
Democracia InterculturalDemocracia Intercultural

Democracia InterculturalDemocracia Intercultural

CRÉDITOS EDITORIALES

Dra. Wilma Velasco Aguilar
Presidenta del Tribunal Supremo Electoral

Dr. Wilfredo Ovando Rojas
Vicepresidente del Tribunal Supremo Electoral

Vocales

del Tribunal Supremo Electoral

Ing. Irineo Valentín Zuna Ramírez
Lic. Ramiro Paredes Zárate

Dr. Marco Daniel Ayala Soria
Dra. Fanny Rosario Rivas Rojas

Lic. Dina Agustina Chuquimia Alvarado

Juan Carlos Pinto Quintanilla
Director Nacional del SIFDE-TSE

Contenido

Contenido
Editorial.. 1
Jerarquía Constitucional del Órgano Electoral Plurinacional..................................... 2
Segundo Aniversario del Órgano Electoral Plurinacional... 4
La democracia boliviana en clave intercultural... 6
Democracia Intercultural.. 9
Acompañamiento y observación en el TIPNIS..11
Entrevista a Policarpio Ancari, presidente del Órgano Deliberativo
de San Pedro de Totora.. 15
Estrategia de trabajo: Nuevo Servicio de Registro Cívico SERECÍ......................... 17
Procesos educativos sobre Democracia Intercultural.. 20
Hacia una nueva Ley de Organizaciones Políticas.. 23
Entrevista a Daniel Zovatto.. 26
Elecciones de gobernación en el departamento del Beni.. 28
Ley 243 Contra el Acoso y Violencia Política hacia las Mujeres.............................. 30
El mecanismo democrático de revocatorio de mandato.. 32
Tribunal Departamental Electoral de La Paz, capacita a vecinos
en procedimientos electorales y en Democracia Intercultural.................................. 34
La Democracia Intercultural en unidades educativas de Potosí.............................. 36
El Instituto Federal Electoral y la Democracia Intercultural en México.................... 38
Avances en la participación y representación de las mujeres.................................. 41
Colonialidad del poder, eurocentrismo y América Latina... 43
Actividades de los Tribunales Electorales Departamentales.................................... 46

Yasira Ochoa Rojas
Jefe de la Sección

de Comunicación e Información

Eloísa Molina Sandoval
Coordinación de la Edición

Fernando Luis Flores Amusquivar
Diseño y Diagramación

Es una publicación del Servicio Intercultural
de Fortalecimiento Democrático (SIFDE)

Tribunal Supremo Electoral

Impresión
Oruro Artes Gráficas S.R.L.

Depósito Legal: 4-3-83-12 P.O.

Fotografía de tapa: Fragmento del Mural dedicado al Día
Internacional de los Pueblos Indígenas del Mundo (09
de agosto) ubicado en el Mercado Lanza. Publicado con
la autorización de su autor Roberto Mamani Mamani.
http://mamanimamani-bolivia.blogspot.com/

Contenido

Juan Carlos Pinto Quintanilla
Director Nacional del SIFDE - OEP/TSE

1

Editorial

Nueva Presidencia
del Órgano Electoral

Plurinacional

Nueva Presidencia
del Órgano Electoral

Plurinacional
E l 15 de agosto fue el Segundo Aniversario del Órgano Electoral

Plurinacional –Tribunal Supremo Electoral (OEP-TSE), fecha para la
cual los Vocales nacionales organizaron una conferencia de prensa,
para compartir un balance ante la opinión pública de las labores ins-
titucionales realizadas en la construcción de la identidad del Órgano
Electoral Plurinacional.

Posteriormente compartieron con los servidores públicos del OEP,
una celebración Eucarística y una Wajt’a andina. Con ambas cele-
braciones, en las que participaron todos los vocales nacionales y los
presidentes de las TEDs, se expresó el proceso de interculturalidad
que buscamos construir, también en la institución, como ejemplo de
la gran tarea que nos aguarda por involucrar a la ciudadanía en este
objetivo Constitucional.

El día 16 de agosto, la Sala Plena del OEP decidió el nombramien-
to de una nueva autoridad. Presidenta del Tribuna Supremo Electo-
ral es la Doctora Wilma Velasco Aguilar, en la Vicepresidencia el Dr.
Wilfredo Ovando Rojas. Ambas autoridades tienen como misión el de
continuar la labor que se ha desarrollado a lo largo de estos dos años,
en la construcción de una nueva identidad institucional, que tenga
como fundamento a la Democracia Intercultural.

Es en esa perspectiva estratégica, que desde la revista “Demo-
cracia Intercultural” en su segundo número, queremos saludar los es-
fuerzos que a lo largo de estos dos años han realizado las autorida-
des, junto a la labor cotidiana de los servidores públicos del Órgano
Electoral Plurinacional. Que nadie se sienta exento de lo logrado en
el camino andado, que es una construcción colectiva basada en la
Constitución y las leyes; pero que además exige un esfuerzo cotidia-
no, una iniciativa permanente y una responsabilidad compartida, que
haga posible que todos los días podamos avanzar hacia la construc-
ción de un nuevo país, más democrático e inclusivo.

Todos y todas somos servidores públicos en el papel institucional
que nos corresponde, y sólo juntos podremos avanzar hacia la con-
solidación de nuestra identidad como OEP-TSE, que exprese trans-
parencia, responsabilidad institucional, participación y corresponsa-
bilidad con la sociedad civil, para ser testimonio institucional de la
Democracia Intercultural que queremos construir…

E

Democracia InterculturalDemocracia Intercultural

a Constitución Política del Estado Plurina-
cional de Bolivia, a diferencia de la Constitución
Abrogada, reconoce la existencia de cuatro ór-
ganos de poder, siendo el nuevo y de reciente
creación el Órgano Electoral Plurinacional, en
este marco, en un intento de interpretar el espí-
ritu de la Constitución, acudiendo a un principio
de finalidad constitucional, podemos inferir que
el constituyente al crear este nuevo órgano de
poder público, en esencia, lo que pretendió es
dar una mayor importancia a la función elec-
toral, así como al actual sistema democrático,
elevando a rango de Órgano de Poder Públi-
co a la Institución Electoral que en la anterior
Constitución simplemente se constituía en un
Organismo del Estado.

Fue entonces, crear una instancia netamen-
te electoral con igualdad jerarquía que los otros
órganos de poder, fortalecida tanto a nivel es-
tructural, como competencial, a través de Le-
yes y Reglamentos, la cual se constituya en la
guardiana de los derechos políticos de todos
los ciudadanos, ejercidos a través de todas las
formas de democracia: Directa y Participativa,
Representativa y Comunitaria, así como crear
una cultura democrática donde se promuevan
los valores democráticos constitucionales, en
los distintos escenarios de la sociedad, hacia
la cultura democrática intercultural, entendida
como el espacio donde se construye cotidiana-
mente la sociedad política del vivir bien.

Al definir constitucionalmente la forma de
elección de los Tribunales Electorales Departa-
mentales, les da a estos una legitimidad mayor
que la que tienen los Tribunales Departamen-
tales de Justicia, quienes son designados por
el Tribunal Supremo de Justicia.

Por su parte, la Ley 018 -en el desarrollo
constitucional- asigna las competencias y atri-
buciones al Tribunal Supremo Electoral, las
cuales son las mismas que las asignadas a los
Tribunales Electorales Departamentales, cada
una en el ámbito de su competencia, con ex-
cepción de las competencias en materia Legis-
lativa y Registral

Con esta definición queda establecida la posi-
ción del Tribunal Supremo Electoral como máxima
Autoridad Ejecutiva de todo el Órgano. En tanto
los Tribunales Electorales Departamentales, se
constituyen en instancias fundamentales de deci-
sión y operativas, que ejecutan directamente los
procesos electorales, en el ámbito departamental
y municipal por competencia asignada, por impe-
rio de la Ley y los de ámbito Nacional por dele-
gación del Tribunal Supremo Electoral; es decir,
que son los directos responsables de garantizar
el adecuado cumplimiento de la función electoral.
En este sentido, los Tribunales Electorales Depar-
tamentales, en la práctica, son los que ejecutan
los procesos electorales pudiendo llegar hasta el
último rincón de Bolivia.

Por: RMG Consuelo Grigoriu Rocha
Presidenta del TED Cochabamba

2

Jerarquía Constitucional
del Órgano Electoral

Plurinacional

Institucional Institucional

Jerarquía Constitucional
del Órgano Electoral

Plurinacional

LL

¿Cómo estamos cumpliendo el mandato constitucional? ¿Un cambio de naturaleza
institucional o un simple cambio de nombre?

3

La ley 018 también determina la creación de
dos servicios y una Unidad Técnica. El SERECÍ,
el SIFDE y la UTF definiendo la dependencia y
funciones de cada uno.

La Ley 026 del Régimen Electoral al desa-
rrollar las diferentes actividades relacionadas a
los procesos electorales y al acompañamiento
y supervisión de las otras formas de democra-
cia, incrementa significativamente las compe-
tencias en materia de Fortalecimiento Demo-
crático, asignadas al SIFDE y a los Tribunales
Electorales Departamentales

No obstante lo referido, actualmente a raíz
de la Ley 018 del Órgano Electoral Plurinacio-
nal, los Tribunales Electorales Departamen-
tales, si bien tienen bastantes competencias
operativas, y en la práctica son los que llevan
adelante los procesos electorales, se ven debi-
litados primero por la pérdida de competencias
sobre la administración del Padrón Electoral,
ya que no cuentan con este instrumento técni-
co, que es imprescindible para su correcto fun-
cionamiento y segundo porque en la definición
de estructura del órgano, los Tribunales Elec-
torales Departamentales, quedaron reducidos
a una mínima expresión, contando con apenas
23 funcionarios entre ellos los Vocales Depar-
tamentales.

Respecto al Padrón, dado que el mismo se
construye con una finalidad netamente elec-
toral y sólo se autoriza proporcionar algunos
datos a instancias determinadas por ley. So-
lamente a quienes llevan adelante procesos
electorales les interesa la calidad del Padrón,
pues saben que es el elemento más sensible
de los mismos y que ha sido el fundamento de
las críticas y cuestionamientos a la legitimidad
de los procesos electorales en el pasado.

Aunque los otros componentes de la Demo-
cracia Intercultural serán tarea fundamental de
los próximos años, no puede dejarse de lado
el hecho de que la elección de las autoridades
nacionales y subnacionales se seguirá llevan-
do adelante y que el Padrón Electoral seguirá

constituyéndose en uno de sus elementos cla-
ves.

Por otro lado la definición de competen-
cias en los regímenes autonómicos (Art. 298
Inc. II-1. y Art. 299 Inc. I-1.) establece que el ré-
gimen electoral y consecuentemente el Padrón
Electoral como parte de él, son competencia
exclusiva del nivel central del Estado, en la ins-
tancia nacional y compartida en las instancias
subnacionales.

Siendo una realidad que el Padrón Electoral
Biométrico es único ¿Cómo podría cumplirse
ésta definición constitucional de competencias,
sin involucrar a los Tribunales Electorales De-
partamentales en la actualización y administra-
ción del padrón?

En el tema de estructura, el desafío es re-
definir la estructura del Órgano Electoral, en
función de las competencias asignadas por las
leyes a cada una de las Áreas y Servicios por-
que el criterio debiera ser distribuir los recursos
según los productos esperados de cada área y
del SERECÍ, SIFDE y UTF evitando que haya
un área o servicio con muchas competencias y
recursos insuficientes, en tanto, otra tenga po-
cas competencias y muchos recursos.

Un tercer tema es el relativo al desarrollo
normativo en el nivel que corresponde al Órga-
no que es el reglamentario. En el cumplimiento
de funciones asignadas a los Tribunales Elec-
torales Departamentales, se constata la nece-
sidad de contar con los reglamentos aproba-
dos por Sala Plena del TSE y esta tarea por
su volumen y complejidad, no ha avanzado lo
suficiente, frente a este hecho surge la pregun-
ta ¿de acuerdo a una distribución y líneas defi-
nidas por el Tribunal Supremo, podrían los Tri-
bunales Electorales Departamentales ayudar
elaborando anteproyectos?

Estos temas constituyen una preocupación
y un desafío que el Órgano Electoral debe re-
solver, para ser fiel en el terreno práctico, al
mandato constitucional de construir la Demo-
cracia Intercultural.

Democracia InterculturalDemocracia Intercultural

Institucional4

l 15 de agosto se cumplen dos años de
existencia del Tribunal Supremo Electoral,
que institucionalmente fue concebido en la
aprobación y la promulgación de la Constitu-
ción Política del Estado Plurinacional.

Las razones históricas que explican la
creación constitucional de la institución elec-
toral, nos remiten incluso a la fundación de la
República, cuando el legislador creó conve-
niente conferirle el rango de poder de estado
para ponderar el papel que jugaría la demo-
cracia en la construcción del nuevo país. Sin
embargo, no pasaron muchos años antes de
que los gobernantes devaluaran este papel y
lo redujera a una mera institución electoral; y
es que el país a través de los gobernantes
a lo largo de la historia republicana, acudió
demasiadas veces a gobiernos de facto y al
autoritarismo como forma de contención de
la participación democrática. También en los
últimos años republicanos, las democracias
controladas les permitieron a los sectores de
poder mantener sus privilegios, en un país
donde las diferencias sociales se habían sos-
tenido desde la colonia y a través de la vida
republicana.

La participación y lucha de los excluidos,
de esa gran mayoría indígena originaria cam-
pesina y de los sectores populares de las ciu-
dades, junto a los sectores patriotas que pug-
naron por un país diferente, son los que han
hecho posible un nuevo principio, inscrito hoy
en la Nueva Constitución Política del Estado
Plurinacional. Este gran acuerdo nacional es-
crito y refrendado por la mayoría de los boli-
vianos, es el que finalmente expresa lo que
somos los bolivianos y bolivianas; un país plu-

E

rinacional que se reconoce en la diversidad y
que sin embargo quiere ser un mismo país,
siendo una tarea el construirlo de una manera
diferente a la historia que institucionalizó las
exclusiones, aumentando los privilegios.

Esa Constitución es la que reconoce las
tres formas de decisión y de democracia que
tenemos los bolivianos, todas existentes y
con el gran reto de construir un encuentro y
aprendizaje mutuo en lo que hemos deno-
minado Democracia Intercultural. Nuestra
Democracia Representativa, aún es joven y
goza de buena salud, más aún cuando se han
democratizado las formas de participación y
la representación del país, en todas sus au-
toridades que expresa la plurinacionalidad
que somos. La Democracia Directa abre la
ventana a la opinión, propuesta y decisión de
la ciudadanía, sobre el proceder de sus au-
toridades, para respaldarlas o bien para re-
vocarlas. Finalmente la Democracia Comuni-

Segundo Aniversario
del Órgano Electoral

Plurinacional

Segundo Aniversario
del Órgano Electoral

Plurinacional
E

Institucional 5

taria expresa nuestras raíces ancestrales de
decidir y de vivir en la diversidad cultural que
somos, donde la autoridad es un servicio y no
un privilegio y el bien común es el objetivo de
la decisión democrática de la comunidad.

Es el pueblo constituyente el que ha in-
vertido los sentidos políticos en la Constitu-
ción, por cuanto no es el Instrumento jurídi-
co el que da reconocimiento y existencia al
pueblo plurinacional, sino que es el mismo, el
que crea su instrumento para administrar la
convivencia: Por eso ya no hay más poderes
de Estado sino órganos del poder público que
fungen como instrumentos, para hacer posi-
ble la soberanía y la plena vigencia del poder
del pueblo ciudadano. En el mismo sentido,
todos y todas las que trabajamos en el Estado
Plurinacional somos servidores públicos y no
privilegiados; tenemos el mandato de trans-
parentar y hacer parte a la ciudadanía de
los esfuerzos por construir el nuevo Estado
Plurinacional, de sustituir los privilegios, las
actitudes señoriales, las prepotencias y las
exclusiones, por una acción de servicio que
construya un país diferente.

Ese es el papel que el legislador le ha con-
ferido al Órgano Electoral precisamente, el de
velar porque las 3 democracias se visibilicen
y cobren cuerpo institucional en la construc-
ción intercultural, que hagamos los esfuerzos
institucionales necesarios, para generar con-
diciones para que las democracias se hagan
parte de la construcción intercultural.

No sólo administrar los procesos electora-
les que eligen a las principales autoridades
del país, sino también estar presente acom-
pañando los espacios de elección y decisión
en las instituciones civiles, así como adminis-
trando los procesos de aprobación o revoca-
toria de autoridades.

Ahora también somos parte de toda rela-
ción democrática que se desarrolle entre el
Órgano Ejecutivo y los pueblos indígenas en
la Consulta, que nos permitirá profundizar la
calidad de nuestra democracia. Hoy mismo

nos encontramos acompañando un proceso
de consulta en el TIPNIS, papel conferido por
la Ley 222 y que es un portal importante de
otra experiencia democrática intercultural, de
la que deberemos extraer nuevos aprendiza-
jes para la democracia boliviana.

Debemos mejorar la capacidad de parti-
cipación de los actores políticos, por eso no
sólo creamos espacios de formación sino
también democratizamos la forma de inscribir
las reglas para mejorar el sistema político, en
ese camino está inscrito el proceso de elabo-
ración del anteproyecto de ley de organizacio-
nes políticas.

