

DIAGNÓSTICO Y PROPUESTAS DE

REFORMA POLÍTICO -ELECTORAL

DE LA PROVINCIA DE TUCUMÁN

La presente representa la versión final del trabajo desarrollado por los investigadores de

la iniciativa Elecciones Argentinas - Argentina Elections , en respuesta a la

convocatoria del Gobierno de Tucumán para enriquecer el debate sobre la reforma político-

electoral de la provincia, la cual valoramos como necesaria.

2

DIRECTOR

Javier Tejerizo

COORDINADOR GENERAL

Nicolás Cereijo

COORDINADORES

Patricio Gómez Talavera

Fernando Domínguez Sardou

INVESTIGADORES

Rosario Angelillo

Luciano Billone

Paula Cáceres

Mario Cañete

Patricia De Vita

Florencia Dezotti

Patricio Echagüe

Rocío Belén González Vázquez

Juan Manuel Harán

María Paula Mariano

Laura Virginia Mor

Yalima Morales Hernández

Matías Peña

Melisa I. Ruiz

Luis Sotomayor

3

ÍNDICE GENERAL

 Introducción. 4.

I. Fortalezas y Debilidades del Sistema Político-Electoral. 7.

II. Fortalezas y Debilidades del Sistema de Partidos. 19 .

III. Fortalezas y Debilidades del Sistema de Emisión del Sufragio. 23.

IV. Fortalezas y Debilidades del Sistema Administrativo y Contencioso. 28.

V. Propuesta de Reforma Político-Electoral. 31.

4

Introducción

La apertura de espacios para contribuir a la toma de decisiones gubernamentales en materia de reforma

político-electoral cuenta con antecedentes interesantes en nuestro país, destacándose ejemplos como

los de Córdoba en 2007 y a nivel Nacional en 2008 para la Ley Nº 26.571 (conocida como "Ley de

democratización de la representación política, la transparencia y la equidad electoral"). En este sentido,

ñTucumán Dialogaò abre el juego para que distintos actores, sin importar su especialización, puedan

realizar aportes a lo que representará el insumo fundamental de legisladores o reformistas.

En este sentido, no podemos dejar de destacar el cambio respecto a otras reformas en la provincia donde

el total del proceso quedaba en manos de las elites políticos-partidarias. Consideramos que un proceso

en el cual participe un amplio espectro no sólo del arco político, sino también de la sociedad civil, basado

en el consenso permitirá que la reforma final cuente con un mayor nivel de legitimidad.

Actualmente la provincia de Tucumán se encuentra en un momento ideal para avanzar en un proceso de

reforma que permita resolver debilidades del sistema político-electoral, fuertemente expuestas en las

últimas elecciones provinciales de agosto de 2015. Este antecedente ha permitido instalar la necesidad

de avanzar en una reforma político-electoral en la agenda del nuevo gobierno provincial, así como

también en el resto de los actores políticos y la ciudadanía en general. Otro dato no menor es que las

reformas no se hacen en años electorales, por lo cual el 2016 representará una ventana de trabajo que

utilizarán varias provincias, hasta posiblemente la Nación, para debatir reformas políticas-electorales.

Finalmente, no podemos dejar de mencionar que nos encontraremos en el año del Bicentenario y siendo

Tucumán la cuna del mismo los ojos del país estarán puestos en el Jardín de la República.

Qué reformar

Las últimas elecciones provinciales del 23 de agosto de 2015 desnudaron que la arquitectura institucional

vigente no responde de manera adecuada a las necesidades de la provincia, generando incentivos

nocivos para el proceso democrático, por lo cual es necesario ajustar la legislación e incluso reemplazar

ciertos aspectos de la misma.

Consideramos que el primer paso antes de cualquier reforma es realizar un diagnóstico que nos permita

justificar por qué se la necesita y cuáles son sus causas, asimismo diferenciar lo que no funciona y lo

que se desea cambiar. En este sentido, se avanzó en la realización de un diagnóstico de las fortalezas y

debilidades del sistema político-electoral de la provincia, desde el cual se plantean propuestas de reforma.

La simplicidad y la gradualidad son los dos conceptos que guiaron la elaboración de las presentes

propuestas, con el fin de evitar que las reformas resulten difíciles de aplicar y evitar retrocesos.

5

Calidad institucional y democrática

Tras más de 30 años de democracia ininterrumpida, y ante las puertas del Bicentenario, el objetivo de

toda reforma político electoral será mayor calidad institucional y democrática; ya no podemos

conformarnos con elecciones regulares.

Sin embargo, este objetivo no sólo se logrará con reformar las instituciones y las reglas, también se

necesita un cambio en la ciudadanía y la clase política. La provincia ha realizado modificaciones a sus

leyes e incluso a su Constitución recientemente, pero estas no han sido eficaces ante la falta de voluntad

de cumplir y hacer cumplir la ley. Fundamental será el comportamiento de los actores políticos y los

valores de la cultura política de la ciudadanía para lograr un salto en materia de calidad democrática.

Aproximación preliminar

Consideramos que la reforma político-electoral de Tucumán se debe centrar principalmente en 4

aspectos: el sistema político-electoral; el sistema de partidos; el sistema de emisión de sufragio; y la

justicia y organización de los comicios; todos aspectos estrechamente vinculados entre sí.

El primer aspecto, el sistema político-electoral, se encuentra particularmente comprendido en la

Constitución provincial, ya que allí se ha fijado una precisa configuración del mismo. En este sentido,

nuestra propuesta tendrá como premisa la simplicidad y complementariedad con aspectos positivos

actuales, para evitar la necesidad de una Reforma Constitucional, la cual consideramos dificultosa en el

actual contexto.

Sin embargo, antes de proponer cualquier modificación integral al sistema político-electoral consideramos

que se debe apuntar, en primera instancia, a solucionar la fragmentación de la oferta electoral, ya que

en las últimas elecciones provinciales hubo distritos donde los electores tenían la opción de votar por

más de 100 boletas.

Por más que se modifique la gestión o el sistema de emisión de sufragio, si primero no se resuelve esta

situación, los problemas organizativos seguirán perpetuándose. El primer paso para lograr la

sostenibilidad de la democracia, su profundización y consolidación demanda el fortalecimiento de los

partidos y la institucionalización de un sistema de partidos políticos, desincentivando la fragmentación

actual.

6

I. FORTALEZAS Y DEBILIDADES POLÍTICO -ELECTORALES

A. EL SISTEMA POLÍTICO -ELECTORAL

La reforma constitucional del año 2006 significó la incorporación de derechos políticos para los

ciudadanos, así como también una importante modificación del sistema electoral. A continuación haremos

una breve descripción normativa para poder distinguir fortalezas y debilidades del sistema

A-1. Derechos políticos

Nos referimos al conjunto de condiciones que posibilitan al ciudadano participar en la vida política,

derechos políticos fundamentales como ñelegir y ser elegidoò, a la participación y asociación con fines

políticos.

Electores : el art²culo 43 de la Constituci·n provincial establece que ñEl sufragio popular es un derecho

y un deber inherente a la condición de ciudadano argentino y un derecho del extranjero en las

condiciones que determine la ley, que se desempeña con arreglo a las prescripciones de esta Constitución

y a la ley de la materia, desde los dieciocho a¶os de edadò.

En este sentido, a pesar de que se realizó una modificación a través de la Ley N° 8532 (25/10/2012),

adecuando la normativa a la tendencia nacional, que permite el voto de los menores entre 16 y 17 años,

el fallo 898/2015 de la Corte Suprema de la Provincia dejo sin efecto la nueva normativa. En tal sentido,

se debería avanzar en una enmienda o reforma constitucional para lograr la inclusión de menores.

Extranjeros : como se puede apreciar previamente, el sufragio también es un derecho del extranjero.

Asimismo, la Constitución establece en su artículo 143 que ñLa ley que regule las elecciones municipales,

dará el derecho de voto a los extranjeros domiciliados en el municipio, que se inscriban en el padrón que

se llevar§ a esos efectosò.

Respecto a las condiciones, las mismas se establecen principalmente en la Ley Nº 7876: ñ18 a¶os

cumplidos, con residencia permanente y que cuenten con 2 años de residencia inmediata en Tucumán,

todos los cargos en que se encuentren domiciliados. Adem§s, podr§n afiliarse a los partidos pol²ticosò.

Por su parte, la Ley N° 7948, en su artículo 1°, establece un mayor detalle: ñLos extranjeros, desde los

dieciocho (18) años cumplidos, con residencia permanente, de ambos sexos, y que cuenten con dos (2)

años de residencia inmediata en el territorio de la Provincia de Tucumán, podrán ser electores en todos

los comicios que se realicen para elegir Gobernador, Vicegobernador, Legisladores Provinciales,

Intendentes Municipales, Concejales y Convencionales Constituyentes. Además, podrán afiliarse a los

partidos políticos conforme a la normativa en vigencia y a sus respectivas Cartas Org§nicasò.

Asimismo, pueden ser candidatos a Legislador después de dos años de obtenida la ciudadanía legal (art-

46 de la Constitución), no así postularse para Gobernador (art 88).

7

Género : a través de la Ley 8.783 se establece que ñlas listas no podrán incluir más del setenta por ciento

(70 %) de personas de sexo masculino, debiendo ubicarse cada dos candidatos de sexo masculino, uno

de sexo femenino, alternando desde el primero al último lugar. No será oficializada ninguna lista que no

cumpla estos requisitos. Quedan exceptuados de las prescripciones de esta ley los cargos electivos

unipersonales, Gobernador, Vicegobernador, Intendentes, Comisionados Comunales.ò

Democracia semi -directa: hay una carencia de legislación respecto a mecanismos como la iniciativa

y consulta popular o referéndum. Respecto a este último, para aprobar una de enmienda de la

Constitución se establece, en el artículo 155 de la misma, que debe ser ñaprobada por el sufragio

afirmativo del pueblo de la Provincia, convocado al efecto en oportunidad de la primera elección de

carácter provincial que se realice, en cuyo caso la enmienda quedará incorporada como texto

constitucional. Para que el referéndum se considere válido, se requiere que los votos emitidos hayan

sobrepasado el cincuenta por ciento de los electores inscriptos en el padr·n electoral de la Provinciaò.

