cargo las actividades de votacion,
escrutinio y totalizaciéon de votos.

La Misiéon acompafiard el proceso electoral en sus distintas etapas,
enfatizando sus actividades de observacién en aspectos tales como:

1) La difusién de los mensajes que cada uno de los candidatos
generales ofrezca al pais.

ii) Los programas y planes de seguridad ciudadana, que se
instrumenten con el fin de permitir a los electores ejercer el
sufragio de conformidad con el marco juridico aplicable en el

pals.
iii) Los procedimientos aplicados a la organizacién y administracién
electoral.
Informacién:
a) La JCE suministrard a la Misiéon toda la informacién referente a la

b)

organizacion, direccidn y supervision del proceso electoral. La Misién podra
solicitar a la JCE, informacién adicional necesaria para el ejercicio de sus
funciones.

La Misién informara a la JCE acerca de las irregularidades e interferencias
que observe o que le fueran comunicadas. Asimismo, la Misién podra solicitar
a la JCE informacion sobre las medidas que al respecto se hubieren tomado.

La JCE facilitara a la Misién informacién relativa a los padrones electorales y
a los datos contenidos en sus sistemas automatizados referente al mismo.
Asimismo, proveera toda otra informacion relativa al sistema de computos
para el dia de las elecciones y ofrecera demostraciones de su operacion;
Igualmente, la JCE suministrara informacion acerca de las condiciones de
orden publico existentes en el territorio nacional durante las distintas etapas
del proceso electoral.

[image: image13.png]Tercero:

Cuarto:

d) La JCE garantizara a la Misién informacion sobre el computo provisional y el
codmputo definitivo. Para tal efecto, la JCE garantizaré el acceso de la Misién
a los respectivos Centros de Computos.

e) La Misién podra emitir informes publicos y peridédicos como resultado de la
observacion in situ de este proceso electoral.

Disposiciones Generales:

a) El Secretario General de la OEA designara al Jefe de la Misién, quien
representard a la Mision y a sus integrantes frente a las distintas instituciones
del Estado y frente al Gobierno.

b) La SG/OEA comunicara al Presidente de la JCE los nombres de las personas
que integraran la Mision, los que estardn debidamente identificados con una
credencial de identificacion de la OEA y de la JCE, elaborados especialmente
para la Mision.

c) La Mision debera actuar con imparcialidad, objetividad e independencia en el
cumplimiento de su cometido.

d) El Secretario General de la OEA remitiré a la JCE una copia del informe final
de la Misién. ‘

e) La JCE hard conocer y difundirdA entre todos los organismos con
responsabilidad en el proceso electoral el contenido de este Acuerdo.

Privilegios e Inmunidades:

Ninguna disposicién en este Acuerdo se entendera como una renuncia a. los
privilegios e inmunidades de los que gozan la OEA, sus 6rganos, su personal y sus
bienes conforme a la Carta de la OEA, cuyo instrumento de ratificacion fue
depositado por el Gobierno ¢ al Acuerdo entre la SG/OEA y el
Gobierno sobre el Funci Oficina de la SG/OEA en Republica
Dominicana, suscrito X, y en su Protocolo Adicional, suscrito
cuerdo entre el Gobierno y la SG/OEA relativo a los
privilegios e inmunidades de los observadores de las elecciones Ordinarias
Generales Presidenciales y Vicepresidenciales a celebrarse el 16 de mayo de 2004,
firmado el de de 2004, y a los principios y précticas del derecho
internacional.

Quiinto: Solucién de Controversias:

Las Partes procurardan resolver mediante negociaciones directas cualquier
controversia que surja respecto a la interpretacién y/o aplicacién de este Acuerdo. Si

� EMBED Word.Picture.8 ���

[image: image14.png]-4 -

ello no fuera posible, la cuestién serd sometida a arbitraje mediante el procedimiento
que al efecto se acuerde.

EN FE DE LO CUAL, los representantes de la

el presente documento en dos

originales igualmente validos en la ciudad de o a los dias del mes de
del afio dos mil cuatro.
POR LA JUNTA CENTRAL ELECTORAL POR LA SECRETARIA GENERAL
DE LA REPUBLICA DOMINICANA DE LA ORGANIZACION DE LOS
ESTADOS AMERICANOS
Luis Arias Nuiiez Santiago Murray

Presidente Jefe de Mision

_953622981.doc

CONSEJO PERMANENTE