En la Democracia Comunitaria, hemos
aprobado nuestro reglamento de acompaña-
miento para los procesos de autonomía indí-
gena y de la democracia comunitaria, para
hacerla parte de la vida de los bolivianos. La
construcción de la Democracia Intercultural,
es un proceso histórico en el que en estos
dos años hemos dado pasos importantes:
desde la representación plurinacional de las
autoridades electorales, hasta las responsa-
bilidades que hemos asumido en la construc-
ción del estado Plurinacional; de esta manera
hemos administrado un proceso único para el
país y el mundo, como es el de la elección
ciudadana de las máximas autoridades del
Órgano Judicial y del Tribunal Constitucional,
que ha sido la primera experiencia nacional
de Democracia Intercultural y de la que aún
deberemos seguir sacando muchas lecciones
democráticas.

Estos dos años finalmente, además de
afirmarnos en el papel estratégico y consti-
tucional que nos confieren; nos permite ver
el tamaño de los retos que tenemos, y de la
necesidad de responder a esta necesidad.
Aprendemos del pasado, para apropiarnos
de la herencia institucional; pero también bus-
camos proponer nuevos caminos que hagan
posible el mandato constitucional que nos ha
dado el pueblo, para eso contamos con nues-
tra convicción y con el papel protagonista del
pueblo constituyente.

Democracia InterculturalDemocracia Intercultural

Democracia Intercultural6

La Democracia boliviana
en clave Intercultural

Por: Dr. Freddy Ossio Onofre
Investigador y profesor universitario

l marco normativo como deber ser de la
Democracia Intercultural

La nueva Constitución Política del Estado
Plurinacional establece que Bolivia adopta para
su gobierno la forma democrática participativa,
representativa y comunitaria, es decir, adopta
la denominada Democracia Intercultural, que
se sustenta en el ejercicio complementario y en
igualdad de condiciones de estas tres formas
de democracia. (Art. 11.I CPEP. y Art. 7. de la
Ley del Régimen Electoral)

Entre los principios de observancia obliga-
toria, que rigen el ejercicio de la Democracia
Intercultural tenemos el principio de plurina-
cionalidad que reconoce la existencia de las
naciones y pueblos indígena originario cam-
pesinos y de las comunidades interculturales
y afrobolivianas, con diferentes formas de de-
liberación democrática, distintos criterios de
representación política y el reconocimiento de
derechos individuales y colectivos, el principio
de interculturalidad que reconoce la expre-
sión y la convivencia de la diversidad cultural,

institucional, normativa y lingüística y el prin-
cipio de complementariedad que se traduce
en la articulación transformadora entre la De-
mocracia Directa y Participativa, la Democracia
Representativa y la Democracia Comunitaria.
(Art. 2. de la Ley del Régimen Electoral).

La observación de estos principios en el
ejercicio de la Democracia Intercultural plan-
tea, en primer lugar, una profunda reflexión y
comprensión del deber ser de la Democracia
Intercultural y, en segundo lugar, sobre los dis-
tintos fenómenos que se dan en la realidad res-
pecto de la práctica democrática.

Sobre el deber ser de la Democracia Inter-
cultural, el marco normativo describe a esta
como un ejercicio complementario y en igual-
dad de condiciones de las tres formas de de-
mocracia enunciadas, articuladas de tal mane-
ra que permitan la convivencia de la diversidad
cultural, institucional, normativa y lingüística,
cuyo resultado sea la conformación de una so-
ciedad sustentada en el respeto y la igualdad
para vivir bien.

La observación de nuestra realidad, en lo
que concierne al ejercicio de estas tres formas
de democracia, nos muestra que tal comple-
mentariedad en igualdad de condiciones y la
articulación transformadora de estas formas
de democracia, no existe aún, es más, en-
contramos serios conflictos entre éstas, por
ejemplo, decisiones y acciones asumidas en
cabildos y asambleas, componentes de la De-
mocracia Directa y Participativa, que deses-
tabilizan gobiernos municipales establecidos
vía Democracia Representativa, dejando de
lado soluciones jurídicas como el proceso de
revocatoria de mandato.

Esta constatación nos lleva a concluir que
los principios de la Democracia Intercultural
están ausentes de la práctica democrática en

E

La Democracia boliviana
en clave Intercultural

E

Democracia Intercultural 7

nuestro país, y que el ejercicio complementa-
rio, articulador y transformador de estas tres
formas de democracia, por el momento, es
sólo una realidad en el marco formal normativo
y sin trascendencia en el hecho social.

La democracia boliviana en clave
Intercultural: más allá de la Democracia
Multicultural

Una de las características más llamativas
de la democracia boliviana de hoy, es la inclu-
sión de representantes de las naciones y pue-
blos indígena originario campesinos en los ór-
ganos e instituciones del Estado Plurinacional,
fundamento de la Democracia Multicultural.
Inclusión que no es el resultado de procesos
de construcción conjunta, de negociación entre
diversos en un marco de igualdad real; sobre
el discurso de la inclusión, Josef Estermann
sostiene que… a primera vista parece eman-
cipador e intercultural, parte, sin embargo, de
una premisa de asimetría y dominación y de
una actitud patriarcal y asistencialista.(1)

Como veremos más adelante, la Democra-
cia Intercultural no es lo mismo que la Demo-
cracia Multicultural, ya que esta última se agota
en la inclusión de los diversos en el sistema
democrático monocultural imperante, en este
caso la inclusión de los representantes en los
órganos e instituciones del Estado. Como dice
Catherine Walsh, la multi, pluri e intercultura-
lidad se refieren a la diversidad cultural…sin
embargo, apuntan a distintas maneras de con-
ceptualizar esa diversidad y a desarrollar políti-
cas y prácticas relacionadas con ella dentro de
las organizaciones e instituciones de la socie-
dad, incluido el propio Estado…(2)

La Democracia Intercultural va más allá de
la mera inclusión de los diversos y apuesta por
la construcción de un nuevo sistema demo-
crático a través del diálogo intercultural, la
interacción y la negociación intercultural entre
iguales y en un marco de respeto mutuo. Sobre
la articulación de este diálogo intercultural, en
igualdad de condiciones J. Viaña plantea la ne-
cesidad de precisar los elementos centrales de
una plataforma y base de una posible cultura
común para su realización.(3)

Para profundizar en la comprensión de la
Democracia Intercultural, en el marco de los
principios de plurinacionalidad, intercultu-
ralidad y complementariedad consideramos
necesario tratar, de manera breve, el tema de
la Interculturalidad.

De acuerdo con Josef Estermann diremos
que la interculturalidad…describe relacio-
nes simétricas y horizontales entre dos o más
culturas, a fin de enriquecerse mutuamente y
contribuir a mayor plenitud humana.(4) Afirma-
ción que nos lleva a concluir en la necesidad
de un diálogo intercultural entre iguales, en la
perspectiva y predisposición de dar y recibir y
construir de manera conjunta.

Por su parte Catherine Walsh manifiesta
que: como concepto y práctica, proceso y pro-
yecto, la interculturalidad significa, -en su forma
más general- el contacto e intercambio entre
culturas en términos equitativos; en condicio-
nes de igualdad.(5)

Dicho contacto e intercambio, según
Walsh,…no deben ser pensados simplemente
en términos étnicos sino a partir de la relación,
comunicación y aprendizaje permanentes entre
personas, grupos, conocimientos, valores,
tradiciones, lógicas y racionalidades distintas.(6)

Democracia InterculturalDemocracia Intercultural

Democracia Intercultural8

En suma, la Interculturalidad, de acuerdo
con la citada autora, tiene el rol de reconstruir
paso a paso sociedades, estructuras, sistemas
y procesos educativos, sociales, políticos, ju-
rídicos y epistémicos…, y que como tal, aún
no existe, es un proceso por alcanzar… por
medio de nuevas políticas, prácticas, valores
y acciones sociales concretos y conscientes
que se pueden construir no en abstracto sino
en medio de procesos formativos colectivos,
en los que se relacionen miembros de culturas
diversas así como sus maneras de ser y estar
en el mundo.(7)

Con esta breve introducción sobre el tema
de la Interculturalidad desde la perspectiva del
enfoque crítico descolonizador, diferente del
enfoque multiculturalista, denominado tam-
bién interculturalismo funcional, abordaremos
el tema de la democracia boliviana en clave
Intercultural.(8)

De la constatación en los hechos, de los
conflictos que se presentan en el ejercicio de
cada una de las formas de democracia vigen-
tes en nuestro país, frente al deber ser de la
Democracia Intercultural descrita en el marco
normativo citado, afirmamos con Catherine
Walsh, pero con referencia a la Democracia
Intercultural, que esta no existe, que debe
construirse en un largo y complejo proceso
de diálogo intercultural, de negociación entre
iguales, de procesos de interacción entre per-
sonas, conocimientos, prácticas, lógicas, ra-
cionalidades y principios de vida culturalmente
diferentes.

Los principios de observancia obligatoria
citados anteriormente, nos orientan hacia ese
proceso de interacción y diálogo para construir
la Democracia Intercultural, donde la comple-
mentariedad entre las tres formas de democra-
cia sea real, donde la articulación efectiva de
estas tres formas de democracia, transforme
la democracia multicultural boliviana en Demo-
cracia Intercultural, que haya trascendido del
marco normativo a la práctica democrática y el
ejercicio cotidiano de los derechos políticos de
cada ciudadano y ciudadana de nuestro país.

De acuerdo con los principios de intercul-
turalidad, complementariedad y plurinacio-
nalidad, uno de los temas a ser tratados en
este proceso de interacción, de construcción y

(1) Estermann Josef, Interculturalidad:Vivir la diversidad,
2010, Ed. ISEAT, La Paz, Bolivia, Pág. 67.
(2) Walsh Catherine, Interculturalidad, Estado, Sociedad:Luchas
(de)coloniales de nuestra época, 2009, Ed. Abya-Yala, Quito,
Ecuador, Pág. 42
(3) Viaña Jorge, La Interculturalidad como herramienta de
emancipación. Hacia una redefinición de la Interculturalidad
y de sus usos estatales,201, III-CAB, La Paz, Bolivia, Pág. 12.
(4) Estermann Josef. Ob. Cit. Pág. 33
(5) Walsh Catherine, Ob. Cit. Pag. 41
(6) Ídem.Pág. 41
(7) Idem. Pag. 45
(8) Para una mayor referencia sobre los diversos modelos o
enfoques sobre la Interculturalidad, sugerimos la lectura de la
obra citada de Josef Estermann.
(9) Walsh Catherine, Ob. Cit. Pag. 47.

transformación conjunta de la democracia mul-
ticultural boliviana, pasa por escuchar y dialo-
gar sobre los diversos criterios de representa-
ción política, en los órganos e instituciones del
Estado Plurinacional, que tienen las naciones
y pueblos indígena originario campesinos. Re-
presentación política que sea el resultado de
este proceso de interacción y diálogo intercul-
tural entre iguales y no desde la perspectiva de
la mera inclusión y tolerancia.

A manera de conclusión

La interculturalidad no puede ser reducida a
una simple mezcla, fusión o combinación híbrida
de elementos, tradiciones, características o prác-
ticas culturalmente distintas…representa, por el

contrario, procesos dinámicos y de doble o múlti-
ple dirección, repletos de creación y de tensión y

siempre en construcción…(9)

El proceso de construcción de la Demo-
cracia Intercultural en Bolivia, será un proce-
so complejo y lleno de dificultades, la misma
ya está esbozada en la Constitución Política
del Estado Plurinacional y la Ley del Régimen
Electoral y orientada por principios rectores;
ahora es necesario construirla más allá de lo
formal, sacarla del papel y hacerla realidad
con la práctica democrática diaria del diálogo
intercultural, de la interacción y el ejercicio ple-
no de nuestros derechos políticos, en los tres
ámbitos de las formas democráticas enuncia-
das.

Esta tarea es responsabilidad de todos los
que creemos que la Interculturalidad y la De-
mocracia Intercultural como proyectos societa-
les son posibles.

Democracia Intercultural 9

Por: Ramiro Tinuco Salazar
Vocal Departamental - Sucre

a identidad, proporcionada por la cultura,
entre otras cosas engloba al idioma, las for-
mas de reproducir, las formas de vestir, las
formas de convivir, la religión, las formas de
organización social y gobierno, rasgos carac-
terísticos de todos los pueblos en el mundo
entero.

Hemos vivido relaciones de subordinación,
de imposición y exclusión de unas culturas
sobre otras, sin embargo a partir del reciente
mandato constitucional y el pedido de genera-
ciones tras generaciones de nuestros pueblos
y nacionalidades, esto debe terminar, para lo
cual se reconoce a la Democracia Intercultural.

La sociedad boliviana necesita involucrar-
se y hacerse conocedora de su nueva norma-
tiva, la Constitución Política del Estado (CPE)
y las leyes consiguientes, que en este corto
transcurrir de años nos muestra con claridad
que conlleva, reconoce y respeta la compleji-
dad de la diversidad y la coexistencia de los
derechos de todos los pueblos para un vivir
bien en común, ya que el conocimiento, es
producto de la creación colectiva y por lo tan-
to sus frutos y logros deben servir al desa-
rrollo colectivo de todos los pueblos; de don-
de trasciende ineludiblemente al desarrollo
individual integral de todos sus habitantes,
aunque la cultura dominante a nivel mundial
transita en sentido contrario.

Hoy en día la Democracia Intercultural
pretende responder los desafíos que tiene
Bolivia, frente a las desventajas de siempre:
mayorías sin poder de decisión y con la ca-
rencia de reconocimiento para participar en la
discusión de sus intereses de forma plena e
igualitaria.

Los pueblos indígenas originario campe-
sinos, lograron su reconocimiento al amparo
de la CPE aprobada por el pueblo Boliviano
mayoritariamente el 25 de enero de 2009 y
posteriormente promulgada por el señor Pre-
sidente del Estado Plurinacional. Si bien no
es desconocida su práctica democrática que
consiste en el autogobierno, la deliberación,
la representación cualitativa y el ejercicio de
derechos colectivos, según sus normas y
procedimientos propios, es tarea de todos fo-
mentar y fortalecer la descolonización mental,
la liberación de prejuicios y el respeto mutuo.

De ahí que una de las labores fundamen-
tales del Órgano Electoral Plurinacional, es
la organización y ejecución de planes, pro-
gramas y estrategias de socialización de las
tres formas de democracia que adopta Bolivia
para su gobierno: La Democracia Represen-

L

Democracia Intercultural
un desafío del Siglo XXI

Democracia Intercultural
un desafío del Siglo XXI

L

Democracia InterculturalDemocracia Intercultural

Democracia Intercultural10

tativa, que se ejerce mediante la elección de
autoridades y representantes, en los diferen-
tes niveles del Estado Plurinacional, según los
principios del sufragio universal; la Democra-
cia Directa y Participativa, que se sustenta en
la participación ciudadana, en la formulación
y decisión de políticas públicas a través del
referendo, revocatoria de mandato, iniciativa
popular, iniciativa legislativa, consulta previa,
la asamblea y el cabildo; y la Democracia Co-
munitaria, plasmada en los derechos colecti-
vos, según normas y procedimientos propios
de las naciones y pueblos indígenas originario
campesinos. El ejercicio de estas tres formas
de democracia juntas y en igualdad de condi-
ciones constituye la Democracia Intercultural.

En este momento de cambios estructu-
rales que vive nuestro Estado, es necesario
preguntarnos ¿Cuál el reto de la Democracia
Intercultural en el siglo XXI?

Bolivia nace a la vida republicana recono-
ciendo y adoptando para su gobierno la forma
democrática representativa, como una forma
de designación de sus autoridades, descono-
ciendo las otras dos formas de democracia,
limitando una efectiva participación y repre-
sentación de pueblo boliviano en el desarrollo
y destino del mismo. Se reconoció y posterior-
mente se legalizó como la única vía de repre-
sentación, la pertenencia a un partido político
y la creencia que la práctica de la política es-
taba reservada sola y únicamente a determi-
nados grupos sociales de élite (profesionales
o abogados).

Ante esta importación de la forma de ejer-
cicio de la democracia, impuesta, pactada,
privatizada en beneficio de algunas familias
o minorías, que lejos de fortalecer y crecer en
democracia, el reflejo fue la exclusión de las
grandes mayorías. Durante décadas hemos
visto ciclos de movilizaciones sociales donde
las y los bolivianos buscaron una deliberación
democrática amplia, conforme a la práctica
real de los pueblos.

Ante signos de racismo, intolerancia, dis-
criminación y exclusión que todavía caracte-

rizan las relaciones sociales entre Estados, e
inclusive al interior de estos, incluido el nues-
tro, reconocer plenamente, construir y for-
talecer la interculturalidad en el marco de la
Democracia Intercultural y hacer que esta se
convierta en el eje fundamental del desarrollo
participativo de los pueblos, debe ser el reto
de todos los bolivianos, autoridades y socie-
dad en su conjunto, en este siglo de transi-
ción de República a Estado Plurinacional, en
el que el rostro femenino se define y reconoce
con mayor fuerza, velando por la equivalencia
de género y la igualdad de oportunidades en-
tre hombres y mujeres sin distinción de ningu-
na naturaleza.

Sin duda las relaciones interculturales im-
plican también comprender la complementa-
riedad del ejercicio igualitario y en igualdad
de condiciones, entre las tres formas de de-
mocracia, que va a generar enriquecimiento y
fortalecimiento continuo de la Democracia In-
tercultural, la cual debe ser el punto de partida
común en la agenda de todos los bolivianos:
hombres, mujeres, indígenas y no indígenas,
profesionales y no profesionales, pueblos y
gobiernos, sociedades y Estados.