Partidos Políticos : hay una constitucionalización de los mismos, también a través del artículo 43, el

cual establece ñ4Ü) Los partidos pol²ticos son instituciones fundamentales del sistema democrático. Su

creación y el ejercicio de sus actividades son libres dentro del respeto a esta Constitución, la Constitución

Nacional y a las leyes que, en su consecuencia se dicten, garantizándose su organización y

funcionamiento. Podr§n constituir alianzas o frentes electorales para postular candidatos comunes.ò

A-2. Sistema Electoral

El siguiente es el detalle de las normas que determinan el método con que los electores votan por sus

candidatos/agrupaciones/alianzas de preferencia, y el impacto de ese voto en la asignación cargos

ejecutivos (en el caso de la elección de gobernador, intendentes y comisionado comunal) y de bancas

(en el caso de las elecciones legislativas y de concejales).

En Tucumán a pesar de que la Constitución establece en su art²culo 43 que ñLa Legislatura dictar§ una

ley sobre el sistema electoralò, la sujeta a un n¼mero importante de disposiciones que limitan las

posibilidades de modificaciones del sistema vía legislativa. Destacamos las siguientes:

1. La representación política tiene por base la población.

2. El Gobernador es electo en forma directa, el territorio constituirá un distrito único, y se proclamará

electa la fórmula de candidatos que obtuviera mayoría por simple pluralidad de sufragios.

3. Para los legisladores y concejales se votará solamente por una lista de candidatos oficializada

cuyo número será igual a la de los cargos a cubrirse y para la asignación de los cargos se dividirán

los votos válidos obtenidos por cada lista, por uno, por dos, por tres y así sucesivamente hasta

llegar a la totalidad de los cargos a cubrirse, sin exceptuarse de este cálculo lista alguna

formándose con los cocientes así obtenidos un ordenamiento de mayor a menor, con

independencia de la lista de que provengan y se asignará a cada lista tantos cargos como veces

figuren sus cocientes en dicho ordenamiento.

8

4. Para la elección de legisladores la Provincia se dividirá en tres secciones, integrada por los

siguientes departamentos: a) Sección Electoral I que comprenderá al departamento Capital; b)

Sección Electoral II que abarcará los departamentos de Trancas, Burruyacu, Cruz Alta, Leales,

Simoca y Graneros; c) Sección Electoral III con los departamentos de Tafí Viejo, Yerba Buena,

Tafí del Valle, Lules, Famaillá, Monteros, Chicligasta, Río Chico, Juan Bautista Alberdi y La Cocha.

Los límites territoriales de cada uno de los 17 departamentos mencionados serán los que les

correspondían al día 6 de setiembre de 1987.

5. Los intendentes y comisionados comunales serán elegidos por voto directo a simple pluralidad de

sufragios.

6. El sufragio es universal, igual, secreto y obligatorio.

7. Se votará personalmente y por boletas en que consten los nombres de los candidatos. Las mismas

deberán tener las medidas establecidas por ley para cada categoría de candidatos, y contendrán

tantas secciones como categorías de candidatos comprenda la elección, las que irán separadas

entre sí por medio de líneas negras.

8. Los partidos políticos, frentes o alianzas electorales podrán celebrar acuerdos para apoyar a un

único candidato a Gobernador y Vicegobernador y/o Intendente de un partido político, frente

político o alianza distinta, pudiendo unir la boleta diferentes categorías de candidatos con la

categoría de Gobernador y Vicegobernador y/o de Intendente de otra lista distinta, sumándose

la totalidad de los votos obtenidos por las listas en cada categoría. La unión en una boleta de

listas distintas necesita del previo acuerdo por escrito de los respectivos partidos políticos, frentes

o alianzas electorales.

9. Se establece el sistema de votación electrónica, cuyas características serán establecidas por ley.

10. En ningún caso la ley podrá establecer el sistema de doble voto simultáneo y acumulativo.

11. El Poder Ejecutivo convocará a elecciones públicamente por lo menos con sesenta días corridos

de anticipación a la fecha señalada para su realización. El Poder Ejecutivo podrá convocar a

elecciones simultáneamente con las elecciones nacionales si lo considera conveniente, bajo las

mismas autoridades de comicio y escrutinio, en la forma que establece la ley. En este caso, todos

los plazos dispuestos por esta Constitución podrán ser adecuados a la convocatoria nacional.

12. La elección de autoridades se efectuará dos meses antes de la conclusión del mandato de las

autoridades en ejercicio, salvo lo dispuesto en el caso previsto anterior.

13. Toda elección deberá realizarse en un solo día, sin que las autoridades puedan suspenderla en

ningún momento.

14. Ningún funcionario podrá ser obligado a tomar licencia previa al comicio, por el hecho de ser

candidato.

La Constitución también establece los detalles relativos al Poder Ejecutivo : ñArt. 90.- El Gobernador y

el Vicegobernador duran cuatro años en sus funciones y podrán ser reelectos por un período consecutivo.

El Vicegobernador, aun cuando hubiese completado dos períodos consecutivos como tal, podrá

presentarse y ser elegido Gobernador y ser reelecto por un período consecutivo. Si el Gobernador ha

sido reelecto para un segundo período consecutivo no puede ser elegido nuevamente, sino con el

intervalo de un per²odo. Lo mismo resulta de aplicaci·n para el cargo de Vicegobernadorò.

9

Poder Legislativo: Constitucionalmente se instituye la unicameralidad al establecer en su artículo 44

que el ñPoder Legislativo ser§ ejercido por un Cuerpo denominado Legislatura compuesto de cuarenta y

nueve ciudadanos elegidos directamente por el pueblo de la Provinciaò. Los legisladores duran cuatro

años y pueden ser reelegidos por un nuevo período consecutivo. Asimismo, se detalla que

corresponderán diecinueve legisladores por la Sección I, doce legisladores por la Sección II, y dieciocho

legisladores por la Sección III.

Régimen Municipal : se deja detalle del mismo en el artículo 133, que establece que los Intendentes

son electos por simple pluralidad de sufragios, duran cuatro años en sus funciones y su reelección tiene

las mismas características que las establecidas para el cargo de Gobernador; el Concejo Deliberante varía

en su composición conforme a la categoría de cada municipio, los concejales duran cuatro años y su

reelección es igual al cargo de Legislador.

En este sentido, la Ley Nº 7876, Código Electoral de la Provincia , no agregará mayor detalle a lo

dispuesto en la Constitución en el artículo 43. Por su parte, la LEY N° 6147 si complementará ciertas

cuestiones, por ejemplo en su artículo 6° establece el número de Concejales de los distintos municipios:

1. Municipalidad de San Miguel de Tucumán: (18) Dieciocho Concejales titulares y nueve (9)

suplentes.

2. Municipalidades de Banda del Río Salí, Tafí Viejo, Concepción: Doce (12) Concejales titulares y

seis (6) suplentes.

3. Municipalidades de Aguilares, Juan B. Alberdi, Famaillá, Lules, Alderetes, Bella Vista, Monteros,

Yerba Buena y Simoca: Diez (10) Concejales titulares y cinco (5) suplentes.

4. Municipalidades de La Cocha, Graneros, Tafí del Valle, Trancas y Burruyacú: Seis (6) Concejales

titulares y tres (3) suplentes.

Voto Electrónico : la Constitución en su artículo 157 establece que el sistema de votación electrónica

ñse aplicar§ en forma progresiva, seg¼n lo permitan las exigencias t®cnicas y econ·micas que su

ejecución demande. La ley reglamentaria del mismo deberá ser aprobada antes de la finalización del año

2006. Mientras tanto, se mantiene el sistema electoral que esta Constitución establece y leyes que

reglamenten la materiaò. La legislación en materia de voto electrónico fue vetada por el Poder Ejecutivo.

Selección de candidatos: la LEY Nº 5454 , que regula a los partidos políticos, establece en su artículo

41 que ñPara la nominaci·n de candidatos a cargos p¼blicos provinciales, municipales y/o comunales de

acceso electivo, los partidos políticos, frentes y/o alianzas electorales deben celebrar una elección interna.

No es necesaria la celebración de la elección interna cuando exista sólo una lista inscripta para participar

en ellaò.

La ley N° 8.782 dispone ñLos precandidatos que se presenten en las elecciones internas y candidatos a

elecciones generales, sólo pueden hacerlo en las de una (1) sola agrupación política, para una (1) lista

interna y para una (1) categoría de cargos electivos. Los precandidatos a cargos públicos electivos

nacionales no pueden ser candidatos a cargos públicos electivos provinciales." Asimismo, la LEY 8781,

agrega que ñEn caso de que la presentaci·n a una candidatura a un cargo electivo nacional sea realizada

10

con posterioridad a la presentación de una candidatura a un cargo electivo provincial, aunque esta última

esté oficializada, se tendrá por desistida de pleno derecho la candidatura al cargo electivo provincial.

Estas disposiciones regirán cuando las elecciones provinciales y nacionales sean simultáneas, cuando las

elecciones provinciales sean en una misma fecha o cuando las elecciones provinciales o nacionales hayan

sido convocadas en un mismo per²odo anualò.