Experiencias Democráticas 11

Acompañamiento y
observación a la consulta

previa en el TIPNIS
Por: Javier Ticona Colque*

Responsable de Control y Publicidad (SIFDE)

a consulta previa es un me-
canismo de participación, de
diálogo a través de los cuales se
llegan a acuerdos y se toman
decisiones, es la primera expe-
riencia y con seguridad de mu-
cho aprendizaje para fortalecer
la institucionalidad democrá-
tica. Fuimos parte de este pro-
ceso de consulta previa como
equipo del Servicio Intercultural
de Fortalecimiento Democrático
(SIFDE) del Órgano Electoral
Plurinacional (OEP) y queremos
compartir con ustedes esta ex-
periencia.

El día 25 de julio llegamos a
Trinidad–Beni varios compañe-
ros de trabajo del SIFDE–OEP,
con el compromiso de cumplir
nuestra obligación como servi-
dores públicos, en esta tarea
histórica para nuestro país y
para la democracia. Comenza-
mos con una capacitación teó-
rica en primeros auxilios a cargo
de instructores del SAR. Por la
tarde nos trasladamos a las ins-
talaciones de la Fuerza Aérea
Boliviana para poner en práctica
lo aprendido en la mañana.

El equipo que ingresó al Te-
rritorio Indígena y Parque Nacio-
nal Isiboro Sécure (TIPNIS), por
Trinidad, está integrada por ser-
vidores del SIFDE del Tribunal

Supremo Electoral (TSE), de los
Tribunales Electorales Departa-
mentales del Beni, Santa Cruz,
Pando, La Paz y Potosí, hacien-
do un total de veinte personas
(sin tomar en cuenta a las otras
diez personas que ingresaron
por el departamento de Cocha-
bamba).

Estos servidores son parte
de los diez equipos que hicieron
su ingreso al TIPNIS por Trini-
dad; el primer equipo en ingre-
sar al TIPNIS es el número 6,
conformado por Deiby Cayuba
del TED-Beni y Javier Ticona del
TSE. De acuerdo a lo planificado
ellos tuvieron la misión de hacer
el acompañamiento y la obser-
vación en las comunidades de
Oromomo, Asunta, Ushve, Pal-
mar de Aguas Negras y Areruta,
zona norte alto del Sécure.

Día 26 y 27 de julio, se reci-
bió la capacitación de parte de
funcionarios del Tribunal Supre-
mo Electoral, en el manejo de
los instrumentos de aplicación
y los equipos de registro de la
observación y acompañamiento
a la consulta.

Día 28 de julio, partimos a
las 10:45 a.m. del aeropuerto de
Trinidad, los equipos 6 y 7 rum-
bo a la comunidad de Oromo-
mo, la avioneta que nos trans-
porta llega a la comunidad a las
11:55 a.m., inmediatamente nos
instalamos en la escuela de la
comunidad para luego visitar al
corregidor de la comunidad indí-
gena, también buscamos un in-
dígena del lugar que nos pueda
ayudar el día de la observación,
con la traducción del castellano
al chiman o al yuracare.

Crónica de una experiencia histórica

LL

Acompañamiento y
observación a la consulta

previa en el TIPNIS

Democracia InterculturalDemocracia Intercultural

Experiencias Democráticas12

Día 29 de julio, se realiza la
inauguración de la consulta pre-
via en la comunidad de Oromo-
mo a medio día, con la participa-
ción de autoridades del Órgano
Ejecutivo, Órgano Electoral Plu-
rinacional, representantes de
la Organización de los Estados
Americanos, autoridades indí-
genas de varias comunidades
y la presencia de varios medios
de comunicación.

A horas 15.33 p.m. se inicia
la consulta previa en la comuni-
dad de Oromomo, con la brigada
6 del Órgano Ejecutivo a través
del Ministerio de Obras Públicas
y Ministerio de Medio Ambiente y
Agua, acompañados por facilita-
dores indígenas quienes traducen
el castellano a la lengua originaria
de la comunidad o viceversa. En
ese momento preciso también se
inicia el trabajo de observación
y acompañamiento a la consulta
por parte del personal del SIFDE–
OEP (Deiby Cayuba Montero y
Javier Ticona Colque), junto a los
veedores de la Organización de
los Estados Americanos (OEA)
representados por Enrique Rey-
na y Ulrike Puccio.

Empezó la observación el día
29 de julio a horas 15:33 p.m. en
la comunidad indígena de Oro-
momo, integrada por Chimanes
y Yuracares, culminó el día 31
de julio a horas 19:02 p.m. El
Cabildo se instala por la maña-
na y por la tarde teniendo un
descanso o receso a medio día
para almorzar, la participación
de los indígenas es amena, ha-
ciendo conocer sus propuestas
y sus opiniones y por momentos
interpelando a los representan-
tes del Órgano Ejecutivo.

Quien preside el cabildo o
asamblea es siempre el Corre-
gidor, al momento de elaborar
el orden del día se reúne su di-
rigencia y propone a la comu-
nidad, quien aprueba y sugiere
otros puntos a tratar. El desa-
rrollo del cabildo empieza con
el primer punto y se considera
en la asamblea donde se genera
un escenario de diálogo, de de-
bate, de intercambio de criterios;
una vez concertado, se aprueba
por unanimidad, esta decisión
se expresa cuando al unívoco
dicen los comunarios la palabra
“aprobado” o “Si”, acompañado
de aplausos o en todo caso le-
vantando la mano como señal de
su conformidad. Cuando existe
un punto a tratar muy conflictivo,
el corregidor solicita a los miem-
bros del Órgano Ejecutivo que
puedan aclarar y explicar con
más detalle lo que no se com-
prende de la consulta previa. De
esa manera se lleva adelante la
asamblea hasta su culminación.
Como constancia de las deci-
siones acordadas y aprobadas
se firma y sella con huellas dac-
tilares los papelógrafo escritos
de manera pública. También se
elabora un acta de apertura de la
consulta, donde firman todos los

indígenas presentes en el cabil-
do, de esa manera concluye la
consulta previa y nuestra obser-
vación y acompañamiento en la
comunidad de Oromomo.

El cabildo se extendió por
dos días y medio, esto permitió
construir acuerdos entre todos
los comunarios y salir satisfe-
chos sin malos entendidos. Una
vez finalizada la asamblea y la
consulta, todos se retiran sa-
tisfechos por haber participado
y decidido; el hecho de que su
opinión haya sido escuchada en
el cabildo y su propuesta este
plasmado en el acta y en los
papelógrafos, es una gran sa-
tisfacción para ellos y su familia.

1 de Agosto, continuamos
la marcha, esta vez nos dirigi-
mos a la comunidad indígena
de La Asunta, salimos de la co-
munidad Oromomo vía fluvial
en una canoa, a la brigada se
sumaron dos medios televisivos
el canal estatal TVB–Trinidad y
el medio televisivo internacional
TELESUR, con los periodistas
Jaime Luis Herrera y Carlos
Miguel Tabja; dejó la brigada
el veedor de la OEA, Enrique
Reina. Partimos por la mañana

Experiencias Democráticas 13

y llegamos a la comunidad de
La Asunta por la noche, aproxi-
madamente a las 23:00 p.m.,
fueron 13 horas de navegación
contra la corriente, para llegar a
la cierra, tuvimos que pasar mu-
chas adversidades por la noche
y empujar la canoa en lugares
donde había disminuido el nivel
del rio Sécure, eso demoró la
llegada. La única luz que guiaba
el camino del río era el brillo de
la luna, fue una impresión úni-
ca y sorprendente navegar por
la noche en medio de la selva
y sentir los sonidos de los ani-
males de la selva; en la noche
bajar de la canoa en medio del
río, para empujar la canoa era
muy arriesgado, por los anima-
les que estaban debajo del río,
sin embargo era necesario para
llegar a nuestro destino.

El 2 de agosto se instala la
asamblea en la comunidad de
La Asunta, empezó en la maña-
na y duró hasta las 18:05. De la
misma manera como sucedió en
la anterior consulta, está comu-
nidad llevó adelante su asam-
blea y realizó acuerdos que se
reflejan en los papelógrafos y
actas acordadas. La asistencia
y la participación de 30 familias
aproximadamente, demostra-

ban el interés por plantear sus
inquietudes y necesidades.

El cariño y la afectividad que
muestran los indígenas hacia
los visitantes brigadistas era
grande, con esa misma actitud
afable participaban de manera
responsable y comprometida en
la consulta.

Día 3 de agosto, partimos
de la comunidad de La Asunta a
horas 09:05 a.m., vía fluvial por
el río Sécure rumbo a la comuni-
dad indígena Ushve, donde nos
esperan 30 familias Chimanes,
entre hombres, mujeres y niños,
llegamos alrededor de las 10:50
.a.m. se había generado mucha
expectativa por las dos consultas
anteriores ya realizadas. A medio
día nos servimos un plato de po-
llo con fideo y una arenosa yuca
que prepararon los indígenas,
como una muestra de bienve-
nida y la amabilidad que tenían
a los visitantes, ya que no están
acostumbrados a recibir visitas.

El corregidor convocó al ca-
bildo para las 14:30 p.m. la con-
sulta empezó con el respectivo
orden del día, se trató cada uno
de los puntos considerados, se
deliberaba y se solicitaba acla-

raciones y explicaciones a los
representantes del Órgano Eje-
cutivo. La consulta terminó ese
mismo día a las 18:15 p.m. con
ello finalizó nuestra observación,
descansamos en la comunidad,
para luego salir al día siguiente
rumbo a otra comunidad.

Día 4 de agosto, a las 07:15
a.m. de la mañana partimos de
la comunidad de Ushve a la co-
munidad del Palmar de Aguas
Negras, llegamos a las 08:55
a.m., donde había 16 familias
Chimanes que recién se esta-
ban asentando alrededor de la
cancha de fútbol, es una comu-
nidad muy humilde donde exis-
tía cinco casuchitas de madera
con techo, la comunidad recién
se estaba organizando y con-
centrado en ese lugar, ya que
estaban muy separados incluso
a muchos kilómetros de distan-
cia. La consulta se instaló a las
11:45. a.m. y concluyó al prome-
diar las 14:00 p.m. De la misma
manera que se llevó las anterio-
res consultas, esta se desarro-
lló de acuerdo a sus normas y
procedimientos, quedando en
evidencia los papelógrafos fir-
mados, las huellas dactilares y
el acta.

Ese mismo día nos traslada-
mos en una canoa rumbo la co-
munidad de Areruta, al prome-
diar las 15:05 p.m. pasamos por
la comunidad de Oromomo para
abastecernos con más víveres
y dejarlos a los periodistas de
Telesur, que tenían que retornar
a su país. Luego continuamos
con la travesía hacia Areruta, a
las 19:30 p.m. arribamos y nos
instalamos para descansar. El
corregidor del lugar nos espera-
ba con un banquete de pescado

Democracia InterculturalDemocracia Intercultural

cocido a la leña, acompañado
de yuca y con un vaso de chicha
que no podía faltar, “es nuestro
cariño, así nomas somos…” nos
decía el corregidor Justo Ervi
Núñez acompañado de su es-
posa quien había preparado.

Día 5 de agosto, la consul-
ta empezó a horas 09:45 a.m.
y por lo tanto nuestra observa-
ción y acompañamiento, quien
estaba al frente de la asamblea
fue el corregidor, quien también
da la bienvenida a los presen-
tes y solicita que se presenten
cada uno de los visitantes a la
asamblea. De la misma manera
se da curso al desarrollo de la
consulta previa y nosotros a la
observación, con un orden del
día aprobado por los presentes,
y de la misma forma se delibera
y se llega a los acuerdos.

Esta comunidad tiene 24 fa-
milias Chimanes, 120 comuna-
rios, 24 mujeres, 29 varones y
69 niños, todos participan en la
asamblea sin ninguna restricción
o requisito, la comunidad cuenta
con una instalación o pahuichi
grande, donde la gente se sien-
ta dentro y alrededor de este,
para así poder ver la asistencia,
ausencia y/o la participación. Fi-
nalmente la consulta terminó a
las 12:22 p.m. con la firma de los
papelografos y actas que son la
prueba de lo acordado.

Salimos de la comunidad de
Areruta a las 15:15 p.m. rumbo a
la comunidad de Oromomo para
ir a descanzar y al día siguiente
retornar a Trinidad–Beni.

Día 6 de agosto, amaneci-
mos en la comunidad de Oro-
momo, nos preparamos para

retornar a Trinidad, partimos a
las 10:20 a.m. y llegamos al ae-
ropuerto de Trinidad a las 11:25
a.m. fue ahí que nos enteramos
que éramos el primer grupo
en salir del TIPNIS y habiendo
cumplido la misión, llegando a
observar y acompañar el pro-
ceso de la consulta de las cin-
co comunidades indígenas, que
nos fueron asignadas.

El trabajo de observación y
acompañamiento que realizó
el SIFDE–OEP a través de sus
equipos en las comunidades in-
dígenas, fue de acuerdo a lo es-
tablecido en el marco normativo
de la Ley Nº 222 y el protocolo,
ser sólo observadores y acom-
pañar al proceso de la consulta
previa ejecutada entre el Órga-
no Ejecutivo y los indígenas, no
se intervino en el desarrollo de
la consulta, ni en el diálogo e
intercambio de ideas que lleva-
ban adelante los representantes
del Órgano Ejecutivo y los in-
dígenas de la comunidad. Sólo
cuando el corregidor nos dio
la palabra para presentarnos,
aprovechamos para explicar el
alcance de nuestra participación
en la consulta y solicitar permiso
para realizar las tomas fotográ-

14
Experiencias Democráticas

ficas, la filmación y la grabación
del audio.

Esta consulta fue una expe-
riencia inédita e histórica en lo
personal, e institucional para el
SIFDE–OEP, por ser la prime-
ra vez que se consultaba a las
naciones y pueblos indígena ori-
ginario campesinos. El SIFDE–
OEP realizó la observación y
acompañamiento de la consulta
previa, libre e informada como
lo establece la Ley Nº 222 y el
protocolo.

Estamos agradecidos a las
comunidades indígenas y sus
corregidores de la Zona Norte
Alto Sécure Oromomo, Asunta,
Ushve, Palpar de Aguas Negras
y Areruta por la amabilidad, el
respeto y el cariño que nos brin-
daron para que desarrollemos
nuestro trabajo sin ningún pro-
blema. Todos estos días que es-
tuve con ellos compartí y apren-
dí, desde su forma de decidir y
organizar hasta la forma de ca-
zar con un arco de flecha. Esto
es Bolivia, esto somos todos,
construyamos Bolivia juntos.

*Fue miembro del equipo 6 del SIFDE-OEP
que realizó la observación y acompañamien-
to en el TIPNIS, departamento del Beni.

Experiencias Democráticas 15

Entrevista a Policarpio Ancari Ramírez, Presidente del Órgano Deliberativo de San Pedro
de Totora del departamento de Oruro, primer Municipio que recibe la documentación, el
Informe y la Resolución TSE Nº0124/2012 del Tribunal Supremo Electoral, de acceso a la
autonomía indígena originario campesina (AIOC).

l Gobierno Autónomo Municipal de San
Pedro de Totora en fecha 20 de junio de
2012, solicita al Tribunal Supremo Electoral,
la supervisión del acceso a la autonomía
indígena originario campesina y en fecha 9
de julio de este mismo año complementa la
documentación para la supervisión.

El OEP el 31 de julio de 2012, en un acto
llevado a cabo en instalaciones de este
Tribunal Supremo Electoral, hizo la entre-
ga del primer informe y la Resolución TSE
Nº0124/2012 de 23 de julio de 2012 sobre
la supervisión del acceso a la autonomía in-
dígena originario campesina.

Con estos antecedentes y la concreti-
zación de la entrega del informe y la reso
lución de acceso a la AIOC, entrevistamos
a Policarpio Ancari Ramirez, presidente del
Órgano Deliberativo del Municipio de San
Pedro de Totora, para conocer sobre esta
importante experiencia en Bolivia.

E

Entrevista realizada por:
Eloísa Molina

Información Institucional

Entrevista:

¿Dónde está ubicado el municipio de
San Pedro de Totora y qué característi-
cas tiene?

Al noroeste, a 160 Km de la ciudad de
Oruro. Es una nación Aymara que pertene-
ce a Jach’a Carangas.

¿Qué condiciones cree que ha favoreci-
do para convertir su municipio en un mu-
nicipio indígena?

Es un municipio que cuenta con autori-
dades originarias, la elección de sus autori-
dades es rotatorio, los que liderizan son los
Mallkus del Concejo, Mallkus de Marca y
sus Mama T’allas y otras autoridades origi-
narias como los corregidores y agentes. Por
otra parte la Constitución Política del Estado
(CPE) y la ley de Autonomías, nos ha permi-
tido encaminar y entrar en la conversión a
municipio indígena.

“Municipio indígena busca
la participación comunitaria

en la administración de los
recursos económicos”

“Municipio indígena busca
la participación comunitaria

en la administración de los
recursos económicos”

E

Democracia InterculturalDemocracia Intercultural

Experiencias Democráticas16

¿Por qué decidieron hacer la conversión
de su municipio a municipio indígena?

El objetivo es emprender un nuevo mo-
delo, una nueva forma de manejar y admi-
nistrar los recursos económicos de manera
más transparente, se busca la participación
comunitaria en la administración de los re-
cursos. Por otra parte proyectar y desarrollar
emprendimientos comunitarios en agrope-
cuaria, agricultura, artesanía; la conserva-
ción del patrimonio cultural y natural como
son los lagos sagrados, el anata andino, la
tarqueada, la vestimenta, entre otros.

¿Cómo se organizaron para hacer su es-
tatuto?