B. FORTALEZAS Y DEBILIDADES

 Tipo de Reforma

Derechos
políticos Fortaleza Debilidad Legislativa Constitucional

Voto

menores x x

Extranjeros x

Género x x

Semi-directa x x

Partidos x x

 Tipo de Reforma

Sistema

Electoral Fortaleza Debilidad Legislativa Constitucional

Constitución x x

Gobernador x x

Legisladores x x

Voto
electrónico x x

Lemas x x

Fecha x x

Testimoniales x x

Reelección x x

Unicameralidad x x

Candidaturas
múltiples x x

Selección de
candidatos x x

B-1. Fortalezas

Extranjeros: la inclusión plena de los extranjeros en la vida política, tanto a través de la potestad de

votar para todos los cargos electivos provinciales, como para postularse a la mayoría de los mismos

(salvo Gobernador), es un aspecto positivo. Sin embargo, como veremos en otros puntos fuertes

11

normativamente, a la hora de la aplicación del mismo se encuentran dificultades, particularmente en la

generación del registro de votantes.

Género: se establece un cupo mínimo del 30% en consonancia con la legislación nacional. Sin embargo,

la fragmentación de la representación de la legislatura y los concejos que incentiva el actual sistema

electoral atenta contra el cumplimiento efectivo del cupo (en la actual Legislatura provincial las mujeres

no llegan al 30%). En este sentido, se considera apropiado avanzar con mayor detalle en herramientas

legislativas que permitan la real efectivización de la equidad de género. Por dar un adelanto, la

conformación de fórmulas mixtas para cargos ejecutivos, en las elecciones 2015 las 7 formulas estuvieron

íntegramente conformadas por hombres.

Partidos Políticos: A pesar de que su constitucionalización es un aspecto positivo, el cumplimiento en

lo referente a garantizar su organización y funcionamiento es una deuda. Avanzar en medidas que

trasparenten y reaviven la vida interna de los partidos es necesario, así como también regular la

financiación de los mismos, con los recaudos suficientes para evitar la proliferación de sellos de goma o

empresas personales.

Voto electrónico : la Constitución deja los incentivos necesarios como para la aplicación de tecnología

en el proceso de emisión del sufragio, respetando pautas básicas como la gradualidad, aplicabilidad y

eficiencia.

Lemas: El 6 de junio de 2006 se modificó la Constitución sancionada en 1990, incluyéndose en la

redacción la prohibición taxativa de este sistema, sin embargo la inclusión también taxativa de la

posibilidad de realizar ñacoplesò desvirtu· en gran medida este avance normativo.

Unicameralidad: la mayoría de las provincias argentinas, así como también la Ciudad Autónoma de

Buenos Aires, cuentan con un sistema unicameral, a lo que se suma que todos los Concejos Deliberantes

del país. Este sistema suele tener como fortalezas su mayor eficiencia y celeridad.

Candidaturas múltiples: es destacable la importancia de prohibir una práctica que era

extremadamente común antes de la reforma, además que la misma tenga alcance para las candidaturas

a nivel nacional fortalece su lógica.

 B-2. Debilidades

Voto menores: la justicia determinaría que la inclusión de la juventud implicaría una reforma de la

Constitución, ya que se establece concretamente que se debe ser mayor de 18 años para emitir sufragio.

En este sentido, en caso de avanzar en una reforma que incorpore este derecho, consideramos la

importancia de plantear una agenda más amplia que sólo el derecho al voto. Si se reduce la edad para

emitir sufragio se debería considerar reducir la edad para ser elegible (hoy para ser legislador se debe

ser mayor de veinticinco años y para Gobernador tener treinta años), así como otros foros que permitan

una participación más activa de la juventud.

12

Semi -directa: hay una carencia de legislación respecto a mecanismos como la iniciativa y consulta

popular. Las democracias modernas han avanzado en incorporar complementos en su marco legal, para

ser aplicadas en circunstancias específicas y extraordinarias, que permitan la participación directa de la

ciudadanía en procesos legislativos, toma de decisiones en asuntos públicos o destitución de servidores

públicos (referéndum, plebiscito, iniciativa popular, revocatoria de mandato, etc.).

Constitución: es importante que la Carta Magna contenga reglas básicas que no puedan ser cambiadas

fácilmente, para asegurar procesos electorales previsibles. Sin embargo, la Constitución provincial abarca

cuestiones específicas del sistema político-electoral (tipo de boletas, acoples, etc.) que limitan las

posibilidades de modificaciones del sistema vía legislativa ante anomalías que afectan la organización del

proceso.

Legisladores: se optó por un sistema altamente representativo para los cargos de legisladores y

concejales, un d´hont sin umbral, lo cual tend ría la virtud de permitir la presencia de minorías. Sin

embargo, la laxitud en las normas para la formación de agrupaciones políticas y de su participación en

elecciones, solamente necesitan de un reconocimiento provisorio, sumado a la mencionada la posibilidad

de acople, ha determinado que los candidatos ejecutivos incentiven la multiplicación de partidos

acoplados para asegurar mayor presencia en los cuartos oscuros, así como también obtener la

representación que podría incorporar las minorías. De otra manera el sistema afectaría la gobernabilidad,

ya que la fragmentación, sumado a que la Legislatura necesita la mitad más uno de sus miembros para

sesionar, dificultaría el trámite parlamentario.

Fecha: se suma a las dificultades de gestión del proceso electoral, la incertidumbre relativa a la

convocatoria de los comicios, que no tiene una fecha fija establecida normativamente. Asimismo, el

ejecutivo tiene la potestad de convocar con solo 2 meses de anticipación los comicios.

Reelección: la incorporación de la reelección siempre es un tema en debate, sin embargo la posibilidad

de la re-reelección del Vicegobernador, dos periodos como Vice y luego pudiendo ser Gobernador, es

una formula poco común.

Selección de candidatos: la intención original de solicitar internas para la selección democrática de

candidatos, fue eliminada a partir de la posibilidad de presentar listas únicas, opción utilizada por todos

los partidos, salvo raras excepciones. Asimismo, los plazos establecidos para la realización de la interna,

la falta de certidumbre respecto al calendario electoral y la facilidad para anotar partidos políticos para

evitar la competencia interna, hace que la vida democrática de los partidos sea nula.

C. SISTEMA ELECTORAL DE LEGISLADORES Y CONCEJALES

La provincia cuenta con una Legislatura Unicameral compuesta de 49 legisladores, ampliada luego de la

reforma de 2006, que se renueva de forma total cada cuatro años junto a la elección del gobernador.

Tres distritos plurinominales con asignación de las bancas por método D'Hondt. Estos son los detalles

básico del sistema electoral legislativo, pero el mismo también puede catalogarse de acuerdo con el

13

desempeño de tres funciones: la representatividad, la efectividad (gobernabilidad) y la participación. En

los sistemas representativos se busca que las bancas en el Poder Legislativo sean asignadas en una

proporción similar al porcentaje de votos obtenidos por cada agrupación políticas; la gobernabilidad se

favorece con sistemas que concentración de poder que evite la inviabilidad de acuerdos legislativos;

finalmente la participación se encuentra fundamentalmente ligada con el vínculo entre el elector y sus

representantes.

Usualmente si se aumenta la representatividad del sistema (mejorando la proporcionalidad al convertir

los votos en bancas), como en el caso tucumano, esto repercute en un mayor número de partidos

representados en los órganos legislativos y disminuyen la efectividad al ser más probable que el órgano

ejecutivo carezca de un amplio apoyo parlamentario. Sin embargo, la incorporación de los acoples ha

generado un efecto inverso, ya que a pesar de que varios partidos logan bancas, se configuran en pocas

alternativas reales (en 2015 sólo tres: FpV, ApB y Fuerza Republicana), por lo cual es un sistema electoral

que promueve la efectividad. Sólo partiendo de la situación coyuntural nacida de los resultados

electorales de la elección pasada se puede afirmar que el sistema electoral que fija la Constitución

Provincial favorece a la representación de las minorías, sin embargo representa una externalización de

una interna. Siguiendo la misma lógica que en el análisis anterior deberíamos también llegar a la

conclusión de que hay una representación distorsionada, pero en este caso por sobrepresentación de la

mayoría.

El modo de reparto de bancas en la legislatura según el sistema dôHondt sin umbral permite calcular el

Índice de Eficiencia Representativa, midiendo qué proporción de votos no obtuvo representación y

cuántos votos obtienen bancas. Se observa por ejemplo que en la Sección Capital el 42,1% de los votos

no han obtenido representación y la eficiencia de representación en este ejemplo es igual a un 57,9%.

Asimismo, de 48 opciones electorales, sólo 14 obtuvieron representación; y, a pesar de no haber un piso,

la fragmentación genera un sesgo mayoritario.

Relativo a la participación, la influencia que ejerce la forma de votación en el vínculo entre el elector y

sus representantes, este sistema proporcional, al cual se le suman incentivos para la personalización de

la representación, aumentaría el control del representado sobre el representante, pero también repercute

en un desincentivo para la competencia intrapartidaria.

El resultado obtenido, obviamente, podrá ser juzgado como negativo por quienes apoyan sistemas con

pocos partidos pero fuertes, así como también para quienes propugnan sistemas ampliamente

pluripartidistas que permitan una mayor diversidad de representación.

Cabe destacar, que a pesar de los desajustes, la evolución del sistema electoral ha sido positiva. A la

vuelta de la democracia la provincia era bicameral y el gobernador era electo de forma indirecta. En los

90, reforma de la Constitución mediante, se pasaría a elegir Gobernador de Tucumán en forma directa,

pero se sumaría el sistema de Lemas. En el 2006 se deroga las Lemas, pero se lo remplaza por un

mecanismo que también desincentivo la coordinación de las elites políticas, repercutiendo en una

sobreoferta electoral que impacta negativamente en todos los aspectos de la elección.

14

C-1. Índices electorales

A continuación analizaremos ciertos indicadores de las bancas asignadas en el total de la legislatura

provincial, los cuadros son de elaboración propia en base a los datos públicos de la Junta Electoral

Provincial (JEP).

Nivel de competencia efectiva de votos: podemos apreciar que se ha dado un aumento del número

de partidos/alianzas con capacidad competitiva en votos para la legislatura; este fenómeno es

preponderante en las elección del 2015 a partir de la mala elección realizada por la lista del FPV en la

Capital.

2007 Listas NEP1 2011 Listas NEP 2015 Listas NEP

CAPITAL 27 9,01 CAPITAL 48 22,40 CAPITAL 48 26,84

ESTE 17 2,93 ESTE 17 2,81 ESTE 20 4,71

OESTE 19 4,54 OESTE 18 4,19 OESTE 26 8,69

Sin Embargo, cuando realizamos la sumatoria de de los votos obtenidos por las 7 agrupaciones/alianzas

a las cuales se acoplaron (50 boletas al FpV y 25 al ApB), no encontramos que los partidos/alianzas con

capacidad competitiva apenas supera la cantidad de 2 (FpV, ApB y Fuerza Republicana)

2015 NEP NEP PP+Acoples

CAPIT AL 26,84 2,27

ESTE 4,71 1,75

OESTE 8,69 2,04

Nivel de competencia efectiva de bancas: el sistema de acoples permitió que el número de partidos

que pueden obtener escaños legislativos incrementara significativamente. Sin embargo, la mayoría de

esos partidos responden al FPV, determinando que en realidad menos de 2 alianzas logren el total de las

bancas.

2007 Bancas Listas
Obtiene
Bancas

NEP
BANCAS

NEP
PP+Acoples

CAPITAL 19 27 10 4,57 1,58

ESTE 12 17 3 1,67 1,00

OESTE 18 19 7 2,89 1,40

2011

1 El número efectivo de partidos (NEP) es un cálculo del número de partidos ponderado por su peso en términos de votos o
bancas.

15

CAPITAL 19 48 13 10,31 1,54

ESTE 12 17 4 1,71 1,00

OESTE 18 18 7 2,49 1,25

2015

CAPITAL 19 48 14 10,31 1,85

ESTE 12 20 5 2,57 1,18

OESTE 18 26 8 5,23 1,67

Desproporcionalidad: Sintetiza, para el conjunto de partidos, la diferencia entre el porcen taje de votos

y de escaños que obtienen cada fuerza electoral.

Sección Lista Votos Bancas % Votos %Bancas

Despropor -

cionalidad

Capital Movimiento popular y federal 32215 4 9,77 21,05 11,83

Capital Alianza frente provincial 20747 2 6,30 10,53 4,59

Capital Tucumán en positivo 19840 2 6,02 10,53 4,85

Capital Fuerza republicana 16005 1 4,86 5,26 0,68

Capital Viva la ciudad 15059 1 4,57 5,26 0,95

Capital
Frente acuerdo para el
bicentenario 14612 1 4,43 5,26 1,08

Capital Tucumán para todos 11680 1 3,54 5,26 1,92

Capital Partido acuerdo federal 11334 1 3,44 5,26 2,02

Capital Frente solidario laborista 11055 1 3,35 5,26 2,09

Capital Pro - propuesta republicana 10852 1 3,29 5,26 2,15

Capital Co.pa.de 10567 1 3,21 5,26 2,23

Capital Alianza frente para la victoria 10285 1 3,12 5,26 2,32

Capital
Compromiso ciudadano
independiente 9657 1 2,93 5,26 2,50

Capital Militancia popular 8386 1 2,54 5,26 2,86

Este Alianza frente para la victoria 74353 7 41,13 58,33 17,20

Este Partido de los trabajadores 20703 2 11,45 16,67 5,21

Este Partido crecer para la victoria 18509 1 10,24 8,33 -1,91

Este

Frente acuerdo para el

bicentenario 16589 1 9,18 8,33 -0,84

Este Comunidad en organización 13101 1 7,25 8,33 1,09

Oeste Alianza frente para la victoria 74673 6 24,80 33,33 8,53

Oeste Acción regional 42783 3 14,21 16,67 2,45

Oeste Tucumán innovador 32261 3 10,71 16,67 5,95

Oeste

Frente acuerdo para el

bicentenario 24253 2 8,05 11,11 3,05

Oeste Tucumán para todos 17705 1 5,88 5,56 -0,33

16

Oeste Movimiento popular y federal 16360 1 5,43 5,56 0,12

Oeste Partido de los trabajadores 16161 1 5,36 5,56 0,19

Oeste Pro - propuesta republicana 13127 1 4,36 5,56 1,19

Podemos ver un sesgo mayoritario, plus de escaños obtenidos por los partidos ganadores, asimismo la

desproporcionalidad de los distintos frentes se ve fuertemente agravada cuando se realiza la sumatoria

de los acoples. Aquí también entraría en juego un sesgo partidario, por ejemplo en la Capital, las distintas

listas del FPV lograron el 37,76 de los votos afirmativos, lo cual le permitió lograr casi el 70% de las

Bancas.

Sección Lista Votos Bancas % Votos %Bancas
Despropor -
cionalidad

Capital FPV 124429 13 37,76 68,42 30,67

Capital ApB 61860 5 18,77 26,32 7,55

Este FPV 126666 11 70,07 91,67 21,60

Oeste FPV 165878 13 55,11 72,22 17,11

Oeste ApB 71445 5 23,74 27,78 4,04

Compresión efectiva: tal vez uno de los datos más alarmante es la relación entre los partidos con

capacidad competitiva en votos y los que efectivamente obtienen bancas. Hay un fuerte incentivo a la

fragmentación por parte del sistema, en la capital casi que se triplicaron los partidos con capacidad

competitiva, y se duplicaron aquellos que logran bancas.

2007 Listas NEP
NEP
BANCAS

NEP
BANCAS
ACOPLES

CAPITAL 27 9,01 4,57 1,58

ESTE 17 2,93 1,67 1,00

OESTE 19 4,54 2,89 1,40

2011

CAPITAL 48 22,40 10,31 1,54

ESTE 17 2,81 1,71 1,00

OESTE 18 4,19 2,49 1,25

2015

CAPITAL 48 26,84 10,31 1,85

ESTE 20 4,71 2,57 1,18

OESTE 26 8,69 5,23 1,67

17

Estos indicadores permiten ver como el sistema estimula las transformaciones del sistema de partido,

particularmente la fragmentación.

C-2. Tendencias estructurales del sistema electoral legislativo

La primera observación que surge al comparar los valores obtenidos para los diferentes indicadores es

un sistema simula ser competitivo, descomprimido y proporcional, pero esconde un sesgo mayoritario y

partidario. El sistema d´hont sin umbral hubiera traído un cambio en dirección a posibilitar una mayor

apertura para el ingreso de las minorías políticas y con ello a un aumento potencial de la competitividad

y la fragmentación del sistema de partido respecto a las Lemas. En este período vemos una tasa de

cambio en las transformaciones del número de partidos efectivos y la relación votos bancas legislativas,

pero cuando realizamos la sumatoria de los acoples observamos que se ha producido una mayor

concentración de la competencia.

Si bien el sistema progresivamente se vuelve más proporcional, menos compresivo del número de

partidos efectivos legislativos y potencialmente más competitivo; mantiene un sesgo mayoritario y

partidario. En otras palabras, si bien los cambios en el sistema electoral brindan potencialmente más

posibilidades para nuevos partidos, al ser la mayoría de ellos acoples impulsados por los candidatos

ejecutivos, en los hechos es un premio de mayoría y como ventaja para un partido predominante.

En este sentido, con el objeto de incentivar una mayor coordinación de las elites políticas, desalentando

la fragmentación de la misma, y sin necesidad de reformar la Constitución, recomendamos la modificación

de la Ley N° 5454 (Régimen Orgánico de los Partidos Políticos), reemplazando el artículo 41,

determinando que para la nominación de candidatos a cargos públicos provinciales, municipales y/o

comunales de acceso electivo, los partidos políticos, frentes y/o alianzas electorales deben participar de

elecciones Internas, Abiertas, Simultáneas y Obligatorias; aun cuando exista sólo una lista inscripta para

participar en ella. Asimismo, complementando, la modificación del artículo 27 de la Ley nº 7.876

(Régimen Electoral de la Provincia), el cual establecería: Los partidos políticos, frentes o alianzas

electorales, podrán celebrar el acuerdo previsto en el artículo 43, inciso 12º, de la Constitución de la

Provincia, para apoyar a una única fórmula de candidatos a Gobernador y Vicegobernador y/o a un único

candidato a Intendente de un partido, frente o alianza distinto, una vez que tales candidaturas resulten

oficializadas, tras la celebración de la elección interna exigida en la Ley Nº 5454.

El modelo de PASO sería similar al aplicado a nivel nacional y replicado por numerosas provincias,

incluyendo un umbral bajo (1,5% legislatura o 2% concejales) que desincentive la participación

fragmentada de las agrupaciones políticas, considerando que en distritos como Famaillá en la categoría

Concejales de más de 100 listas participantes sólo 8 superaron el 2% de los votos. Otro dato es que en

el caso de la Capital en la categoría Legislador 24 partidos superaron el 1,5%, acercándose de esta

manera al NEP (partidos con nivel de competitividad efectiva). Asimismo, tomando en cuenta la aplicación

de las PASO nacionales para la elecciones de Diputados, no podemos dejar de destacar que los comicios

del 25 de octubre sólo participaron 4 listas (7 en las PASO), el número más bajo en la historia de la

provincia (ha tenido un promedio histórico de más de 10).

18

Consideramos que la aplicación de PASO, demarcando la imposibilidad de acoples en las mismas,

permitiría desalentar la fragmentación de la oferta electoral y entregaría incentivos para la coordinación

inter e intra -partidaria. La compresión efectiva del sistema de partido por efecto potencial de las

propiedades mecánicas de cada sistema electoral es nuestra propuesta central.

19

II.FORTALEZAS Y DEBILIDADES DEL SISTEMA DE PARTIDOS

Los partidos políticos son los principales articuladores y aglutinadores de los intereses de la sociedad,

con la función de contribuir a la representación política de la ciudadanía y de competir para cargos

públicos electivos. Sin embargo, atraviesan una crisis de legitimidad que vuelve necesaria una adecuación

de su funcionamiento para fortalecerlos.