Se lanzó una convocatoria para organi-
zar, donde cada ayllu en su asamblea ge-
neral (tantachawi), eligen a 4 estatuyentes
por ayllu de un total de 9. En esta convoca-
toria también participan 1 representante por
cada una de las instituciones: de educación,
salud, alcaldía, el concejo, la gobernación,
el sector transportista y los residentes (per-
sonas que son del lugar, pero que no viven
permanentemente en las comunidades),
haciendo un total de 36 representantes de
los ayllus y 7 representantes por las institu-
ciones. Cada uno de estos representantes
debía presentarse con su respectivo aval y
su acreditación del ayllu y de sus autorida-
des, en el otro caso con el de las institucio-
nes. De este grupo de 43 personas se eligió
el Directorio del Órgano Deliberativo de es-
tatuyentes en mayo de 2011, que tenía la
misión de redactar el Estatuto.

¿Cómo fue la experiencia de todo este
proceso de elaboración del estatuto?

En la gestión 2009, con el referéndum de
diciembre de ese año, se elabora el primer
borrador, con el que también se lanza el re-
feréndum en el municipio; en el 2010 se hizo

la socialización del borrador del estatuto re-
cogiendo propuestas de los ayllus; en marzo
de 2011 se redactó el segundo borrador; en
agosto de 2011 se lanzó el tercer borrador
y finalmente el 18 de diciembre de 2011 se
redactó el texto final, con la aprobación en
grande y en detalle, aplicando los 2/3.

Fue una experiencia muy participativa en
el que se contó con la voz de los miembros
de todas las comunidades y no se permitió
la injerencia de personas ajenas a nuestras
comunidades.

Fundamentos del Estatuto de Autonomía
Indígena de Totora

Las partes centrales del estatuto están ba-
sados en cuatro dimensiones:

El Ajayu = espíritu. La finalidad está en
la naturaleza del autogobierno, su visión, los
alcances, los principios y valores ancestrales,
sus símbolos, los derechos y obligaciones.

Yatiña = saber. Tiene que ver con los
planteamientos de desarrollo humano, edu-
cación, el patrimonio, la medicina tradicional
y moderna, el deporte y los medios de comu-
nicación.

Luraña = hacer. Se refiere a la visión de
desarrollo productivo, los emprendimien-
tos comunitarios, el manejo económico. En
esta dimensión está por ejemplo la creación
del Fondo de Inversión Productiva y Social
Originario (FIPSO). Está la preservación del
patrimonio genético, la producción agrope-
cuaria y tierra-territorio.

Atiña = poder. La sede es Totora marka,
organización territorial con sus propias tradi-
ciones, cultura e historia, su forma de gobier-
no es gobierno autónomo.

17Servicios del OEP

Por: Dr. José Pardo
Director Nacional del SERECÍ

a Ley N° 018 de 16 de junio de 2010, norma
el ejercicio de la función electoral, la jurisdic-
ción, competencias, obligaciones, atribucio-
nes, organización, funcionamiento, servicios
y régimen de responsabilidades del Órgano
Electoral Plurinacional, para garantizar la De-
mocracia Intercultural en Bolivia.

En su artículo 70, esta Ley dispone la crea-
ción del Servicio de Registro Cívico (SERECÍ)
como entidad pública bajo dependencia del Tri-
bunal Supremo Electoral, para la organización
y administración del registro de las personas
naturales, así como del registro de electores y
electoras, para el ejercicio de los derechos ci-
viles y políticos.

A partir del 15 de noviembre de 2010, el Tri-
bunal Supremo Electoral, dispuso el inicio de
las actividades del Servicio de Registro Cívico,
en todo el territorio del Estado Plurinacional de
Bolivia.

En este año y medio que transcurre, el SE-
RECÍ, ha venido prestando sus servicios pú-
blicos a la ciudadanía, sin interrupción alguna,
articulando esfuerzos para que a nivel “interno”
también se diseñen y desarrollen las tareas
tendientes a conformar su nueva estructura or-
ganizacional y funcional, propias de un proce-
so de transición institucional de esta magnitud.

En este marco, hemos venido ejerciendo
nuestras funciones a objeto de garantizar el
ejercicio del Derecho a la Identidad de todas

y todos los bolivianos, a través del registro de
nacimientos, matrimonios y defunciones en
todo el territorio nacional de forma cotidiana y
permanente. De igual forma, este nuevo Ser-
vicio, participó activamente en las históricas
elecciones de Autoridades del Órgano Judicial
y Tribunal Constitucional Plurinacional, con-
formando el Padrón Electoral Biométrico que
permita a todos los ciudadanos, ejercer sus de-
rechos políticos.

Entonces, es importante referirse, a la
trascendencia que adquieren las funciones del
SERECÍ, toda vez que a partir de sus servicios,
el Estado promueve y garantiza dos derechos
primarios: el derecho a la identidad al que
tiene toda persona natural y el derecho político

L

Estrategias de trabajo
Nuevo Servicio de

Registro Cívico

Estrategias de trabajo
Nuevo Servicio de

Registro Cívico

L

Democracia InterculturalDemocracia Intercultural

Servicios del OEP

que tienen todos los ciudadanos para participar
libremente en la formación y ejercicio del poder
político, a través de su registro como elector y
electora habilitados para el sufragio, mediante
el voto igual, universal, directo, individual,
secreto, libre y obligatorio.

Para el cumplimiento de las funciones espe-
cíficas del SERECÍ, se han diseñado las líneas
de acción estratégicas, que permitan cumplir
con los objetivos citados, mediante una entidad
moderna, transparente y que preste sus servi-
cios bajo estándares de calidad.

En el ámbito institucional, se tienen progra-
madas las siguientes líneas de acción:

Análisis del marco legal y desarrollo de
propuestas normativas, que permitan la uni-
versalización del registro civil, en todo el terri-
torio nacional, con procedimientos ágiles, sen-
cillos y de fácil aplicación, en el marco de la
nueva realidad legal en la que vive el país.

Desarrollo del nuevo modelo de gestión
de calidad, mediante el diseño de una estruc-
tura funcional y organizacional, que garantice
el funcionamiento eficaz y eficiente del Servicio
a través de la desconcentración que permita el
ejercicio de los derechos civiles y políticos.

Desarrollo del nuevo modelo económico,
que permita la generación de ingresos de for-
ma más eficiente, el desarrollo de mecanismos
que garanticen una correcta administración y
ejecución oportuna y transparente de los recur-
sos, de tal manera que se garantice la soste-
nibilidad y crecimiento de la entidad, en todos
sus niveles.

Consolidación de la cultura registral a
través del fortalecimiento de las capacidades
de los servidores públicos de la entidad y el
desarrollo de estrategias de comunicación e in-
formación destinadas a la sociedad civil.

En el ámbito tecnológico, se programaron
las siguientes líneas de acción:

Diseño de la nueva estructura de la base
de datos del SERECÍ, que permita la integra-

ción de la información que se administra y que
corresponde a información inherente a Regis-
tro Civil (Base de Datos REGINA, Imágenes
Digitalizadas) e información del Padrón Elec-
toral (Registro Biométrico, Base Demográfica y
Geografía Electoral)

Conformación de la base de datos única
del SERECÍ, a través de un proceso de migra-
ción de datos de diversas fuentes que se admi-
nistran, a objeto de contar con una sola fuente
de información integrada y que permita interre-
lacionar información a nivel nacional.

Interconectividad y uso de redes de datos
a nivel nacional, que permita el acceso a la in-
formación, de forma segura, dinámica y contro-
lada a todas las reparticiones dependientes de
la entidad, a objeto de prestar un servicio más
ágil, eficiente y eficaz a la población, en un pro-
ceso gradual que permita la desconcentración
del Servicio, hasta el nivel regional, inclusive.

Prestación de servicios web, a institucio-
nes estatales y/o entidades que por mandato
legal, requieran de la prestación de servicios
de información o verificación de identidad, de
forma segura, controlada y trasparente.

18 19Servicios del OEP

Estas actividades están programadas para
el presente año, gracias al apoyo que recibe
el Servicio de Registro Cívico de parte del Tri-
bunal Supremo Electoral y la cooperación in-
ternacional, que tiene comprometido su apoyo
para estos proyectos. Auguramos, que con el
esfuerzo de todos los servidores públicos de
la entidad, estos proyectos sean concluidos e
implementados en el transcurso de la presente
y próxima gestión.

Todas estas acciones y proyectos estratégi-
cos, están acompañadas por operaciones de
aplicación permanente, como ser la ejecu-
ción de campañas de gratuidad destinadas a
documentar, principalmente a poblaciones del
área rural del país, un creciente impulso a la
formalización de las uniones libres a través de
la celebración de matrimonios colectivos y
una sostenida campaña para promover el re-
gistro de nacimiento gratuito e inmediato de
recién nacidos en centros maternológicos del
país.

REGINA Im‡genes
digitalizadas

Geograf’a
Reg. Civil

Padr—n
Electoral

Registro
BiomŽtrico

Geograf’a
Electoral

Otros
Sistemas

Arquitectura de la
Base de datos

Definici—n de la
estructura de la base

de datos

Migraci—n de datos a la
nueva estructura de

base de datos

Padr—n Electoral
BiomŽtrico

Base de Datos
Registro Civil Base de

Datos
ABIS

Base
Única

Sistema de
Registro Civil
BiomŽtrico

Datawarehouse
Servicios web para
acceso a bases de

datos

Servicios web de
Identificaci—n
biomŽtricos

Instituciones
Pœblicas Sociedad îrgano

Judicial

USUARIOS: SERECIÕS Departamentales, Regionales, Oficial’as de RC y Consulados

M
O
D
E
L
O

E
C
O
N
O
M
I
C
O

M
O
D
E
L
O

D
E

G
E
S
T
I
O
N

I
N
T
E
R
C
O
N
E
C
T
I
V
I
D
A
D

C
U
L
T
U
R
A

R
E
G
I
S
T
R
A
L

M
A
R
C
O

L
E
G
A
L

Democracia InterculturalDemocracia Intercultural

20 Servicios del OEP

Por: Soledad Barrios
Capacitación - OEP/TSE

l Servicio Intercultural de Fortalecimiento De-
mocrático (SIFDE) del Órgano Electoral Plurina-
cional (OEP), una de las principales instancias
de trabajo para la Educación en Democracia
Intercultural, tiene como importante desafío
definir políticas y estrategias de educación de-
mocrática intercultural; la responsabilidad de
impulsar y desarrollar una cultura democrática
intercultural, incorporando en el Sistema Educa-
tivo sus valores, traducidos en diseños curricu-
lares, módulos de educación y capacitación en
este ámbito, como también en el electoral.

Educación Ciudadana: partiendo de las tres
formas de democracia

En esta línea el SIFDE se encuentra trabajan-
do en base a los tres tipos de democracia como
estipula la Ley 018 y la Ley 026: una Democracia
Directa y Participativa que se ejerce mediante
la participación ciudadana en la formulación y
decisión de políticas públicas, la iniciativa popu-
lar, el control social sobre la gestión pública y
la deliberación democrática, según mecanismos
de consulta popular (Art. 8, Ley 026).

Una Democracia Representativa que se
ejerce mediante la elección de autoridades y
representantes, en los diferentes niveles del
Estado Plurinacional, según los principios del
sufragio universal (Art. 9, Ley 026).

Finalmente una Democracia Comunitaria
que se ejerce mediante el autogobierno, la
deliberación, la representación cualitativa y el
ejercicio de derechos colectivos, según nor-
mas y procedimientos propios de las naciones
y pueblos indígena originario campesinos (Art.
10, Ley 026).

Asimismo en el trabajo que viene realizan-
do el SIFDE, la práctica de los principios y los
valores democráticos se encuentran inmersos
como una transversal en todas las actividades
ejecutadas para consolidar la Democracia In-
tercultural con madurez ciudadana.

Es así que el SIFDE viene trabajando bajo
estos lineamientos y principios, motivando y
coadyuvando de esta manera a la participación
de diversos tipos de públicos: niños, jóvenes y
adultos en diferentes ámbitos de la sociedad,
para la consolidación de la Democracia Inter-
cultural.

Educación Democrática Intercultural: los
procedimientos electorales y los procesos
de capacitación

Desde el ámbito electoral el OEP mediante
el SIFDE encara con mucha responsabilidad
la capacitación a los involucrados directos en
época electoral y en los novedosos procesos
que en los últimos años tuvo que realizar este

Procesos Educativos
sobre Democracia

Intercultural

Procesos Educativos
sobre Democracia

Intercultural

EE

21Servicios del OEP

Órgano Electoral. Dentro de las diversas activi-
dades que le toca realizar al SIFDE, se encuen-
tran los procesos de capacitación a los agentes
replicadores (facilitadores y capacitadores) en
primera instancia, los que capacitarán a nota-
rios, jueces, guías electorales, sociedad civil y
especialmente jurados electorales y así lograr
el desarrollo óptimo y adecuado del proceso
electoral en sus etapas de inscripción ciuda-
dana y de votación de los ciudadanos el día del
sufragio, donde cumplen una labor invalorable
los jurados electorales, en las mesas de sufra-
gio apoyados por los notarios, guías electora-
les, facilitadores y capacitadores de los TEDs.

Los procesos de “Capacitación directa por
efecto multiplicador ampliado” bajo una meto-
dología participativa son la clave del impacto
que se tiene, basada en procesos participati-
vos y vivenciales de Acción – Reflexión – Ac-
ción y el aprender - haciendo, incluyendo una
serie de instrumentos y técnicas participativas.
El conglomerado de jóvenes profesionales que
trabajan en estos procesos, están comprome-
tidos con una democracia que la palparon y la
vieron crecer proceso tras proceso electoral,
cumpliendo una labor responsable y asertiva,
concluyendo su trabajo con la satisfacción del
deber cumplido.

Otra de las labores importantes dentro de lo
electoral es la tarea de implementar sistemas
de seguimiento, acompañamiento y supervisión
electoral, para garantizar la transparencia de
los procesos. Desarrollar e implementar el sis-
tema para avanzar hacia su institucionalidad.

Socializando el Reglamento sobre autono-
mías Indígena originario campesinas (AIOC)

En la línea anterior es que el SIFDE viene
realizando la socialización del Reglamento de
la AIOC a nivel nacional, con el principal obje-
tivo de informar a las organizaciones sociales,
instituciones de la sociedad civil y servidores
públicos del SIFDE, respecto a lineamientos y
directrices emergentes de los reglamentos de
la Democracia Intercultural, para garantizar un
proceso activo de ejecución, monitoreo y segui-
miento de la estrategia de acompañamiento,

observación y supervisión para conocer en pri-
mera instancia su contenido y luego poner en
práctica en base al mencionado Reglamento.

La ejecución de estos talleres se realizará
conjuntamente con los Tribunales Electorales
Departamentales a través de los SIFDE, per-
siguiendo contextualizar los reglamentos de
acompañamiento, observación y supervisión
enmarcados en la Democracia Intercultural,
según la fuente constitucional, el marco legal y
la propuesta estratégica del SIFDE.

Procesos de capacitación con enfoque de
equidad género: un aspecto ineludible

El Órgano Electoral Plurinacional (OEP)
a través del SIFDE, realizó cursos de capa-
citación a nivel nacional en coordinación con
los TEDs y en convenio con la Asociación de
Concejalas de Bolivia (ACOBOL), buscando
el fortalecimiento y la participación política de
la mujer, el liderazgo femenino en igualdad de
oportunidades, con la perspectiva de género,
entendida como una categoría que refleja la
construcción social, cultural e histórica del ser
hombre y del ser mujer. Estos cursos exteriori-
zaron condiciones de conocimientos, actitudes,
prácticas, percepciones, representaciones y
valoraciones como mecanismos de control so-
cial que se dan de manera institucionalizada en
la familia, escuela, trabajo y otros ámbitos.

El Instituto de Capacitación Democrática
Intercultural y la Unidad Académica de For-
mación y Capacitación en temas electorales

La Escuela de Formación Política

Por otro lado el Servicio Intercultural de For-
talecimiento Democrático (SIFDE), en Conve-
nio con el PNUD y la Fundación Boliviana para
la Democracia Multipartidaria (fBDM), desde
hace un año se encuentra trabajando para pro-
mover la afirmación de los valores de la Demo-
cracia Intercultural, desplegando un conjunto
de actividades de educación ciudadana, capa-
citación, formación política e investigación.

Democracia InterculturalDemocracia Intercultural

22 Servicios del OEP

Por otra parte el Proyecto de Fortaleci-
miento Democrático del PNUD y la Fundación
Boliviana para la Democracia Multipartidaria
(fBDM), desde el año 2011 vienen apoyando
al SIFDE en el relanzamiento del Instituto de
Capacitación Democrática (ICD), como instan-
cia de educación ciudadana en Democracia
Intercultural, desarrollando procesos continuos
de formación y capacitación política. En el año
2011 se implementó el “Diplomado en Gestión
Política y Democracia Intercultural” en tres de-
partamentos del país (La Paz, Cochabamba y
Santa Cruz).

El programa de capacitación, “Escuela de
Formación Política”, promovido por la Funda-
ción Boliviana para la Democracia Multiparti-
daria (fBDM), fue creado con el propósito de
ampliar la reflexión en dicho ámbito, desde y
hacia las nuevas generaciones. A partir de este
programa se fueron generando iniciativas para
la formación política de jóvenes en todo el país,
entre 17 y 28 años de edad, tanto de organiza-
ciones políticas como sociales, a fin de que los
mismos puedan constituirse en agentes mul-
tiplicadores y transformadores de su entorno
político y social.

En ese marco, la primera experiencia piloto
se realizó en la ciudad de La Paz, desde abril
de 2010 a abril de 2011 con jóvenes represen-
tativos de dicho departamento. Actualmente la
fBDM está en proceso de transferencia de la ex-
periencia al ICD. Ello pretende generar una ins-
tancia de formación y articulación de jóvenes.