A. EL SISTEMA DE PARTIDOS

A partir de la reforma del año 2006 hay una const itucionalización de los partidos a través del artículo 43,

el cual establece ñ4Ü) Los partidos pol²ticos son instituciones fundamentales del sistema democrático. Su

creación y el ejercicio de sus actividades son libres dentro del respeto a esta Constitución, la Constitución

Nacional y a las leyes que, en su consecuencia se dicten, garantizándose su organización y

funcionamiento. Podr§n constituir alianzas o frentes electorales para postular candidatos comunes.ò

Reconocimiento: la Ley Nº 5454 o Ley de Partidos Políticos engloba la mayor parte de la normativa

específica. La misma determina en su artículo 6° tres tipos de partidos: 1. Partidos Provinciales; 2.

Partidos Municipales; 3. Partidos Comunales (estos dos últimos sólo pueden actuar en las elecciones

correspondientes a su distrito electoral, según estipula el artículo 10°).

Del artículo 7° al 14° se expondrán los principales requisitos para solicitar reconocimiento ante la Junta

Electoral. Aquí encontramos la primer contradicción normativa, mientras el artículo 9° establece que el

reconocimiento definitivo se obtiene al acreditar la afiliación de un número de elect ores no inferior al

cuatro por mil del total de electores del correspondiente distrito; el 8° determina que ñLa adhesión inicial

de la cuarta parte de los electores inscriptos exigidos en el artículo 9°, para obtener el reconocimiento

definitivo; o, si esa cifra resulta mayor, de doscientos (200) electores inscriptos, para los partidos

municipales, y de cien (100), setenta y cinco (75) y cincuenta (50) electores inscriptos, para los partidos

comunales, según se trate de comunas de primera, segunda o tercera categoría, respectivamenteò. De

400 electores inscriptos, si aquella cifra resulta mayor, para partidos provinciales (artículo 12 y 13)2.

Asimismo, este trabajo se ve simplificado a partir de que el artículo 33 determina que ñNo se considera

doble afiliación la inscripción en un partido municipal o comunal y en un partido provincial o nacional ò.

Por otra parte, según el artículo 24°, ñEl nombre no puede contener designaciones personales o derivados

de ella; ni las expresiones "argentino", "nacional", "inter nacional", "provincial", "tucumano", sus

derivados o alguna otra que se asimile a la denominación de la Provinciaò, pero la proliferación de partidos

ha llevado a que se vuelve incontrolable este artículo.

2 Los partidos de distrito nacionales pueden obtener su reconocimiento como partido político provincial, municipal o
comunal.

20

Vida Interna: En primera medida, Art.16, dentro de los 60 días siguientes al reconocimiento, se deben

realizar elecciones internas para constituir las autoridades definitivas del partido. Asimismo una de las

causales de caducidad, Art.56, es no realizar elecciones partidarias internas durante el plazo de 4 años.

A esta causa se le sumaba: no alcanzar el 3% del respectivo padrón o no presentarse en distrito alguno

en 2 elecciones consecutivas. El primero de estos dos puntos sería modificado por la Ley 8.703, que

elevaría a 5 elecciones sucesivas el número.

Finalmente remarcamos que el artículo 41 establece que ñPara la nominación de candidatos a cargos

públicos provinciales, municipales y/o comunales de acceso electivo, los partidos políticos, frentes y/o

alianzas electorales deben celebrar una elección internaò. Sin embargo, también se establece que no es

necesaria la celebración de la elección interna cuando exista sólo una lista inscripta para participar en

ella.

Financiamiento: A pesar de que la Carta Magna determina garantizar su organización y

funcionamiento, casi no se regula la financiación de los mismos. En este punto se debe avanzar con los

recaudos suficientes para evitar la proliferación de sellos de goma o empresas personales.

B. FORTALEZAS Y DEBILIDADES

 Tipo de Reforma

Sistema de

Partidos Fortaleza Debilidad Legislativa Constitucional

Constitución x x

Reconocimiento x x

Afiliación x x

Caducidad x x

Selección de
Candidatos x x

Financiamiento x x

B-1. Fortalezas

Constitucionalización : Hemos destacado la inclusión en la Carta Magna como la mayor fortaleza,

asimismo se destaca que ha sido complementada por una ley específica en materia de partidos políticos.

Sin embargo, la regulación legal de los mismos presenta debilidades sustanciales.

B-2. Debilidades

Reconocimiento : Una de las muestras más nítidas respecto al deficiente marco jurídico de los partidos

políticos se observa en los requisitos establecidos para obtener y conservar la personería jurídica. El

reconocimiento definitivo se obtiene al acreditar la afiliación de un número muy reducido de electores.

21

Mientras que a nivel nacional un partido de distrito en Tucumán necesita de 4.000 afiliados, a nivel

provincial sólo necesita de 400, municipal 200 y, llegando al extremo, comunal de 50.

Afiliación : a la baja cantidad de afiliados se le suma la posibilidad de doble afiliación en un partido

municipal o comunal y en un partido provincial o nacional.

Caducidad : la provincia realiza elecciones cada 4 años, no tiene elecciones intermedias, por lo cual hace

que las reglas de caducidad aseguren una vida de entre 8 y 20 años a partidos no representativos. Muy

negativa es la distorsión a la legislación incluida por la Ley 8.703, que determinó que tras 5 elecciones

sucesivas sin superar el 3% recién se daría caducidad. Estas condiciones flexibles, tanto para crear como

para mantener la personería de un partido político, contribuyen a generar una alta fragmentación del

sistema de partidos.

Selección de Candidatos : ligada a la necesidad de fortalecer la competencia interna, generando

incentivos para la misma, y la democratización de la selección de candidatos, parece contraproducente

la no obligatoriedad de celebrar elecciones interna cuando exista sólo una lista inscripta para participar.

En este sentido, a nivel nacional las primarias han representado un gran avance en la democratización

de la selección de candidatos, al mismo tiempo, las PASO cumplieron la función de limitar la oferta

electoral.

Financiamiento : Existen regulaciones muy genéricas relativas a capacitación de dirigentes o diversos

aspectos del financiamiento de los partidos. En este punto se debe avanzar con los recaudos suficientes

para evitar la proliferación de sellos de goma o empresas personales. Asimismo, la gran cantidad de

agrupaciones representa un costo para el Estado, por lo cual se debería analizar umbrales de votos recibir

financiamiento.

C. SISTEMA ELECTORAL Y SISTEMA DE PARTIDOS

En primera instancia hemos podido apreciar como un sistema electoral puede estimular las

transformaciones de un sistema de partido, en este caso la fragmentación de las coaliciones electorales.

El sistema electoral se volvió potencialmente más proporcional, pero al alentar la configuración

fragmentada del sistema partidario a través de los acoples la tendencia es mucho más moderada.

Como fuera mencionada la alta fragmentación del sistema de partidos tiene entre sus principales causas

la flexibilidad de los requisitos legales establecidos para obtener la personería jurídica y para mantenerla.

Es mucho más sencillo obtener reconocimiento provincial que provincial, es más la reforma de 2009

produjo una abrupta caída en la cantidad de partidos de distrito nacional, dato que queda fuertemente

evidenciado en la cantidad de partidos reconocidos en la justicia federal respecto a la local. Mientras que

a nivel nacional la aplicación del cuatro por mil de afiliados implico una importante barrera de

reconocimiento para los partidos, a nivel local su impacto fue nulo. De acuerdo con datos de la Junta

22

Electoral Provincial, hay casi una centena de comunas donde los requisitos para formar un nuevo partido

demandan la presentación de 20 afiliados o menos.

3

En este marco de alta fragmentación promovido por la normativa partidaria , se suman los incentivos del

sistema electoral a partir de los llamados ñacoplesò. Estos elementos combinados determinan que los

incentivos para crear coaliciones, alianzas o fusiones sean escasos, estimulando la multiplicación de

armazones electorales con un sentido instrumental. Entre diciembre de 2014 y junio de 2015 se duplicaría

la cantidad de partidos, lo cual demuestra sus fines electoralistas, de 236 (85 provinciales, 137

municipales y 11 comunales) se pasaría a 483 (79 provinciales, 400 municipales y cuatro comunales)

más cinco alianzas.

4

3 Datos de la Cámara Nacional Electoral.
4 La Gaceta: άEn los comicios del 23 de agosto competirán en Tucumán 133 partidos más que en 2011έ, 2015.

23

24

24

28

26

29

33

30

30

27

26

27
29

30
30 30

30

30

26

17

19

19

19

19 18

21

21 25

15

20

25

30

35

d
ic

-9
8

ju
n
-9

9

d
ic

-9
9

ju
n
-0

0

d
ic

-0
0

ju
n
-0

1

d
ic

-0
1

ju
n
-0

2

d
ic

-0
2

ju
n
-0

3

d
ic

-0
3

ju
n
-0

4

d
ic

-0
4

ju
n
-0

5

d
ic

-0
5

ju
n
-0

6

d
ic

-0
6

ju
n
-0

7

d
ic

-0
7

ju
n
-0

8

d
ic

-0
8

ju
n
-0

9

d
ic

-0
9

ju
n
-1

0

d
ic

-1
0

ju
n
-1

1

d
ic

-1
1

ju
n
-1

2

d
ic

-1
2

ju
n
-1

3

d
ic

-1
3

ju
n
-1

4

d
ic

-1
4

Partidos Nacionales Tucumán

53

105

355

488

15

115

215

315

415

515

2006 2007 2011 2015

Evolución de Cantidad de Partidos

23

III. FORTALEZAS Y DEBILIDADES DEL SISTEMAS DE EMISIÓN DEL SUFRAGIO

Tucumán utiliza el sistema de boletas múltiples o boletas partidarias que históricamente se ha usado a

nivel nacional y que se encuentra en fuerte discusión actualmente. Cabe destacar que el instrumento

con el que se vota tiene un impacto que va más allá de la emisión, repercute en algo tan importante

como es el procesamiento, conteo, almacenamiento y difusión del sufragio , por lo cual su modificación

debe responder al diseño de una verdadera política de mediano y largo plazo.