Construcción del Estado Plurinacional y
Democracia Intercultural

En el marco de lo anteriormente expresado
el OEP a través del SIFDE nacional, el Proyec-
to de Fortalecimiento Democrático del PNUD
y la Fundación Boliviana para la Democracia
Multipartidaria (fBDM), se encuentran al mo-
mento ejecutando talleres de formación de-
mocrática en los Tribunales Electorales De-
partamentales de los nueve departamentos:
La Paz, Cochabamba, Santa Cruz, Tarija, Beni,
Potosí, Sucre, Pando y Oruro.

Estos procesos formativos están dirigidos
a diferentes actores inmersos en la actividad
política, a organizaciones sociales y políticas,
dentro de instituciones del Estado Nacional,
Departamental y Municipal y a profesionales e
investigadores en ciencias sociales y políticas.

También están destinados a líderes, dirigen-

tes, militantes y simpatizantes de las organiza-
ciones sociales y políticas en el ámbito de su
participación al interior de sus organizaciones,
en la gestión pública y en las instituciones es-
tatales. En estos cursos se trabaja dos ejes
temáticos: Democracia Intercultural y Análisis
Político.

Talleres sobre normas y procedimientos
electorales

Con el objetivo de construir un concepto
y líneas estratégicas partiendo de un
diagnóstico situacional y de expectativas
mediante el trabajo conjunto con líderes
de las organizaciones sociales y líderes de
organizaciones políticas sobre cultura política,
democracia e interculturalidad se tiene previsto
ejecutar cursos - talleres para capacitar en
normas y procedimientos electorales y trabajar
en los mismos diagnósticos situacionales y
de expectativas con líderes de organizaciones
sociales y políticas. Para este cometido se
diseñarán instrumentos de levantamiento de
diagnóstico para trabajar con los líderes en un
trabajo conjunto y presencial de construcción
conceptual y de lineamientos sobre la práctica
de la Democracia Intercultural. Se trabajará
coordinadamente con las organizaciones
sociales y organizaciones políticas.

A nivel metodológico el trabajo se realizará
bajo una “interacción y comunicación directa”
con la ayuda de instrumentos que garantizan
una comunicación efectiva y asertiva, para
construir un ambiente de trabajo dialogal, parti-
cipativo y una interacción social que posea un
buen impacto al finalizar el proceso educativo.

23Organizaciones Políticas

Hacia una nueva ley
de organizaciones políticas

Por: Franz G. Laime Pérez
Comunicación Intercultural Sifde

Hacia una nueva Ley de Organizaciones Po-
líticas. Seminario Internacional: Organizaciones
Políticas en América Latina y Democracia Inter-
cultural”, evento organizado por el Órgano Elec-
toral Plurinacional –Tribunal Supremo Electoral
con el apoyo del Instituto Internacional para la
Democracia y la Asistencia Electoral (IDEA Inter-
nacional, por sus siglas en inglés), el Programa
de Naciones Unidas para el Desarrollo (PNUD),
la Fundación Boliviana para la Democracia Mul-
tipartidaria (fBDM) y la Fundación Friedrich Ebert
(FES), permitió reunir a expertos internacionales
como Daniel Zovatto y Alejandro Tullio de Ar-
gentina y Humberto de la Calle de Colombia y
expertos nacionales, así como a representantes
de partidos y agrupaciones políticas vigentes en
Bolivia.

Estas jornadas llevadas a cabo entre el 1 al 4
de agosto del presente año, en la ciudad de La
Paz, tuvieron como objetivo “generar espacios de
análisis especializado, profundización temática e
intercambio de experiencias sobre la regulación
jurídica a las organizaciones políticas”, destacaba
el vocal del Tribunal Supremo Electoral (TSE), Dr.
Marco Ayala. En torno a este propósito se genera-
ron discusiones, aportes conceptuales y plurales
a la reflexión colectiva, desde diferentes ámbitos
y con la participación de los actores políticos y so-
ciales.

En Bolivia existen dos leyes que rigen el
funcionamiento de los partidos y agrupaciones
ciudadanas. La ley de partidos políticos en Boli-
via, que data de 1982, año al cual se le atribuye
el establecimiento de esta norma. En palabras
de Jorge Lazarte, “en cuanto a la Constitución
Política del Estado (CPE), no hay ninguna refe-
rencia a los partidos políticos, hasta la reforma
de 1961…y que la revolución de 1952 abre una
nueva época en la existencia jurídica de los par-
tidos políticos”.

Posteriormente, una ley adicional que impulsa
una mayor participación ciudadana fue promulga-
da el 7 de julio año de 2004, por Carlos Mesa Gis-
bert, conocida como Ley 2771 de agrupaciones
ciudadanas y pueblos indígenas. Estas normas
dan el paraguas constitucional para el funciona-
miento de los partidos y agrupaciones políticas en
Bolivia.

Al mismo tiempo, un tema adicional discutido
desde 1982, es el financiamiento de los partidos
y agrupaciones ciudadanas, como parte de los
temas propuestos también por los ponentes in-
ternacionales en este evento, entre ellos Daniel
Sovatto, quien sostiene que los partidos en otros
países funcionan con recursos estatales que son
utilizados positivamente, para favorecer la demo-
cracia y la promoción de sectores invisibilizados
como son las mujeres y la juventud, promoviendo
una verdadera reflexión colectiva que enriquece
a la democracia en sus distintas formas de ma-
nifestación. Además, en razón de transparentar
el origen de los recursos económicos con los
que funcionan, puesto que desde la experiencia
latinoamericana, en algunos países existían de-

“

Hacia una nueva ley
de organizaciones políticas

“

Democracia InterculturalDemocracia Intercultural

24 Organizaciones Políticas

nuncias de que los fondos provenían de fuentes
ilegales como el narcotráfico, intereses empresa-
riales, de transnacionales, etc. con la intención de
favorecerse políticamente a posteriori. Posición
que fue apoyada por Alejandro Tullio, “…el finan-
ciamiento a los partidos políticos debe promover-
se vía estímulos, con un adecuado control y no
a través de castigos...”. Asimismo, fue necesario
hacer hincapié en el rol de las entidades en este
proceso de reflexión, además de ver el financia-
miento. Humberto de la Calle decía al respecto
“hay dos funciones que hay que separar en los
órganos electorales, los procesos electorales y la
regulación de los partidos”.

Las temáticas abordadas trataron de enmar-
carse en: Análisis comparado de regulación jurí-
dica a partidos y organizaciones políticas. Avan-
ce y temas pendientes; lecciones aprendidas en
regulación jurídica a organizaciones políticas. La
experiencia andina; problemas y desafíos de la
regulación jurídica a organizaciones políticas en
América Latina; institucionalización, democratiza-
ción interna y financiamiento de partidos y organi-
zaciones políticas en América Latina; partidos, or-
ganizaciones políticas y democracia en América
Latina. Formatos, metamorfosis y mutaciones de
institucionalización partidarias. Las exposiciones
realizadas, por los expertos Daniel Sovatto, Hum-
berto de la Calle y Alejandro Tullio, abrieron el de-
bate y el análisis a partir de las experiencias del
contexto latinoamericano, permitiendo establecer
elementos para una posible agenda. Asimismo
surgieron recomendaciones para ser tomadas en
cuenta en la nueva Ley de Organizaciones Polí-
ticas.

La discusión fue muy rica en términos de apor-
tes individuales y descripción cualitativa de los
aspectos que rodearon al funcionamiento ante-
rior y lo que se espera de la nueva ley de orga-
nizaciones políticas. Por momentos se sintió un
ambiente tenso de acusaciones y contra acusa-
ciones, rememoraciones de acciones negativas
pasadas con los partidos denominados grandes,
en la etapa republicana, desde la recuperación de
la democracia.

Respecto al financiamiento, se estableció
que los recursos otorgados a partidos políticos

en otros países, fueron bien utilizados y la misma
experiencia podía replicarse salvando algunos
aspectos sujetos a un análisis y reflexión grupal,
“debe haber financiamiento…debe haber acceso
a medios de comunicación, deben haber parti-
dos fuertes, debe haber transparencia y fuentes
claras” afirmaba Germán Antelo de Nuevo Po-
der Ciudadano – CN. y que, “…el financiamiento
hay que discutirlo, que el pueblo decida. Antes se
daba –recursos económicos– a partidos y esto
fue a parar a la corrupción”, recordaba Leonilda
Zurita MAS IPSP.

Una participación que contrastó con quienes
están de acuerdo con el financiamiento, fue el ra-
zonamiento de Carlos Lara, analista político, que
decía, “parto del no financiamiento a los partidos,
esa fue una demanda del pueblo boliviano”.

No faltaron los aportes en sentido de gratificar
a los partidos que cumplan con la ley y la paridad
de género, “hay que pensar en una ley posible de
ser aplicada. A aquellos que cumplan con la con-
dición democrática de elección de sus miembros
o candidatos deberían ser premiados con el fi-
nanciamiento”, decía Jorge Komadina. Este tema
tuvo la atención de varias intervenciones y par-
ticipaciones, donde oportunamente intervino So-
vatto, quien anotó “que la discusión no se orien-
te simplemente al financiamiento de los partidos
políticos, sino tendríamos que estar hablando de
¿Cómo garantizar condiciones de equidad para la
participación política y plural en Bolivia?”.

Sobre los retos y la responsabilidad en la
elaboración de la misma, se subrayó el rol his-
tórico del Órgano Electoral Plurinacional en este
proceso, mismo que fue reconocido por los asis-
tentes a estas jornadas con distintos conceptos.
“El problema de las leyes es que no solucionan
nada por sí mismos, hay que ver primero los fines
después los medios…la clave es si los mueve el
pluralismo…si la Ley lo hará el OEP, el OEP se
juega su prestigio”, decía Oscar Ortiz de Consen-
so Popular. Para José María Leyes del Movimien-
to Demócrata Social, “se abre la posibilidad de
enmendar la inconstitucionalidad de otras leyes
como la ley marco que a sola acusación fiscal,
suspende a una autoridad elegida mediante el
voto popular…el Órgano Electoral es el cuida-

Organizaciones Políticas 25

dor del voto del pueblo, esta es una oportunidad
histórica para el OEP”, puntualizaba Leyes. “Yo
creo que el desafío está en el OEP, el OEP que
nos permite refundar el país…..en el ámbito de la
pluralidad debemos lograr el equilibrio, ese es un
reto para el OEP”, complementaba Jaime Nava-
rro de Unidad Nacional.

Al mismo tiempo se sugirió al OEP, en el mar-
co de las jornadas, algunas preocupaciones, en
los siguientes términos: “un tema obligado es el fi-
nanciamiento, sin ello no puede haber renovación
en los partidos políticos…también se debe dis-
cutir el transfugio, político y su aplicación. ¿Qué
se considera transfugio? ¿Cómo serán las alian-
zas?”, decía Centa Rek de Concertación Nacio-
nal. Al respecto, Jorge Komadina decía, “destaco
las voces prosaicas del poder, eso me hace pen-
sar que la tarea de hacer la ley va a ser compleja,
lo político es muy dinámico”, aporte que permitió
establecer las complejidades inherentes a la ela-
boración de una norma de estas características,
para un país diverso. Se escucharon voces en el
sentido de que, si se elabora una ley que incluya
a los pueblos y naciones indígenas; antes de apli-
carse la misma, debería ser sujeto de una consul-
ta previa, a las naciones y pueblos indígenas, en
el marco de dos normativas internacionales reco-
nocidas por el Estado Boliviano, que protegen los
derechos de los pueblos y naciones indígenas.

En resumen, fueron jornadas y talleres en
los que se escuchó, se analizó y debatió desde
posiciones diferentes, con perspectivas históri-
cas, ideológicas, políticas y con propuestas que
se convierten en insumos de un nivel inicial de
debate, para elaborar la propuesta de ley de or-
ganizaciones políticas. Entre algunos elementos
sobresalientes en el debate estuvieron algunas
definiciones como: es una primera instancia de
debate, la elaboración de una propuesta de ley
no es una acción finita, no acaba en este evento.
Los dogmatismos y definiciones adelantadas no
deben enturbiar este primer momento de diálogo,
aún queda que esta discusión baje a las bases
de los mismos partidos. La discusión de una ley
de organizaciones políticas, en primera instancia
corresponde a los inmediatos interesados, luego
en un segundo momento se puede bajar a la so-
ciedad civil.

En la discusión, estuvo presente la temática de
paridad de género como una condición ineludible.
Se clarificó que no existe una sola línea escrita
para la nueva ley de organizaciones políticas y
que la misma será fruto de estos procesos de re-
flexión y análisis con los interesados, asimismo
que las jornadas son procesos que permite seña-
lar las rutas y pesquisas del análisis. Menciona-
ron que es importante construir una Ley que no
esté a la medida de un partido político que está en
función de gobierno, elaboraremos entre todos y
todas una Ley que sea de largo plazo.

Temas sugerencia del taller para una
agenda tentativa para la construcción de

la Ley de Organizaciones Políticas

1.- ¿Cuál debe ser la barrera porcentual, el
mínimo de votos para mantenerse vigente?

2.- ¿Deben haber diferencias entre agrupa-
ciones, partidos, agrupaciones y pueblos in-
dígenas?

3.- ¿Se mantendrá el financiamiento a las
organizaciones políticas?

4.- ¿Cuáles serán las limitaciones de la pro-
paganda electoral?

5.- ¿Qué aspectos del régimen político pue-
de ser regulado por las entidades territoria-
les (a nivel regional)? (la base puede ser la
Ley de Desarrollo de competencias munici-
pales y departamentales), según Börth.

6.- ¿Qué tipo de organizaciones políticas
deben existir? ¿Hay que diferenciar los mo-
vimientos de los partidos?

7.- ¿La estructura de los partidos debe ser
regulada por la norma o basta el estatuto?

8.- Sobre las organizaciones o partidos,
¿Qué rol deben cumplir además su objetivo
de llegar al poder?

9.- ¿Se va a legislar sobre agrupaciones in-
dígenas? Se necesita consulta previa, puesto
que están amparadas por la OIT y NN. UU.,
con dos normas internacionales.

Democracia InterculturalDemocracia Intercultural

Organizaciones Políticas26

Democracia y
Partidos Políticos

Entrevista a Daniel Zovatto
Politólogo Argentino. Experto en Partidos

Políticos y funcionamiento democrático

Quiénes deben participar en la elabora-
ción de una nueva Ley de Organizaciones
Políticas?

— Lo que se busca es que el proceso de
elaboración de la nueva ley sea abierto, inclusi-
vo, participativo, transparente y plural; se busca
generar altos niveles de confianza en este tipo
de legislación. Más allá de que el MAS hoy es
el partido predominante y que la oposición está
fragmentada y debilitada, la nueva norma debe
ser producto de un amplio consenso de todas
las fuerzas políticas que hoy tienen representa-
ción parlamentaria, para que se genere un alto
grado de credibilidad.

— ¿Cuál debe ser el contenido principal
de la nueva norma?

— Sobre todo la naturaleza jurídica de las or-
ganizaciones políticas, de eso depende que se
les otorgue la denominación de instituciones de
derecho público, que tendrá consecuencias im-
portantes. Por otro lado, se analizarán las con-
diciones para su existencia y creación, y cuáles
serán las causales para su extinción o cancela-
ción de su registro. Además, se debe considerar
todo lo relacionado a su estructura interna y los
mecanismos de democracia interna.

— Con equidad de género...
— Se debe normar y garantizar condiciones

de equidad; además, se debe discutir el finan-
ciamiento de los partidos políticos, es uno de
los temas que vale la pena volver a discutir. Otro
tema que deberá estar contenido en la ley es el
“transfuguismo”, problema serio que aqueja a
muchas democracias, debilita a los partidos y
ahonda la falta de credibilidad en ellos.

— ¿y en cuanto al financiamiento?
— Bolivia y Venezuela son los pocos países

en América Latina que cancelaron su sistema
de financiamiento público a los partidos. En Bo-

Entrevista:

livia, como en otros países de la región, la cre-
dibilidad en los partidos es muy baja; hay una
desconfianza y hay un nivel de rechazo porque
esos recursos públicos se deberían usar en
educación, salud e infraestructura. Empero, si
Bolivia quiere configurar un buen sistema de or-
ganizaciones políticas con democracia interna,
eficaces, que coadyuven al desarrollo de la ca-
lidad de vida de los bolivianos, hay que invertir
parte de los recursos públicos en el fortaleci-
miento, la democratización e institucionaliza-
ción de esas organizaciones.

— ¿Desde la experiencia latinoamerica-
na, cómo se controla ese gasto?

— No hay que darles recursos sin un ade-
cuado nivel de control y hay que definir para
qué se les está dando dinero. Los recursos de-
ben ir a financiar las actividades ordinarias de
las organizaciones, otro porcentaje para sus
campañas y otra parte para que elaboren y pro-
duzcan propuestas de políticas públicas, es de-
cir, investigación y capacitación.

— ¿Igual monto para todos?
— Se debe fortalecer la participación de las mu-

jeres en la política para que haya una mayor equi-

¿

Democracia y
Partidos Políticos

¿

Organizaciones Políticas 27

dad de género; en ese orden, se podría establecer
que aquellos partidos que cumplan con la cuota
del 50% en representación femenina puedan tener
un plus adicional de financiamiento público.

— ¿Existen ventajas del financiamiento?
— Si hay un buen mecanismo de financia-

miento y efectivos órganos de control y super-
visión, el financiamiento público contribuirá a
crear un sistema de organizaciones políticas
democráticas debidamente institucionalizadas,
que a su vez contribuyan a mejorar la demo-
cracia y su consecuencia en la calidad de vida
de los ciudadanos.