A. SISTEMA DE VOTACIÓN

El artículo 43 de la Constitución provincial determina que se votará:

ñcon boletas en que consten los nombres de los candidatos. Las mismas deberán tener las medidas

establecidas por ley para cada categoría de candidatos, y contendrán tantas secciones como categorías

de candidatos comprenda la elección, las que irán separadas entre sí por medio de líneas negras. Los

partidos políticos, frentes o alianzas electorales podrán celebrar acuerdos para apoyar a un único

candidato a Gobernador y Vicegobernador y/o Intendente de un partido político, frente político o alianza

distinta, pudiendo unir la bo leta diferentes categorías de candidatos con la categoría de Gobernador y

Vicegobernador y/o de Intendente de otra lista distinta, sumándose la totalidad de los votos obtenidos

por las listas en cada categoría. La unión en una boleta de listas distintas necesita del previo acuerdo

por escrito de los respectivos partidos pol²ticos, frentes o alianzas electoralesò.

Asimismo, la ley Nº 7876, Art. 45, determinará los detalles de la boleta:

1. Tener idénticas dimensiones para todos los candidatos y ser de papel blanco de tipo común. Sus

medidas serán de doce (12) por nueve con cinco (9,5) centímetros. Contendrán tantas secciones como

categorías de candidatos comprenda la elección, las que estarán separadas entre sí por líneas negras.

2. Incluir en tinta negra el nombre d el candidato titular y suplente, y la designación del partido político,

frente o alianza. La categoría de cargos se imprimirá en letras destacadas de cinco (5) milímetros como

mínimo. Se admitirá también la imagen de los candidatos, el emblema partidario y el número de

identificación del partido o agrupación.

Asimismo, en este tipo de sistema los partidos suelen ser los encargados de la distribución de las boletas.

Sin embargo, el artículo 48, en el caso de que los candidatos las hubieran suministrado, determina que

la Junta Electoral distribuirá cierta cantidad a las respectivas mesas.

Finalmente, cabe destacar que la Constitución en su artículo 157 establece la utilización del sistema de

votación electrónica, el cual ñse aplicará en forma progresiva, según lo permitan las exigencias técnicas

y económicas que su ejecución demandeò. El sistema sería incluido en la normativa electoral, pero dejado

de lado por parte del Poder Ejecutivo.

24

B. FORTALEZAS Y DEBILIDADES

 Fortalezas Debilidades

V
o
ta

n
te

Simplicidad. Hurto - faltante de boletas.

Mayor facilidad y cantidad de opciones
para anular el voto.

Posibles votos nulos involuntarios.

Garantiza el secreto del voto.

A
g

ru
p

a
c
io

n
e
s

P
o
lític

a
s

Permite repartir la boleta de manera
anticipada.

Pelea por el ordenamiento de boletas
partidarias.

El sistema es simple y puede ser
fiscalizado y auditado sin mayores
conocimientos técnicos.

Necesidad de mayor cantidad de fiscales para
asegurar existencia de boleta y evitar posibles
errores de las autoridades de mesa en el
conteo.

O
rg

a
n
is

m
o
s

E
le

c
to

ra
le

s

Logística. Requiere cuartos amplios o
distribución de biombos para la votación.
Necesidad de cuarto oscuro accesible.

Se imprime una cantidad de boletas
innecesarias.

A
u
to

rid
a

d
e
s

d
e
 m

e
sa

La multiplicidad de boletas genera conteos
lentos y dificultosos.

C. BOLETA ÚNICA -VOTO ELECTRÓNICO

Debemos entender que sin avanzar en una compresión del sistema electoral y de partidos no podremos

avanzar en el cambio del instrumento de emisión de sufragio. Consideramos que luego de avanzar en

este sentido, podremos incorporar la Boleta Única (similar Córdoba) como otro elemento que fortalezca

la compresión de la oferta electoral. Asimismo, la Constitución deja los incentivos necesarios como para

la aplicación de tecnología en el proceso de emisión del sufragio, respetando pautas básicas como la

gradualidad, aplicabilidad y eficiencia.

25

La Constitución provincial establece ciertas características específicas para el instrumento mediante el

cual se emite el sufragio, las cuales no impiden la incorporación de una ñboleta ¼nica de sufragioò (o

boleta australiana), similar a la aplicada en Córdoba. La misma, deberá tener las categorías de cargos a

elegir separadas por líneas negras, pero permitiendo la elección por lista completa con un casillero inicial

(conforme al Art. 43 inc. 12 de la Constitución Provincial, que deja entender que es necesaria la

posibilidad de elecci·n por lista completa, as² como tambi®n el ñacopleò5.

De modo similar que en la provincia de Córdoba, el diseño de la boleta en cada elección debiera estar

en manos de la autoridad de aplicación en materia electoral6. Del mismo modo, el orden en el que se

ubicarán las listas en la boleta debe ser determinado por sorteo público; y el diseño de la misma debe

ser puesto en consideración de los apoderados partidarios en audiencia pública. La impresión y el reparto

de las boletas debe ser exclusiva responsabilidad de la autoridad de aplicación y la misma debe tener

estándares que garanticen tanto su autenticidad (impresión filigranada y/o con microl etra) como la

inviolabilidad del secreto del voto (impresión que no se transparente). Asimismo, las boletas deberán

asegurar las condiciones de legibilidad (contraste, tipografía, etc.), en el frente se debe consignar la

fecha de la elección, los datos de la sección y circuito electoral correspondiente, así como también el

número de mesa. Cada boleta debe estar individualizada con un doble troquel que permita su

identificación. Cuando el votante recibe la boleta, la autoridad de mesa extrae el primer troque l, y cuando

el votante regresa a la mesa tras configurar el voto, retira el segundo troquel ïde modo que su voto no

sea identificable y se garantice el secreto- y se coteja contra el primer troquel, de modo tal que la mesa

pueda tener la certeza que la boleta utilizada por el votante es la misma que le entregó la autoridad de

mesa pertinente. Esta medida permite la trazabilidad del instrumento de sufragio hasta que se consolida

el voto y evita diversos mecanismos que posibiliten el fraude (como por ejemplo el ñvoto cadenaò).

En cuanto al diseño del dorso de la boleta, la misma debe contener espacios para que las autoridades

de mesa y fiscales partidarios firmen, así como también instrucciones sobre cómo emitir el voto y líneas

o puntos premarcados que indiquen los dobleces de la boleta y su secuencia, de modo tal de garantizar

no solo el secreto del voto ïy que el mismo no pueda ser individualizado- sino también un sencillo manejo

manual. La urna debe ser diseñada de modo tal que contemple el tamaño de la boleta y sus dobleces.

En la provincia de Córdoba, en cuanto a la correcta indicación de la oferta electoral, se establece que se

dividirá en filas horizontales iguales para cada fuerza política con lista de candidatos oficializada y la

separación de las filas debe ser realizada mediante una línea continua de color y de un espesor de 3mm.

a los fines de distinguir las distintas agrupaciones. Esto podría hacerse de una forma similar en el caso

tucumano, con la salvedad antes mencionada del Art. 43 inc. 12 de la Constitución Provincial, partiendo

la separación desde los cargos ejecutivos y no por lista. El mismo estándar de separación se podría

utilizar para separar los cargos electivos, sólo que mediante la incorporación de líneas negras. Siguiendo

5 Si no se avanzara en una reforma constitucional que eliminara la posibilidad del acople, el diseño de la Boleta Única de
Sufragio debería admitir la posibilidad de que una misma lista a cargos ejecutivos pudiera ir acompañada de varias listas a
cargos legislativos y al mismo tiempo admitirse el voto por lista completa, conforme al mencionado artículo de la Constitución
Provincial.
6 Al día de la fecha, la Junta Electoral Provincial; conforme a nuestra propuesta el Instituto Electoral Provincial.

26

la ubicación en filas horizontales de las distintas fuerzas políticas, las categorías de cargos electivos

deberían ubicarse en líneas verticales, de izquierda a derecha, contemplando en primer lugar una

columna que contengan los datos de la agrupación política correspondiente (número de lista, nombre,

logotipo o s²mbolo en color), luego un casillero en blanco con la leyenda ñvoto lista completaò (se¶alado

en una relación de colores inversa al resto de la boleta7, de modo tal de reducir los errores posibles al

momento de la configuración del voto por parte del votante), y luego columnas que indiquen las listas

de las distintas categorías de cargos electivos. La jerarquía debe ser la misma indicada en la Constitución

Provincial: Gobernador y Vicegobernador; Legisladores (por sección); intendentes/comisionados

comunales (según corresponda) y concejales. Cada categoría debe tener un casillero para elegir

individualmente para ser utilizados en caso de no marcar ñvoto por lista completaò. Los cargos ejecutivos

deberán contar con una foto para facilitar la identificación del votante y en los cargos legislativos, se

deberán incluir en la boleta solamente los tres (3) primeros puestos de la lista para no dificultar su

visualización y comprensión.8 Asimismo, en el armado de las columnas deben figurar claramente cuáles

son los cargos que corresponden a candidaturas de nivel provincial y cuáles a candidaturas de nivel

municipal.

Los votantes tendrán derecho a cambiar la configuración de su voto antes que la boleta ingrese a la

urna. Para ello, la autoridad de mesa deberá reemplazarle la boleta utilizada, destruyendo la boleta

inutilizada. Por tanto, se deberá imprimir un 10% más de boletas únicas que la cantidad de votantes por

mesa. Asimismo, se deberá garantizar la provisión de talonarios suplementarios de boletas únicas por

centro de votación para el caso de errores o inconvenientes que impliquen la inutilización de los talonarios

de boletas únicas entregados a la mesa.

Al mismo tiempo, el instrumento de sufragio deberá garantizar la accesibilidad para el voto de electores

con discapacidad visual en sus diversas variantes (ceguera, baja visión, daltonismo; entro otros)

debiendo preverse no sólo los aspectos de contraste sino de audio descripción de la oferta electoral.

También deberá contemplarse el mecanismos de voto asistido para aquellos electores que estén

imposibilitados de realizar por cuenta propia la configuración del voto en la boleta única.

La incorporación de la boleta única de sufragio requiere una adecuada capacitación no sólo a los votantes,

sino principalmente a las autoridades de mesa, quiénes ante la falta de experiencia previa con el sistema

(sea como votantes o como autoridades) deben estar capacitadas no solamente para llevar adelante su

tarea al frente de una mesa electoral, sino también para evacuar las dudas de los votantes ante la

utilización del nuevo sistema.

Por otra parte, la constitución establece la incorporación del voto electrónico. El mismo podría aplicarse

gradualmente, tomando como base la legislación para la incorporación de la boleta única de sufragio, y

considerando los estándares mínimos establecidos por ella. De este modo, sería compatible con el

7 Es decir, si la boleta es realizada en fondo blanco con letras negras, el casillero de voto a lista completa debe estar señalado
con fondo negro y letras blancas.
8 El resto de la lista debe estar señalada en afiches observables en distintos lugares del local de votación, así como también
en cada casilla donde los votantes configuren el voto.

27

sistema de boleta única electrónica utilizado en Salta, Ciudad Autónoma de Buenos Aires, Chaco

(parcialmente), ciudad de Neuquén, ciudad de San Luis, ciudad de Marcos Juárez, entre otras

experiencias previas. La aplicación debiera ser gradual, tras la realización de un análisis de la

infraestructura de los locales de votación, y de un análisis de la permeabilidad y capacidad de pronta

formación por parte de la ciudadanía, seleccionando de ese modo cuáles serían los circuitos y secciones

donde se podría aplicar con mayor facilidad. La gradualidad permitiría detectar los inconvenientes ante

el nuevo sistema (infraestructura, capacitación, etc.) y como perfeccionarlo.

Asimismo, es necesario señalar que sin una compresión de la oferta electoral, es decir del sistema de

partidos, la identificación de la oferta partidaria ïque actualmente es el principal problema que presenta

Tucumán en materia de instrumento de sufragio- no podría ser mejorada. La boleta única es, por tanto,

el primer paso para mejorar la identificación, una vez que la oferta partidaria ya sea de por sí clara. La

incorporación de tecnologías de votación permitiría agilizar el proceso, una vez que el problema de

identificación ya esté resuelto.

28

IV. FORTALEZAS Y DEBILIDADES DEL SISTEMA ADMINISTRATIV O Y CONTENCIOSO

En Tucumán la Junta Electoral es el órgano encargado en materia de administración electoral (programa

y ejecuta la política provincial electoral), al mismo tiempo es parte del contencioso electoral (medios

jurídico-técnicos de impugnación o control de los actos y procedimientos electorales para garantizar la

regularidad de las elecciones).

B. JUNTA ELECTORAL

La Constitución en su art ículo 43 establece que la Junta Electoral tendrá a su cargo la dirección de

los procesos electorales que se convoquen en la provincia. Asimismo establece que está integrada por el

Presidente de la Corte Suprema, el Vicegobernador y el Fiscal de Estado de la Provincia. La Ley Nº 5454,

Art.5º , complementa que la Presidencia es ejercida por el Presidente de la Corte Suprema. Por la

relevancia de las figuras que integran la Junta, se establece que la misma tendrá un Secretario Electoral

y personal administrativo necesario.

La Ley N° 7876 instituye que es la autoridad de aplicación de toda normativa electoral, asimismo que

funcionará con el presupuesto que anualmente se le fije en el Presupuesto General de la Provincia.

Atribuciones: Organizar el desarrollo y ejercer el control de los comicios; formar, corregir y hacer

imprimir el padrón electoral ; designar a las autoridades de las mesas; asignar en cada escuela electoral

veedores judiciales; realizar el escrutinio definitivo, juzgar la validez de las elecciones, proclamar y

diplomar a los electos; Registro Provincial de Electores Extranjeros (Ley N° 7948); son las más

destacadas.

Contenc ioso : El decreto 1.835 que reglamenta la Ley N° 5.454, una de las pocas reglamentaciones en

materia electoral, establece que se tramitará por las reglas que el Código de Procedimientos en lo Civil

y Comercial de la Provincia establece para el juicio sumario.

B. FORTALEZAS Y DEBILIDADES

No encontramos fortalezas en la configuración actual de la Junta. Se debe avanzar en la

profesionalización de la administración y justicia electoral, respecto a la organización actual basada en

una Junta Electoral Provincial integrada por magistrados y autoridades de distinta jerarquía y fuero.

B-1. Debilidades

Una de las principales debilidades de la Junta Electoral es que debe llevar adelante una multiplicidad de

funciones, tanto legales y jurisdiccionales, como técnicas y administrativas establecidas por ley, a pesar

29

de que la Constitución sólo atribuye que la misma tendrá a su cargo la dirección de los procesos

electorales.

Su composición también es problemática. En las últimas elecciones el Vicegobernador, como quienes lo

sucedían, era candidato por lo cual no podían asumir el cargo; asimismo, las autoridades no son

especialistas, sino referentes políticos. Por su parte la Secretaría posee una dotación de personal estable

muy reducida, que se amplía temporariamente ante procesos electorales, lo cual no permite disponer en

forma permanente de un cuerpo de profesionales calificados. Al diseño inadecuado de la Junta Electoral

se suma la existencia de vaguedad normativa. En ese marco, algunas de las múltiples funciones que el

órgano debería llevar a cabo resultan de difícil cumplimiento.

Relativo a la vaguedad normativa, también es un déficit en lo contencioso-electorales, ante la ausencia

de un código de procedimiento en la materia es de aplicación el Código Civil y Comercial, como legislación

supletoria.

C. INSTITUTO ELECTORAL PROVINCIAL Y EL TRIBUNAL EL ECTORAL PROVINCIAL

Cualquiera sea la opción que se decida escoger sobre esta fundamental cuestión, la misma debería ir

acompañada de un marcado mejoramiento del equipo profesional del organismo electoral, así como de

sus recursos presupuestarios, tecnológicos y edilicios. Se recomienda rediseñar completamente el fuero

electoral creando dos organismos: Un Instituto/Junta Electoral Provincial, encargado de la parte

administrativa del proceso electoral, así como del control de los partidos políticos, padrones, temas

logísticos de los procesos electorales (urnas, boletas, designación de autoridades de mesa, capacitación

de las mismas, designación de las escuelas, etc.); y un Tribunal Electoral Provincial que tendría a su

cargo lo específicamente jurisdiccional.

Se estima conveniente trazar en la legislación un claro énfasis que evite superposiciones entre

incumbencias de ambos organismos, para una mayor eficiencia en la gestión de conflictos. En lo referente

al Instituto/Junta, se sug iere que mantenga el estricto control del proceso de capacitación del personal

destinado a ser autoridades de mesa el día de la votación, a la vez que se faciliten mecanismos materiales

y legales que les permitan monitorear y establecer mecanismos de contingencia ante cualquier alteración

de la gobernanza electoral antes, durante y después de los comicios. En cuanto al proceso de designación

de los componentes tanto de la Junta como del Tribunal Electoral propuesto, se estima importante la

intervención del Poder Legislativo, quien a propuesta del Poder Ejecutivo y con mayoría parlamentaria

especial, sea el que ratifique las designaciones propuestas. Los candidatos al Instituto/Junta y al Tribunal

(contemplando titulares y suplentes) deben pasar por concurso público de oposición y méritos, en sede

parlamentaria. Sugerimos un Tribunal Electoral compuesto por cinco miembros designados en forma

vitalicia. En el caso del Instituto/Junta, se sugiere un mandato de 8 años, con posibilidad de una

reelección de carácter indefinido, previa ratificación parlamentaria por los mecanismos ya descriptos. En

el caso de la reelección de un miembro del Instituto/Junta, se omite la intervención del Poder Ejecutivo

30

proponiéndolo al Legislativo, siendo la Corte Suprema de Justicia de la provincia la que deba habilitar,

previa evaluación del integrante del organismo, la postulación a permanecer en el cargo. El

Instituto/Junta estaría encabezado por un Consejo compuesto por un Presidente, un Vicepresidente, un

Secretario y 4 ministros.

Quedarían excluidos expresamente de toda elegibilidad cualquier postulante que mantenga o haya

mantenido afiliación a formación o partido político alguno, o sostenga vínculos familiares hasta de cuarto

grado con miembros de los Poderes Ejecutivo y Legislativo, y/o miembros de la Corte Suprema de Justicia

provincial. El Instituto/Junta contaría con un Director Operativo vinculado a la logística de lo Electoral, y

un Director Administrativo para la gestión del cotidiano, cuya designación debe ser aprobada por

unanimidad del Consejo, siendo seleccionados los mismos dentro del personal del mismo Instituto. Los

mandatos de los directores serían de cuatro años, reelegibles por un sólo período. También estimamos

conveniente sea el Poder Legislativo el que determine el presupuesto disponible tanto del Instituto/Junta

como del Tribunal, a propuesta de ambos organismos, con independencia del Poder Ejecutivo. La

administración de esos recursos debe presentar rendición de cuentas al Poder Legislativo, pero la gestión

y ejecución de los mismos debe respetar el espíritu autárquico que se le desea imprimir a los nuevos

organismos, manteniendo bajo control de aquellos la administración de las partidas presupuestales

asignadas. Por último, para mayor transparencia, se sugiere el uso de medios de comunicación masivos

(televisión, radios) para dotar de mayor información al electorado, al mismo tiempo que se considera

como importante la aportación de la televisación de las audiencias públicas sugeridas.