— ¿Qué tipo de control habrá?
— El dinero no puede ir sólo a actividades

electorales proselitistas, sino a convertir a los
partidos en verdaderas instancias de pensa-
miento. El control implica sanciones muy duras
en aquellos casos en los que los recursos se
usen para fines no autorizados o en provecho
propio.

— ¿Un régimen de sanciones?
— Debe haber un régimen de sanciones y

un órgano de control eficaz para dar sanciones
ejemplares. Por ejemplo, desde multas, sus-
pensiones temporales del registro, no darle re-
cursos en una nueva elección y luego pasar a
penas no sólo electorales, sino también imple-
mentar sanciones en el Código Penal que im-
pliquen cárcel si se demuestra que hubo frau-
de, además de la inhibición del ejercicio de los
derechos políticos por un tiempo determinado.

— ¿Tendría que sancionarse al partido o
al responsable?

— Hay que generar un nivel de correspon-
sabilidad en el ámbito institucional del partido
y a su vez de las autoridades del partido, es
decir, que el presidente o el tesorero de esa
instancia, en caso de que se compruebe que
hubo una malversación o uso fraudulento, sean
corresponsables. No es suficiente condenar a
la institución, no basta con acusar a uno sola
persona, debe haber una corresponsabilidad
de todos los que tuvieron atribuciones para la
asignación y manejo de los recursos públicos.

— Entonces, ¿una nueva ley tendría esas
características?

— Se la debería elaborar bajo los criterios
mencionados, pero ésta es una decisión que
debe ser discutida en Bolivia y aprobada por las
instancias correspondientes.

— ¿Cómo deberá tratarse en la ley el
transfugio político?

— Es un cáncer que afecta a las democracias
y, sobre todo, a la credibilidad de los partidos, y
coloca a la política en un cono de sorpresa. Se
deberá regular el transfuguismo rigurosamente
y de manera firme.

— Puede ser una decisión controversial,
pero ¿qué se puede hacer en este caso?

— Determinar o normar que el curul le perte-
nece al partido político, porque si seguimos se-
ñalando que el curul le corresponde al diputado
o senador será difícil poner fin a este fenóme-
no. Si hoy uno es electo por una fuerza política
y mañana, tras ser electo, se quiere ir a otra
agrupación, se va la persona pero el curul le
pertenece al partido y, por tanto, será ocupado
por el suplente del que se ha ido. De lo contrario
se haría una verdadera estafa a la ciudadanía,
que eligió a la persona por pertenecer a una
organización política, a una plataforma, porque
defendía una propuesta que luego abandona.

— ¿Y las coaliciones?
— Hay que discutir cómo se establecen las

alianzas y coaliciones; si deciden separarse es
importante determinar cómo se asignan y qué
se lleva cada fuerza política.

— ¿Una solución salomónica?
— No hay soluciones salomónicas, sino que

hay que determinar la sumatoria de votos y por-
centajes en cada una de las fuerzas políticas.
El que tiene mayor votación siempre tendrá
la opción de quedarse con mayor cantidad de
curules, eso ya viene asignado por el sistema
electoral para establecer lo que le corresponde
a cada fuerza.

(1) Extractos tomados del artículo titulado: ‘Se debe discutir el
financiamiento a los partidos’, del suplemento Animal Político,
publicado por el matutino La Razón (Luis Mealla), en La Paz el
05 de agosto de 2012.

Democracia InterculturalDemocracia Intercultural

Elecciones y Leyes28

Por: Dr. Carlos Ortiz Quezada
Presidente del TED Beni

stando previstas para los primeros meses del
2015, las elecciones de Gobernadora o Goberna-
dor del Departamento del Beni, se anticiparán ante
la interrupción de mandato por efectos de la re-
nuncia del Gobernador electo Ing. Ernesto Suárez
Sattori, oficializada el 16 de mayo de 2012, a un
año, once meses y catorce días de su periodo de
mandato, constitucionalmente previsto por 5 años.

Recordemos, que el domingo 04 de abril de
2010, se llevaron a cabo las elecciones de autori-
dades departamentales y municipales,en un esce-
nario social y político con matices de transcenden-
cia histórica, pues por primera vez, los bolivianos
fuimos convocados a las urnas para elegir en cir-
cunscripción única departamental y por sufragio
universal, directo, libre y secreto, en el caso del
departamento del Beni a Gobernadora o Gober-
nador, Subgobernadoras o Subgobernadores en
cada una de las ocho provincias y Corregidoras o
Corregidores en cada sección municipal; además
de Asambleístas Departamentales, por circuns-
cripción provincial, tres por provincia, dos por ma-
yoría y uno por minoría, así como dos indígenas y
dos campesinos, elegidos de acuerdo a procedi-
mientos propios de los pueblos indígena originario
campesinos.

En el mismo inédito proceso electoral, en lo que
corresponde al departamento del Beni, se eligie-
ron alcaldesas y/o alcaldes, concejalas y conceja-
les de los 19 municipios del departamento, inédito
también, porque por primera vez se elegían los
concejales municipales en listas separadas de los
alcaldes; las reglas del juego de este inédito pro-
ceso, normadas por la Ley Nº 4021 del Régimen
Electoral Transitorio de 14 de abril de 2009.

De acuerdo a las previsiones contenidas de
la Ley Nº 4021 del Régimen Electoral Transitorio,
el Ing. Ernesto Suárez Sattori como Gobernador
electo por el Departamento del Beni, toma pose-
sión del cargo el 30 de mayo de 2010; sin embar-
go, en fecha 16 de mayo de 2012, en acto público
oficializa su renuncia irrevocable al cargo de Go-
bernador del Departamento del Beni y presenta
ante la Asamblea Legislativa Departamental del
Beni y el Tribunal Supremo Electoral su nota ofi-
cial haciendo conocer su decisión de renunciar al
cargo.

Al respecto, corresponde puntualizar lo siguien-
te:

De acuerdo a la previsión constitucional conte-
nida en el Art. 286, parágrafo II de la Constitución
Política del Estado, los procesos electorales por
interrupción de mandato se pueden dar en los ca-
sos de renuncia o muerte, inhabilidad permanente
o revocatoria de la máxima autoridad ejecutiva de
un gobierno autónomo, siempre y cuando no hu-
biere transcurrido la mitad de su mandato.

Que, el Art. 149 de la Ley Marco de Autonomías
y Descentralización “Andrés Ibañez” establece un
plazo de 120 días para convocar a nuevas eleccio-

EE

Elecciones extraordinarias de
Gobernadora o Gobernador

del departamento del Beni

Elecciones extraordinarias de
Gobernadora o Gobernador

del departamento del Beni

29

nes, en caso que la máxima autoridad ejecutiva de
una entidad territorial autónoma pierde el mandato
con motivo de una sentencia condenatoria ejecu-
toriada, antes de la mitad del mandato respectivo,
por lo que dicha previsión normativa no alcanza, a
los casos de interrupción de mandato por renuncia
o muerte, inhabilidad permanente o revocatoria de
mandato.

Siguiendo esa línea, en estricto apego a lo pre-

visto por la Constitución Política del Estado en su
Art. 286 parágrafo II, con relación al Art. 197 de
la Ley No. 026 del Régimen Electoral, las entida-
des territoriales autónomas donde se hubiera pro-
ducido interrupción de mandato de sus máximas
autoridades ejecutivas por renuncia o muerte, in-
habilidad permanente o revocatoria de mandato,
deberán solicitar ante el Tribunal Supremo Elec-
toral una nueva elección antes de que transcurra
la mitad del mandato respectivo; caso contrario, la
sustituta o sustituto será una autoridad ya electa
definida de acuerdo al Estatuto Autonómico o Car-
ga Orgánica según corresponda.

La renuncia de las máximas autoridades eje-
cutivas de las entidades territoriales autónomas,
deberán ser presentadas y resueltas en el ceno de
sus entes legislativos, deliberativos y fiscalizado-
res, en el caso de los Gobiernos Departamentales,
en su respectiva Asamblea Legislativa Departa-
mental y de darse en los Municipios en su respec-
tivo Concejo Municipal; asimismo, en caso de pre-
sentarse la renuncia antes de haber transcurrido
la mitad del mandato, les corresponderá solicitar
expresamente la convocatoria a un nuevo proceso
electoral; todo esto, en el ejercicio de la autonomía
que la Constitución Política del Estado y las leyes
del Estado les reconocen.

Por otro lado, deberá considerarse que, de
acuerdo al Art. 23 de la Ley Nº 211 de 23 de di-
ciembre de 2011, “Ley del Presupuesto General
del Estado Gestión 2012” y Art. 9 del Decreto Su-
premo Nº 1134 de 8 de febrero de 2012, “Decreto
Reglamentario de la Ley Nº 211”, el financiamiento
para procesos electorales de las entidades terri-
toriales autónomas, deberá ser asumido económi-
camente por las entidades involucradas, en este
caso, corresponderá al Gobierno Departamental
Autónomo del Beni.

Asimismo, para la administración del proceso
electoral por interrupción de mandato, correspon-
de a la entidad territorial autónoma involucrada,
en coordinación con el Tribunal Supremo Electo-
ral – TSE, determinar el presupuesto necesario, en
base a los costos observados en la última elección
realizada en la respectiva jurisdicción geográfica.

Una vez establecido el presupuesto electoral,
corresponderá a la entidad territorial autónoma in-
volucrada, realizar los trámites administrativos co-
rrespondientes, hasta la transferencia de los recur-
sos económicos a las cuentas corrientes fiscales
del Tribunal Supremo Electoral, con la previsión de
que una vez concluido el proceso electoral y cum-
plidas las obligaciones generadas por el mismo, el
Tribunal Supremo Electoral, procederá a la devolu-
ción de saldos presupuestarios no ejecutados a la
entidad territorial autónoma correspondiente.

Garantizado el presupuesto electoral y reali-
zada la transferencia de los recursos económicos
a las cuentas corrientes fiscales del Tribunal Su-
premo Electoral y de acuerdo a lo dispuesto por
la Constitución Política del Estado en su Art. 208
parágrafo I, con relación al Art. 24 numeral 7 de
la Ley No. 018 del Órgano Electoral Plurinacional
y Arts. 94 parágrafos I y 197 de la Ley No. 026
del Régimen Electoral, corresponderá al Tribunal
Supremo Electoral convocar a proceso electoral
extraordinario para la elección de una nueva au-
toridad ejecutiva de la entidad territorial autónoma
correspondiente, con una anticipación de por lo
menos ciento cincuenta (150) días a la fecha de
realización de la votación.

El tener las reglas del juego claras, los proce-
dimientos diseñados y enmarcados en la legisla-
ción, permite a los pueblos tener certeza de que
sus destinos arribarán a buen puerto, por eso la
alta responsabilidad histórica que enviste al Ór-
gano Electoral Plurinacional, de diseñar caminos,
abriendo brechas nunca recorridas en las prácti-
cas democráticas de la historia boliviana, generan-
do confianza, seguridad y sensación de transpa-
rencia e imparcialidad en cada uno de sus actos,
contribuyendo en la responsabilidad compartida
de todos y cada uno de los bolivianos en la cons-
trucción de Estado.

Elecciones y Leyes

Democracia InterculturalDemocracia Intercultural

Elecciones y Leyes

Ley 243 Contra el Acoso
y Violencia Política
hacia las Mujeres

Por: María Eugenia Rojas
Directora Ejecutiva ACOBOL

Concejalas bolivianas, gestoras
y beneficiarias de la Ley

o solamente en Bolivia sino en muchos países,
cada año cientos de mujeres que logran ocupar
espacios en la esfera pública y espacios políticos,
son víctimas de acoso y violencia política.

La incursión de las mujeres en los espacios de
decisión política, ha encontrado numerosos obs-
táculos, dando lugar a situaciones de acoso y de
violencia que atentan contra la integridad física y
mental de las mismas.

El hostigamiento que sufrió una Concejala el
año 2000, por parte de una autoridad municipal,
estimuló la creación de la Asociación de Conceja-
las de Bolivia (ACOBOL), con el fin de agrupar y
organizar a todas las Concejalas, ex Concejalas,
Alcaldesas y ex Alcaldesas del país en la perspec-
tiva de defender sus intereses y derechos políticos.

Hasta entonces la presencia de mujeres en el
ámbito municipal, no constituía parte de la agen-
da pública de las mujeres de Bolivia, no era parte
de la agenda gubernamental, ni tampoco de los
movimientos sociales femeninos o feministas; de
esta manera, ese mismo año se empezó a prestar
servicios gratuitos de asesoramiento legal y de re-
copilación y seguimiento de los casos en las insti-
tuciones del Estado.

Entre el año 2000 – 2001, la Asociación de Con-
cejalas de Bolivia (ACOBOL), desarrolló una labor
de denuncia, analizando la legislación nacional y
municipal en busca de artículos que permitieran
pedir un amparo legal para los casos de acoso y
violencia política, pero al constatar su inexistencia,

la presidenta de ACOBOL y su equipo técnico pro-
pusieron en el año 2001, la elaboración del Pro-
yecto de Ley Contra el Acoso y la Violencia Política
en Razón de Género.

Los problemas manifestados en el ámbito nor-
mativo, justificaron la importancia de promover
una iniciativa legislativa, en la que efectivamente
se protejan los derechos políticos de las mujeres,
principalmente debido a los siguientes factores:

• La legislación no contemplaba un catálogo es-
pecífico de derechos políticos de las mujeres.

• No existía una definición jurídica del acoso y
la violencia política en razón de género.

N

30

Ley 243 Contra el Acoso
y Violencia Política
hacia las Mujeres

N
a. Acoso Político.- Se entiende por acoso
político al acto o conjunto de actos de pre-
sión, persecución, hostigamiento o ame-
nazas, cometidos por una persona o grupo
de personas, directamente o a través de
terceros, en contra de mujeres candidatas,
electas, designadas o en ejercicio de la
función político - pública o en contra de
sus familias, con el propósito de acortar,
suspender, impedir o restringir las funcio-
nes inherentes a su cargo, para inducirla u
obligarla a que realice, en contra de su vo-
luntad, una acción o incurra en una omi-
sión, en el cumplimiento de sus funciones
o en el ejercicio de sus derechos.

b. Violencia Política.- Se entiende por
violencia política a las acciones, conduc-
tas y/o agresiones físicas, psicológicas,
sexuales cometidas por una persona o
grupo de personas, directamente o a tra-
vés de terceros, en contra de las mujeres
candidatas, electas, designadas o en ejer-
cicio de la función político – pública, o en
contra de su familia, para acortar, suspen-
der, impedir o restringir el ejercicio de su
cargo o para inducirla u obligarla a que
realice, en contra de su voluntad, una ac-
ción o incurra en una omisión, en el cum-
plimiento de sus funciones o en el ejercicio
de sus derechos.

• Las conductas de acoso y violencia contra mu-
jeres ejerciendo cargos públicos no se encon-
traban tipificadas como infracciones y/o delitos
en las normas que regulaban la función pública
a nivel municipal, departamental o nacional.

• La normativa en esos ámbitos no tomaba en
cuenta mecanismos e instancias específicas
para la denuncia y tratamiento de casos de aco-
so o violencia en razón de género.

Sin embargo, a pesar de la necesidad de una
norma urgente que realmente proteja los derechos
políticos de las mujeres, tuvieron que transcurrir 12
años y además lamentarse varios hechos de vio-
lencia sufridos por las concejalas (incluso llegán-
dose al asesinato de algunas de ellas), para que
después de una validación de la ley y su paso por
las cámaras baja y alta de la Asamblea Legislativa
Plurinacional, finalmente sea aprobada y promul-
gada.

En el transcurso de todos estos años, ACOBOL
se encargó de la recepción y sistematización de
las denuncias de casos de acoso y violencia políti-
ca, la realización de investigaciones para recopilar
estadísticas válidas y actuales que sirvan como in-
sumos para sentar bases y así promoverla desde
el inicio en la construcción del anteproyecto de la
ley, hasta su promulgación en mayo del año 2012.

La recientemente promulgada “Ley contra el
Acoso y Violencia Política hacia las Mujeres Nº
243”, tiene por objeto establecer mecanismos de
prevención, atención, sanción contra actos indivi-
duales o colectivos de acoso y/o violencia política
hacia las mujeres, para garantizar el ejercicio ple-
no de sus derechos políticos.

La Ley Nº 243, fue el resultado de la lucha in-
cansable de todas las mujeres, y que concluyó en
el instante en el que el presidente Evo Morales
firmó su promulgación e hizo la entrega simbólica
de la misma a la Secretaria General de ACOBOL
Modesta Benito. En sus propias palabras, el pre-
sidente sostuvo: “Esperamos que esta ley permita
una mayor participación de las mujeres, la mujer
tiene más conciencia social y es más honesta, este
es el mejor espacio para que la presencia de las
mujeres se consolide”.

Sin lugar a dudas resta mucho por hacer para
difundir la ley, misma que debe ser conocida por
todas y todos, y particularmente por todas las con-
cejalas bolivianas, quienes deben empoderarse,
ya que al final de cuentas son las verdaderas ges-
toras y beneficiarias de la ley…

Esta norma, de acuerdo a su artículo 7, define
Acoso y Violencia Política de la siguiente manera:

Elecciones y Leyes 31

Democracia InterculturalDemocracia Intercultural

32 Elecciones y Leyes

El Mecanismo Democrático
de Revocatoria de Mandato
El Mecanismo Democrático

de Revocatoria de Mandato
Por: Froilan Fernández Nina

Análisis e Investigación SIFDE

La iniciativa popular posibilita que se realice
la revocatoria de mandato mediante referen-
do que decide si una autoridad electa por voto
popular deja o mantiene su cargo, siendo un
mecanismo de participación de la Democracia
Directa y Participativa. Algunos conceptos bá-
sicos que nos permiten comprender acerca de
la revocatoria de mandato y una aproximación
al presente tema.

La revocatoria de mandato es uno de los
mecanismos de participación ciudadana y es
un derecho político, por medio del cual los ciu-
dadanos dan por terminado el mandato que le
han conferido a una autoridad. Según la Ley
del Régimen Electoral, menciona que es un:
“mecanismo constitucional a través del cual
el pueblo soberano decide, mediante sufragio
universal, sobre la continuidad o el cese de
funciones de las autoridades elegidas por voto
ciudadano. La revocatoria del mandato es el
derecho del electorado a destituir del cargo a
un funcionario antes de que concluya el perío-
do de su mandato.” (Art. 25-I Ley Nº026), La
revocatoria de mandato se invoca para todas

las autoridades elegidas por voto popular, sean
titulares y suplentes, del nivel nacional, depar-
tamental, regional o municipal. En Bolivia el
2008 se realizó un Referéndum Revocatorio de
Mandato para Presidente, Vicepresidente de la
República y Prefectos de Departamento.

La iniciativa popular o ciudadana constituye
el primer paso, es el punto de partida del pro-
cedimiento de revocatoria de mandato. Existe
la iniciativa estatal y la iniciativa popular, me-
canismos que activan la convocatoria a refe-
rendo. La iniciativa popular es regulada por los
artículos 16 (II-c) y 26 (II) de la Ley Nº 026.

	
El referendo “es un mecanismo constitucio-

nal de Democracia Directa y Participativa por el
cual las ciudadanas y los ciudadanos, median-
te sufragio universal, deciden sobre normas,
políticas o asuntos de interés público.”(Art. 12
Ley Nº026). Los ámbitos territoriales del refe-
rendo son el nacional, departamental y munici-
pal, observado la circunscripción y únicamente
sujeto a las materias de competencia exclusiva
que corresponda a cada territorio.

LL

Cuadro Nº1
Escenario democrático de la revocatoria de mandato

Por voto universal,
directo y secreto

Democracia
Representativa

Democracia Directa y
Participativa

Elección de autoridades municipa-
les, departamentales, regionales y

nacionales.

Fuente. Art. 11 (II-1) de la Constitución Política del Estado.

Ejercicio del mecanismo constitucio-
nal por el que el soberano decide el

mandato de la autoridad electa.

Se activa con la iniciativa
popular sujeta a referendo de

revocatoria de mandato.

Ámbito			 Características			 Dispositivo

33Elecciones y Leyes

Los requisitos para revocar el mandato a auto-
ridades municipales comienza con la solicitud de
revocatorio sea alcalde y/o concejales elegidos por
voto popular y contar con el apoyo de la ciudadanía
del municipio, con el llenado de libros que contenga
los datos y firmas del 30% de los inscritos en el Pa-
drón Electoral del municipio. Es a partir de que la au-
toridad municipal electa haya cumplido con la mitad
de su gestión y es hasta un año antes de cumplir la
totalidad de su gestión (Art. 27 Ley Nº 026, que se
ajusta al Art. 170 y 171 de la Constitución Política
del Estado).En las elecciones presidenciales que
se realizó el 6 de diciembre de 2009 en Bolivia el
Movimiento al Socialismo-Instrumento Político por
la Soberanía de los Pueblos (MAS-IPSP), obtuvo
el 64,22% que alcanzan a 2.943.209 de los votos
de las ciudadanas y los ciudadanos, el revocatorio
de mandato para el Presidente y el Vicepresidente,
así como para los senadores y diputados, titulares
y suplentes, en funciones desde enero de 2010, la
iniciativa popular de revocatoria de mandato puede
ejecutarse entre agosto 2012 y diciembre 2013. En
tanto que para los gobernadores, alcaldes, asam-
bleístas departamentales y concejales municipa-
les, titulares y suplentes, en funciones desde mayo
2010, la revocatoria de mandato procede desde
diciembre 2012 a abril 2013. La solicitud puede ser
efectuada por todo ciudadano o ciudadana, entidad
u organización política, el pueblo decide mediante
sufragio universal, si la autoridad elegida continúa
o no en sus funciones.

Los requisitos de un revocatorio de mandato de
autoridad municipal deben ser presentados para su

revisión al Tribunal Electoral Departamental para
que verifique si los datos coinciden con el Padrón
Biométrico existente y pasen a consideración de la
Asamblea Legislativa Plurinacional, para que ana-
lice la solicitud y apruebe mediante Ley la convo-
catoria de revocatorio de mandato. Los municipios
solicitantes deben contar con el presupuesto nece-
sario para realizar el proceso electoral de revocato-
ria de mandato.

Convocado el acto de revocatorio de manda-
to mediante referendo organizado, administrado
y ejecutado por el Órgano Electoral Plurinacional
(Art. 24 Ley Nº 018, Ley del Órgano Electoral Plu-
rinacional, en concordancia con el Art. 208-I de la
Constitución Política del Estado), se hace efec-
tivo la revocatoria de mandato cuando al menos
el cincuenta por ciento más uno de la población
hábil para votar, asiste para validar la revocatoria
de mandato. Y los votos válidos del revocatorio de
mandato tienen que ser superior al voto obtenido
en la elección que permitió ser autoridad municipal.

Por otro lado la revocatoria de mandato no pro-
cede en contra de las autoridades del Órgano Ju-
dicial, ni del Tribunal Constitucional Plurinacional.
Se origina únicamente por iniciativa popular a tra-
vés de los actores políticos y sociales, además se
efectúa en una sola oportunidad durante el período
constitucional de la autoridad sujeta a revocatoria.
Lo que demuestra que no se podrá volver a intentar
otra solicitud de revocatoria de mandato en lo que
resta del período de la autoridad electa.

Cuadro Nº 2
Porcentajes en cada etapa de la revocatoria de mandato a autoridad municipal

Etapa

Porcentaje de
participación

electoral

Porcentaje de
participación al

proceso electoral

50% más uno de
los inscritos

participan en la
votación

Votos válidos
emitidos

El “si” a la
revocatoria de

mandato tiene que ser
superior al “no”

Porcentaje
de los votos

válidos

Tiene que ser superior al
número y porcentaje de

votos válidos con los que
fue elegida la autoridad

Porcentaje para
activar la revocatoria

de mandato

30% del padrón
municipal

Fuente. Arts. 30, 31 de la Ley 026.

Democracia InterculturalDemocracia Intercultural

Democracias34

n un acto de iniciativa democrática, los veci-
nos de las populosas zonas de Villa Copacabana
Central, la zona de Alto Obrajes y los Pinos, de
la ciudad de La Paz, ante la necesidad de elegir
a sus nuevas juntas de vecinos, actividad que se
realiza cada dos años con el propósito de reno-
varlas. Para darle seriedad a este acto plebiscita-
rio tan importante, acudieron al Tribunal Electoral
Departamental de La Paz (TED-La Paz), para so-
licitar que se capacite a los miembros del Comité
Electoral y a los Frentes contendientes en estas
justas electorales en el manejo del procedimiento
electoral y en Democracia Intercultural.

En el caso de la zona de Villa Copacabana Cen-
tral, el Comité Electoral, representada por la pro-
fesora Wilma Rollano, más las dos fórmulas que
terciaron en la elección, participaron en el curso de
capacitación, que se realizó en las dependencias
del mismo Tribunal.

Siendo que una de las funciones del TED-La
Paz es el de orientar, capacitar y apoyar los proce-
sos electorales, ya sean estos gubernamentales,
ediles u organización de la sociedad civil como:
sindicatos, unidades educativas, gremios, juntas
de vecinos etc., no quiso quedar indiferente a di-
cha solicitud y procedió a la capacitación y aseso-
ramiento del proceso, asistió a los comicios electo-
rales como veedor e hizo seguimiento del mismo,
para garantizar transparencia e idoneidad en dicho
evento.

La actitud demostrada por los vecinos de Villa
Copacabana Central, muestra la madurez demo-

Por: Osvaldo Ruilova
Coordinador SIFDE–TED La Paz

crática que va adquiriendo la población para elegir
a sus autoridades, así como a sus representantes.

El TED – La Paz, fue parte de la fiesta electoral
que se vivió con la participación masiva y respon-
sable en la elección de los dirigentes de la zona.

En la misma línea de responsabilidad, el pasado
7 de julio en horas de la noche, el TED-La Paz tam-
bién se hizo presente en la zona de Alto obrajes, con
un taller de capacitación en Democracia Intercultural
y Procesos Electorales dirigida a todas las organiza-
ciones políticas, cívicas y zonales que se encuen-
tran trabajando en ese distrito, así como a los miem-
bros del Comité Electoral y los vecinos interesados
en participar en las elecciones como candidatos.

Esta actividad se realizó en la iglesia del barrio,
con una asistencia masiva de la población y en
medio de gran expectativa por los temas a tratar.

La actividad se efectuó como resultado de la
iniciativa del Comité Electoral, el mismo que está

Tribunal Electoral de La Paz
capacita a vecinos en

procedimientos electorales y
en Democracia Intercultural

Tribunal Electoral de La Paz
capacita a vecinos en

procedimientos electorales y
en Democracia Intercultural

EE

Democracias

rarse que el Tribunal estaba brindando apoyo en
capacitación y seguimiento de procesos electora-
les, lamentaron no saberlo, sin embargo solicitaron
que se les pudiera acompañar en el proceso con
personeros del SIFDE para garantizar el mismo.

Capacitación a la Federación de Mujeres
“Bartolina Sisa” en Democracia Intercultural”

En el mes de abril del 2012, el TED La Paz,
realizó un curso taller sobre Democracia Intercul-
tural en el Marco de la Ley 018 y 026, dirigida a
la Federación de Mujeres “Bartolina Sisa” confor-
mada por mujeres indígena originaria campesinas,
ejecutivas de las 20 provincias del Departamento
de La Paz.

El propósito de dicho evento era informar y
capacitar a las participantes sobre sus derechos
y obligaciones en democracia, así como para re-
coger de ellas sus experiencias democráticas, a
partir de sus procedimientos propios, denominada
esta práctica, como Democracia Comunitaria.

Las ejecutivas mostraron gran complacencia
con los temas del taller especialmente con el Re-
vocatorio de Mandato y las funciones del SERECÍ.

La señora Felipa Huanca ejecutiva general de
la Federación “Bartolina Sisa”, en palabras de cir-
cunstancia dijo agradecer por haberlas tomado en
cuenta en el proceso de capacitación que el SIFDE
viene desarrollando, solicitando que estos talleres
se hagan extensivos a las 20 provincias del depar-
tamento.

encabezado por el vocal de la otrora Corte Nacio-
nal Electoral Ing. Florencio Landívar.

La elección de la Junta de Vecinos de Alto
Obrajes prevista para el 19 de agosto, sería inédi-
ta, porque el Comité Electoral de la zona ha com-
prometido cambios substanciales en el proceso,
ya que según el Ing. Landívar, presidente de dicho
Comité, está haciendo las gestiones ante el Tribu-
nal Supremo Electoral para que se cuente por pri-
mera vez con el Registro Biométrico, en el afán de
garantizar la participación plena de las vecinas y
vecinos de la zona, de la misma manera se ha he-
cho el trámite ante el Comando Departamental de
la Policía de La Paz, solicitando a dicha autoridad,
disponer del resguardo correspondiente para que
las elecciones se lleven a cabo dentro del marco
de la normalidad, por lo que se ha previsto el “Auto
de Buen Gobierno Vecinal”, desde las cero horas
del día sábado 18/08/2012 hasta las 24 horas del
día domingo 19/08/1012.

Asimismo solicitaron al Tribunal Electoral De-
partamental de La Paz, que se les facilite en ca-
lidad de préstamo ánforas y mamparas, así como
la presencia de personeros del SIFDE, para hacer
seguimiento del proceso electoral y dar fe de la le-
galidad y legitimidad del plebiscito.

En cuanto a la zona de los Pinos, el Comi-
té Electoral de esta zona, acudió al TED-La Paz
cuando ésta se disponía a realizar su elección, a
solicitar que se les facilite los materiales para el
proceso, como ser ánforas y mamparas, al ente-

35

Democracia InterculturalDemocracia Intercultural

Democracias

La Democracia Intercultural
en Unidades Educativas

de Potosí
Por: Oscar Huaygua Delgado

Coordinador SIFDE–TED Potosí

omo lo establece la Ley 018 del Órgano Electo-
ral Plurinacional (OEP), las atribuciones del SIFDE,
son las de promover estrategias de educación for-
taleciendo la Democracia Intercultural. En función
a la necesidad de los establecimientos educati-
vos de la ciudad de Potosí y del departamento, de
contar hasta el primer semestre de cada año con
directivas o “gobiernos” estudiantiles, es que se
concretan actividades electorales desde la misma
iniciativa de profesores o directores, que solicitan
todo el asesoramiento y apoyo logístico necesario
al SIFDE, para desarrollar la actividad enmarca-
da en procedimientos propios de una elección que
administra el OEP.

Luego de la experiencia del proyecto Comuni-
dades Educativas Democráticas y en atención a
las solicitudes, para realizar procesos electorales
en establecimientos educativos en Potosí, el SIF-
DE sistematizó actividades y tiempos necesarios
para cumplir etapas de un calendario electoral ade-
cuado a cada requerimiento, que incluye el diseño
e impresión de materiales electorales necesarios,
talleres de capacitación conceptual sobre Demo-
cracia Intercultural y capacitación procedimental a
jurados electorales, elegidos entre estudiantes del
mismo plantel.

Una vez recibida la solicitud, se procede a una
reunión con la comisión pedagógica de cada esta-
blecimiento educativo, que puede ser de primaria
o secundaria, respetando el protocolo necesario,
para conformar un Comité Electoral de represen-
tantes de cada estamento del plantel; es decir, dos
profesores del área social, un administrativo y dos
estudiantes que no formen parte de ningún frente.
Realizada la actividad se designan tareas como la
elaboración de un calendario electoral que gene-
ralmente abarca 10 días hábiles.

Previa vigencia de la convocatoria en cada es-
tablecimiento, uno de los técnicos del SIFDE rea-
liza con todo el plantel estudiantil, docente y ad-
ministrativo un taller de capacitación conceptual
sobre los fundamentos de la Democracia Intercul-
tural, con énfasis en los aspectos de participación
ciudadana, Democracia Representativa, el voto
ciudadano, alternancia y equidad de género en la
conformación de frentes, así como principios de la
Democracia Intercultural.

Como Servicio Intercultural de Fortalecimiento
Democrático (SIFDE), se supervisa los parámetros
de la convocatoria que cada Comité adecua al re-
querimiento de su plantel, la cual contempla recibir
en un plazo de 4 días, la inscripción de frentes que
postularán a sus candidatos, previa presentación
de propuestas o planes de trabajo a difundir. Al
quinto día se realiza la sesión de fotos a los can-
didatos principales y se registran las siglas con su
significado para plasmar el diseño central de la
papeleta de sufragio, los certificados de sufragio,

36

La Democracia Intercultural
en Unidades Educativas

de Potosí
CC

Democracias

actas de escrutinio y cómputo y la correspondien-
te lista de habilitados en el plantel, que son todos
los estudiantes inscritos a la fecha de la actividad
electoral.

Del sexto al octavo día del calendario, se desti-
nan a la campaña electoral de cada frente, para la
difusión de sus propuestas a todos los cursos, que
incluye la difusión de material impreso, elaborado
por los propios estudiantes o incluso en trabajo de
imprenta, como los banners informativos, afiches
y volantes. Al noveno día del calendario se cierran
las campañas electorales con un foro debate, su-
pervisado por el Comité Electoral, enmarcado en
las normas de respeto mutuo, entre representan-
tes de los diferentes frentes postulantes.

Mientras se realiza la campaña electoral, el
SIFDE junto al Comité Electoral realiza el sorteo
de jurados electorales, al azar en base al sistema
informatizado que tiene cada establecimiento de los
estudiantes inscritos, descartando a los candidatos
y delegados de los frentes en carrera electoral.

Realizado el sorteo de los jurados electorales,
de 3 a 6 personas por mesa, dependiendo de la
cantidad de estudiantes inscritos en el estableci-
miento que puede variar de 200 a 1000 registrados
efectivos, se procede al taller respectivo de capa-
citación procedimental con los estudiantes elegi-
dos, quienes reciben el conocimiento de todas sus
funciones y atribuciones como jurados de mesa,
organizando además cada mesa con su res-
pectiva directiva. Para concluir con un simulacro

de votación, que según la experiencia de varias
gestiones, es la etapa más importante y didáctica
del taller, para que los jurados incluso de prima-
ria aprehendan con la práctica sus funciones. Se
entrega en el taller el material electoral de apoyo
como ser ánforas, sellos y tampos, listas de ha-
bilitados por cada mesa de sufragio, certificados
de sufragio, actas de escrutinio y cómputo y otros
útiles que puede disponer el SIFDE.

Para concluir todas las actividades electorales,
el décimo día conforme lo planificado en el calen-
dario electoral, se realiza la elección con un pre-
vio acto de inicio a cargo de la dirección, tenien-
do la participación de personeros del SIFDE, en
la observación del cumplimiento de cada una de
las etapas de la votación de los estudiantes, docu-
mentación gráfica, hasta la sistematización de re-
sultados, con la proclamación de uno de los fren-
tes como ganador de la Directiva Estudiantil. En la
mayoría de los establecimientos educativos se so-
licita para el cierre mismo de la actividad electoral,
la presencia de un vocal del TED o funcionarios
del SIFDE, para la posesión con acta respectiva
de la Directiva Estudiantil.