31

V. PROPUESTA DE REFORMA POLÍTICO -ELECTORAL.

En el marco de proceso de di§logo impulsado por el Gobierno de la provincia de Tucum§n, ñTucum§n

dialogaò, que tiene como objetivo la discusi·n respecto de una reforma pol²tica que surja a partir de la

participación del conjunto de los actores de la sociedad civil, nuestra iniciativa, que tiene como principal

meta consolidar la democracia en nuestro país, presenta un número de propuestas que consideramos

tendrán dicho fin.

1. Revisar requisitos para obtener la personería jurídica, conservarla y participar en comicios.

2. Democratizar el proceso de selección de candidatos.

3. Evitar la fragmentación del sistema de partidos políticos en el ámbito local.

4. Eliminar los acoples.

5. Determinar una fecha fija para el acto electoral.

6. Incorporar la boleta única de sufragio. Probar electrónico.

7. Equidad de Género

8. Voto Joven

9. Mecanismos de democracia semidirecta.

10. Transparencia y participación.

11. Modificar Junta Electoral y crear Tribunal Electoral.

1. Revisar requisitos para obtener la personería jurídica, conservarla y participar en

comicios: fijar requisitos más estrictos para la obtención de la personería jurídica de los partidos

políticos, exigiendo la obligación de acreditar un cierto grado de representatividad para impedir la

creación de fuerzas políticas que en la realidad son meros sellos partidarios o negocios particulares.

Deberán consignar una afiliación del 2% del padrón respectivo, o, si esa cifra resulta menor, de 200

electores inscriptos para los partidos municipales y de 100, 75 y 50 electores inscriptos para los partidos

comunales, según se trate de comunas de primera, segunda o tercera categoría, respectivamente.

Asimismo que los partidos procedan a depurar y actualizar sus padrones. Antes de avanzar en el proceso

de reempadronar afiliados, se debe prohibir la doble afiliación. Por otra parte, para participar en

elecciones los partidos deberán tener personería definitiva, no provisoria, y 1 año de antigüedad.

Establecer barrera legal para conservar la personería jurídica del 1 por ciento de los votos válidos,

asimismo, no participar en una elección es igual a no haber alcanzado la barrera mínima y por ende

causal de caducidad.

2. Democratizar el proceso de selección de candidatos : la intención original de solicitar internas

para la selección democrática de candidatos, fue eliminada a partir de la posibilidad de presentar listas

únicas, opción utilizada por todos los partidos, salvo raras excepciones. Asimismo, los plazos establecidos

para la realización de la interna, la falta de certidumbre respecto al calendario electoral y la facilidad para

anotar partidos políticos para evitar la competencia interna, hace que la vida democrática de los partidos

sea nula. Las Primarias, Abiertas, Simultáneas y Obligatorias (PASO) han sido concebidas como una

fórmula apta para acercar la sociedad a los partidos y disminuir el peso de los aparatos en la definición

32

de la vida partidaria. En este sentido, consideramos que se debe avanzar en la incorporación de este

esquema a nivel provincial, incorporando la barrera del 1,5% y prohibiendo explícitamente la posibilidad

de acoples en las mismas.

3. Evitar la fragmentación del sistema de partidos políticos en el ámbito local : se optó por un

sistema altamente representativo para los cargos de legisladores y concejales, un d´hont sin umbral, lo

cual tendría la virtud de permitir la presencia de minorías. Sin embargo, la laxitud en las normas para la

formación de agrupaciones políticas y de su participación en elecciones, solamente necesitan de un

reconocimiento provisorio, sumado a la mencionada la posibilidad de acople, ha determinado que los

candidatos ejecutivos incentiven la multiplicación de partidos acoplados para asegurar mayor presencia

en los cuartos oscuros, así como también obtener la representación que podría incorporar las minorías.

Para ello se recomienda incluir una barrera (piso electoral) sobre el total de votos válidos emitidos de,

como mínimo, el 1,5%, si bien podría extenderse al 2% para municipios, en unas PASO. Su presencia

desalentará la faccionalización marginal del sistema de partido ya que al concentrar los votos en un

número menor de partidos se disminuirá la fragmentación política y con ello se tendera a aumentar la

proporcionalidad general del sistema electoral. También se podría avanzar en establecer barrera legal

para acceder a la distribución de bancas, un piso electoral del 1 por ciento de los votos válidos para que

los partidos políticos puedan acceder a la asignación de bancas en la Legislatura. Esta medida tiene por

objeto contribuir a fortalecer el sistema de partidos, apuntando a un mayor nivel de institucionalización

que posibilite partidos políticos más sólidos y estables, en un marco de apertura, pluralidad y condiciones

equitativas de acceso a la competencia, como contracara del proceso de fragmentación, atomización e

inestabilidad del sistema de partidos políticos.

4. Eliminar los acoples: las desventajas de este mecanismo son muchas, sobre todo el modo en que

confunden al elector en el cuarto oscuro, y la manera en que complica y lentifica la emisión del sufragio

y el escrutinio. El 6 de junio de 2006 se modificó la Constitución sancionada en 1990, incluyéndose en la

redacción la prohibición taxativa de este sistema, sin embargo la inclusión también taxativa en la nueva

Constituci·n de la posibilidad de realizar ñacoplesò desvirtu· en gran medida este avance normativo.

Generan incentivos hacia la otra categor²a (ñarrastresò ascendentes o descendentes) y fragmentan a¼n

más la arena legislativa, reduciendo con ello la proporcionalidad general del sistema electoral. En este

sentido, se debe prohibir el tipo y número de listas emparentadas, (sumatoria y/o colectoras) entre

categorías diferentes y entre distintos niveles de gobierno.

5. Determinar una fecha fija para el acto electoral: una fecha fija para el acto electoral elimina la

posible discrecionalidad del Ejecutivo, el ejecutivo tiene la potestad de convocar con solo 2 meses de

anticipación los comicios, lo cual suma mayores dificultades a la gestión del proceso electoral.

6. Boleta Única -Voto electrónico: debemos entender que sin avanzar en una compresión del sistema

electoral y de partidos no podremos avanzar en el cambio del instrumento de emisión de sufragio.

Consideramos que luego de avanzar en este sentido, podremos incorporar la Boleta Única (modelo

Córdoba) como otro elemento que fortalezca la compresión de la oferta electoral. Asimismo, la

33

Constitución deja los incentivos necesarios como para la aplicación de tecnología en el proceso de emisión

del sufragio, respetando pautas básicas como la gradualidad, aplicabilidad y eficiencia.

7. Género: se establece un cupo mínimo del 30% en consonancia con la legislación nacional. Sin

embargo, la fragmentación de la representación de la legislatura y los concejos que incentiva el actual

sistema electoral atenta contra el cumplimiento efectivo del cupo (en la actual Legislatura provincial las

mujeres no llegan al 30%). En este sentido, se considera apropiado avanzar con mayor detalle en

herramientas legislativas que permitan la real efectivización de la equidad de género. Por dar un adelanto,

la conformación de fórmulas mixtas para 7 cargos ejecutivos, en las elecciones 2015 las 7 formulas

estuvieron íntegramente conformadas por hombres. La temática de género no puede ser obviada y

consideramos que se debería avanzar en que las fórmulas ejecutivas deben estar compuestas por una

Mujer y un Hombre; y las listas legislativas deben tener una composición de 50% de cada género; las

fórmulas para gobernación deben estar compuestas por una Mujer y un Hombre; en las listas

municipales, el primer concejal debe ser del sexo opuesto del candidato a intendente.

8. Voto menores: la justicia determinaría que la inclusión de la juventud implica ría una reforma de la

Constitución, ya que se establece concretamente que se debe ser mayor de 18 años para emitir sufragio.

En este sentido, en caso de avanzar en una reforma que incorpore este derecho, consideramos la

importancia de plantear una agenda más amplia que sólo el derecho al voto. Si se reduce la edad para

emitir sufragio se debería considerar reducir la edad para ser elegible (hoy para ser legislador se debe

ser mayor de veinticinco años y para Gobernador tener treinta años), así como otros foros que permitan

una participación más activa de la juventud.

9. Democracia semidirecta: revisar las leyes provinciales reglamentarias que regulan las instituciones

de democracia semidirecta, como la iniciativa popular, la consulta popular y el referéndum, flexibilizando

requisitos para facilitar su utilización.

10. Transparencia y participación: Esto se vuelve fundamental para reconstruir la legitimidad de los

procesos electorales en la provincia. Garantizar a la ciudadanía y a los partidos políticos el conocimiento

de todas las propuestas electorales de manera equitativa. Es necesario generar una plataforma web de

mayor calidad del órgano electoral, la misma no sólo debe servir de información de los partidos, sino

también de la ciudadanía, autoridades de mesa y periodistas. Asegurar la efectiva participación de la

ciudadanía en la administración, gestión, fiscalización y control del proceso electoral. Esto se puede lograr

a través de la legislación del acompañamiento cívico u observación electoral; generación de aplicaciones

móviles para la denuncia de campaña anticipada, prebenda, etc.

11. Modificar Junta Elect oral y crear Tribunal Electoral: Se recomienda rediseñar completamente

el fuero electoral, el cual tendrá dos organismos. Por un lado, la Junta Electoral Provincial sólo se

encargará de la parte administrativa del proceso electoral, como establece la Constitución, así como del

control de los partidos políticos, padrones, temas logísticos de los procesos electorales (urnas, boletas,

designación de autoridades de mesa, capacitación de las mismas, designación de las escuelas, etc.); por

otro lado, se creará un Tribunal Electoral Provincial que tendría a su cargo lo específicamente

34

contencioso. Ambas instituciones deberán avanzar en una fuerte profesionalización de su estructura

interna que permita realizar un trabajo sostenido incluso en años no electorales.