Durante el primer semestre de la presente ges-
tión se realizó esta actividad en 30 establecimien-
tos educativos de primaria y secundaria, y también
en la elección de niños y niñas concejales de Poto-
sí, donde se tuvo muy buena acogida y excelentes
resultados de la práctica democrática, enmarcada
en la Democracia Intercultural.

37

Democracia InterculturalDemocracia Intercultural

México:
el Instituto Federal Electoral

y la democracia intercultural
Por: Arminda Balbuena Cisneros

Coordinadora General del Centro para el Desarrollo
Democrático Instituto Federal Electoral de México

Introducción

La labor que el Instituto Federal Electoral (IFE)
ha realizado con los pueblos indígenas en México
durante los últimos veinte años, ha manifestado la
importancia y el desafío que representa incorporar
el enfoque intercultural en la construcción de una
democracia integral. Los programas, experiencias
y aprendizajes acumulados no han sido pocos, ni
los retos menores; pues la vinculación con los pue-
blos originarios ha requerido de ajustes y replan-
teamientos, a fin de que el Instituto esté preparado
para conocer y atender las necesidades específi-
cas de sus destinatarios.

El enfoque de Democracia Intercultural

El sistema democrático depende, en gran me-
dida, de su capacidad para hacer efectivos los
derechos ciudadanos, por lo que es elemental ge-
nerar una auténtica igualdad entre todas y todos

los ciudadanos. Esa tarea no es sencilla, sobre
todo en una sociedad tan compleja y plural como
la mexicana; y por ello es cada vez más importante
impulsar proyectos que vayan encaminados al re-
conocimiento de nuestras semejanzas, pero tam-
bién de aquello que nos hace distintos. Con esa
convicción, acciones como: la distritación, las labo-
res de educación cívica y capacitación electoral,
así como la producción de materiales en lenguas
indígenas, junto con las actividades de vinculación
con los pueblos indígenas, son algunas de las
principales tareas que se realizan en las distintas
áreas del IFE.

Distritación

Una de las funciones del Instituto es la delimi-
tación del territorio nacional para registrar y distri-
buir a los ciudadanos que participan en los comi-
cios. Dado que el territorio nacional mexicano está
seccionado en 300 distritos electorales federales
uninominales, a partir de 2004, el Consejo Gene-
ral del IFE aprobó la demarcación de la geografía
electoral vigente, durante el Proceso de Distrita-
ción 2004-2005. Entre los criterios considerados
destaca que se priorizó, como cuarto objetivo,
“preservar, en la medida de lo posible, la división
geográfica preestablecida en barrios, colonias, de-
legaciones y municipios; y, por supuesto, respetar
la unidad de comunidades rurales e indígenas”(1).
Al aplicar estos criterios, se obtuvo que 28 de los
300 distritos serían considerados como “distritos
indígenas” por contar con un 40% o más de pobla-
ción indígena(2).

Cabe mencionar que la “re-distritación” es una
de las acciones afirmativas del Instituto que tiene

Experiencia Internacional38

México:
el Instituto Federal Electoral

y la democracia intercultural

Experiencia Internacional

como propósito promover la participación de los
ciudadanos indígenas en los procesos electorales.

Educación cívica y capacitación electoral

En el marco del Programa Estratégico de Edu-
cación Cívica (PEEC), aprobado por el Consejo
General del IFE el 16 de diciembre de 2004 para
el periodo 2005-2010, se implementó el Modelo
de Educación para la Participación Democrática,
el cual ha permitido ubicar a 32 de las 300 jun-
tas distritales ejecutivas que trabajan con pobla-
ción indígena, adaptar actividades y materiales de
los talleres distritales a las características de las
comunidades y registrar dichas adaptaciones. Es
decir, a partir de la implementación de este progra-
ma, el trabajo de las juntas distritales ejecutivas
con población indígena se hizo visible y comenzó
a sistematizarse.

Sin embargo, sería hasta 2011 que con el dise-
ño de la Estrategia Nacional de Educación Cívica
para el Desarrollo de la Cultura Política Democráti-
ca en México 2011-2015, que se consideraría que
todos los programas y proyectos debieran respon-
der de manera efectiva a la gran diversidad social
y cultural que caracteriza a la población mexicana.
Aunque a la fecha, no existen programas con una

perspectiva intercultural, sí existen orientaciones
y proyectos estratégicos para generar materiales
didácticos con pertinencia cultural y lingüística. En
distritos con mayoría indígena se han contratado
supervisores electorales y capacitadores asisten-
tes electorales bilingües para las tareas propias de
la capacitación electoral durante el proceso electo-
ral; y en materia de educación cívica se han instru-
mentado proyectos de formación que persiguen la
incorporación de los aspectos culturales pertinen-
tes para las comunidades a las que van dirigidos.

Acciones de información y vinculación

A partir de 2008, se concretaron acciones adi-
cionales para promover la participación electoral y
ciudadana de los pueblos indígenas en el marco
del Programa de Acompañamiento Ciudadano, a
cargo del Centro para el Desarrollo Democrático
del IFE. Desde entonces se inició la producción
de cápsulas informativas radiofónicas en lenguas
indígenas sobre participación electoral; y el dobla-
je de materiales audiovisuales didácticos sobre la
materia electoral. Con esta estrategia de difusión
radiofónica para el proceso electoral federal 2008-
2009 por primera vez en lenguas indígenas,se
alcanzó un impacto de 4 millones de escuchas,
aproximadamente.

Para lograr sus objetivos, el IFE se ha vincula-
do desde entonces con la población indígena por
medio de convenios de colaboración con la Red
de Universidades Interculturales del país. Y desde
2010, el Instituto emprendió diversos proyectos de
colaboración que han permitido y facilitado el acer-
camiento con los pueblos indígenas. Entre ellas
destaca la colaboración de la Coordinación Gene-
ral de Educación Intercultural y Bilingüe (CGEIB)
de la Secretaría de Educación Pública (SEP), el
Instituto Nacional de Lenguas Indígenas, la Co-
misión Nacional para el Desarrollo de los Pueblos
Indígenas, el Centro de Investigación y Estudios
Superiores en Antropología Social (CIESAS), el
Programa de las Naciones Unidas para el Desarro-
llo, la Dirección General de Educación Indígena y
otras instituciones, dependencias gubernamenta-
les u organismos internacionales que trabajan con
los pueblos originarios del país.

39

Democracia InterculturalDemocracia Intercultural

Experiencia Internacional

También se han llevado a cabo algunas otras
iniciativas para instrumentar programas de sensi-
bilización para los funcionarios del IFE en la pro-
moción y fortalecimiento de la cultura de la no dis-
criminación y el respeto a la diversidad cultural. Así
como la implementación de una campaña de difu-
sión focalizada para el programa de recredenciali-
zación de ciudadanos indígenas que contaban con
credenciales para votar con fotografía no vigentes.
Se determinó que el mayor rezago de recredencia-
lización se encontraba en zonas habitadas por po-
blación mayoritariamente indígena, por lo que se
destinaron recursos materiales y económicos para
promover su actualización en el padrón electoral, y
por lo tanto en su participación en el reciente pro-
ceso electoral federal 2011-2012.

Con esta estrategia, se cumplió lo establecido
en la Ley General de Derechos Lingüísticos de los
Pueblos Indígenas, al producir información en las
variantes lingüísticas que representan a las 11 fa-
milias lingüísticas existentes y que cubren las 32
entidades federativas del país.

En los últimos cinco años se han producido 82
materiales de audio para radio, perifoneo y difu-
sión por internet; dos materiales multimedia dobla-
dos; 17 promocionales de televisión difundidos en
cadena nacional; 39 distintas versiones de carteles
dirigidas a los pueblos indígenas, entre otros.

Los retos del IFE en materia de participación
indígena

A pesar del camino recorrido, el reto de lograr
una participación indígena más activa en los asun-
tos públicos continúa vigente. La representación
política de los casi 16 millones de indígenas que
habitan el territorio nacional actualmente, es aún
una deuda del sistema político mexicano. Además
de que es preciso llevar a cabo acciones que fa-
vorezcan la convivencia entre sistemas normati-
vos. Dichas tareas demandan voluntad y esfuerzo
continuos. Por lo que, el IFE celebra sus avances,
aunque reconoce aún falta trecho por recorrer.

Sin duda, la colaboración con instituciones y
actores estratégicos interesados en impulsar una
perspectiva intercultural más incluyente, ha facilita-
do el diseño de estrategias y programas con mayor

pertinencia, tanto cultural como lingüística. Y es en
este sentido que, este documento pretende abo-
nar en la recopilación y difusión del conocimiento
y la experiencia del IFE sobre su trabajo con los
pueblos indígenas en la República Mexicana.

Finalmente, la reciente incorporación del IFE
al Movimiento Nacional por la Diversidad Cultural
en México, orienta estratégicamente sus acciones,
programas y políticas, hacia la perspectiva de una
democracia en la que se reconozca que sólo en la
medida en la que se garanticen con mayor eficien-
cia los derechos políticos y electorales de todas
y todos los ciudadanos, estará encaminada a ser
una democracia de ciudadanía integral.

(1) Este criterio incluye la conformación de distritos electora-
les con una mayoría de población indígena “a fin de propiciar
su participación política y preservar la integridad territorial”,
en cumplimiento del mandato constitucional establecido desde
2001, que exige tomar en cuenta la ubicación de los pueblos
indígenas en la demarcación territorial de los distritos uninomi-
nales.

(2) De estos 28 distritos, ocho se ubican en Oaxaca, cuatro en
Chiapas, tres en Puebla, Veracruz y Yucatán, dos en Hidalgo, y
uno en Campeche, Guerrero, Estado de México, Quintana Roo
y San Luis Potosí.

40 Aportes Teóricos

Avances en la Participación
y Representación

de las Mujeres
Por: Mónica A. Novillo Gonzales

Responsable del Programa Marco Normativo Nacional
Coordinadora de la Mujer

a participación política de las mujeres y la im-
plementación de medidas de acción afirmativa
para favorecerla, continúa siendo un tema central
en el análisis del fortalecimiento de la democracia
en Bolivia.

Persisten resistencias – cada vez menos
explícitas – que dan cuenta de las dificultades para
profundizar los avances normativos y asegurar la
efectiva aplicación de los principios constitucionales
de paridad y alternancia en la conformación de los
Órganos del Estado y el acceso equitativo a los
espacios de toma de decisión.

Aunque existe un conjunto de observaciones y
críticas a los mecanismos de acción afirmativa, es
indudable que su existencia ha permitido mejorar
la representación de las mujeres y ha aportado a la
transformación simbólica de los imaginarios colec-
tivos sobre su presencia en los Órganos de poder.

De las cuotas a la paridad

Al inicio de la vida republicana, las demandas
de las mujeres en relación a sus derechos civiles
y políticos, se centraron en el reconocimiento de
su ciudadanía, más adelante en ser reconocidas
como sujetas de derecho y luego, en lograr el de-
recho al voto, y a partir de 1952, se centra en lograr
mayor participación en las definiciones políticas.

Posteriormente, los esfuerzos se concentraron
en ampliar la participación de las mujeres en los
espacios de toma de decisión, utilizándose para
ello medidas de acción afirmativa, como la cuota
del 30% -que más adelante se convertiría en cuota
del 50%- en la Ley de Agrupaciones Ciudadanas y

Pueblos Indígenas y la aplicación de la alternancia
en los procesos electorales municipales. Sin em-
bargo, aunque se avanzó en la sensibilización a
la opinión pública sobre la participación femenina,
las cuotas no tuvieron el impacto buscado para
incrementar la representación cuantitativa de las
mujeres.

En el proceso constituyente, la discusión de
la Ley Especial de Convocatoria a la Asamblea
Constituyente – LECAC, instala nuevamente el de-
bate sobre la paridad y la necesidad de mecanis-
mos que aseguren la participación de las mujeres.
Se implementó un mecanismo con criterio de pari-
dad en la elección de asambleístas uninominales
(eligiendo un binomio por circunscripción) y alter-
nancia en las listas de asambleístas por departa-
mento, logrando que la Asamblea Constituyente
contara con 33% de mujeres.

41

Avances en la Participación
y Representación

de las Mujeres

Paso a paso….

LL

Democracia InterculturalDemocracia Intercultural

Aportes Teóricos

Las mujeres asambleístas jugaron un rol activo
en la elaboración de propuestas para la Constitu-
ción Política del Estado y lograron incluir el criterio
de equivalencia en la participación y conformación
de los órganos de poder, el principio de igualdad
de oportunidades y de equidad de género.

Una vez promulgada la nueva Constitución Po-
lítica del Estado (CPE), se establece la necesidad
de elaborar una nueva Ley de Régimen Electoral
Transitorio, que regiría los procesos electorales de
la nueva Asamblea Legislativa Plurinacional (ALP)
y las elecciones de autoridades municipales y de-
partamentales, incluyendo la alternancia y paridad
en la presentación de candidaturas plurinominales,
logrando alcanzar el 23% de presencia femenina
en la Cámara de Diputados y el 47% en Cámara
de Senadores.

La ALP inició el proceso de elaboración de las
leyes orgánicas que definen la nueva estructura
estatal y que incluyeron mecanismos de acción
afirmativa para lograr la participación de las muje-
res en las instancias de los nuevos órganos del Es-
tado Plurinacional. Se aprobaron la Ley de Órgano
Electoral, la Ley de Régimen Electoral, la Ley de
Órgano Judicial, la Ley del Tribunal Constitucional
y Ley Marco de Autonomías y Descentralización –
LMAD, con criterios de paridad en la pre-selección
de candidaturas.

Con la elección del nuevo Órgano Electoral Plu-
rinacional, se logró que 42% de los/as vocales del
Tribunal Supremo Electoral sean mujeres, que el
66% de los/as vocales de los Tribunales Electora-
les Departamentales sean mujeres y que el 90%
de los mismos estén presididos por mujeres.

Con las elecciones del nuevo Órgano Judicial
(Tribunal Supremo de Justicia, Tribunal Agroam-
biental, Consejo de la Magistratura) y Tribunal
Constitucional, se logró un 43% de mujeres como
autoridades titulares de estas instancias.

La Ley de Régimen Electoral será implementa-
da en las próximas elecciones nacionales; pero se
prevé incrementar la participación de mujeres en
la ALP, y particularmente en la Cámara de Diputa-
dos, con la aplicación del criterio de paridad en la
definición de candidaturas uninominales, superan-

do el obstáculo que plantea el sistema de repre-
sentación.

No concesiones. Logros y conquistas

Los avances y conquistas logrados son resulta-
do del proceso histórico acumulado de luchas de
las diversas expresiones del movimiento de muje-
res, que han logrado arrancar medidas de acción
positiva, que se han traducido en un progresivo in-
cremento de su participación y representación de
las mujeres.

Hoy se desarrolla un nuevo ciclo con nuevas
actoras indígenas, campesinas, que no participa-
ban del tradicional movimiento de mujeres, y que
genera, progresivamente, su empoderamiento,
con voces propias en relación a sus demandas y
propuestas, enriqueciendo el ámbito político.

De los desafíos futuros

Entre los desafíos futuros en la participación
política de la mujeres se debe asegurar la imple-
mentación de la recientemente aprobada Ley con-
tra el Acoso y Violencia Política hacia las Mujeres
(junio de 2012) y lograr que la futura Ley de Orga-
nizaciones y/o Partidos Políticos incluya la mirada
y necesidades específicas de las mujeres.

Se debe considerar que si bien las normas se
transforman con mayor rapidez, se debe lograr que
las leyes también contribuyan a la transformación
de la cultura política, de los imaginarios colectivos
y los valores del sistema político, los prejuicios so-
ciales que prevalecen en relación a la participación
política de las mujeres, para lograr cambios sus-
tantivos y reales, que contribuyan a transformar las
estructuras patriarcales profundamente arraigadas
en nuestra sociedad.

Por último, es fundamental enfatizar en el im-
portante aporte de las discusiones sobre paridad y
representación introducidas por las mujeres, en la
medida que han contribuido a mirar de diferentes
maneras el sistema de representación y la parti-
cipación de otros colectivos que han estado tra-
dicionalmente excluidos de los procesos de toma
de decisión y han aportado al fortalecimiento de la
calidad de la democracia en nuestro país.

42 Aportes Teóricos

Colonialidad del poder,
eurocentrismo y
América Latina

Por: Aníbal Quijano Obregón
Sociólogo y teórico político peruano

Profesor de la Universidad de Binghamton.
Nueva York - Estados Unidos

a globalización en curso es, en primer térmi-
no, la culminación de un proceso que comenzó
con la constitución de América y la del capitalismo
colonial moderno y eurocentrado como un nuevo
patrón de poder mundial. Uno de los ejes funda-
mentales de ese patrón de poder es la clasifica-
ción social de la población mundial sobre la idea
de raza, una construcción mental que expresa
la experiencia básica de la dominación colonial
y que desde entonces permea las dimensiones
más importantes del poder mundial, incluyendo
su racionalidad específica, el eurocentrismo.

Dicho eje tiene, pues, origen y carácter colo-
nial, pero ha probado ser más duradero y estable
que el colonialismo en cuya matriz fue estable-
cido. Implica, en consecuencia, un elemento de
colonialidad en el patrón de poder hoy mundial-
mente hegemónico. En lo que sigue, el propósito
principal es abrir algunas de las cuestiones teó-
ricamente necesarias acerca de las implicancias
de esa colonialidad del poder respecto de la his-
toria de América Latina.

América y el nuevo patrón de poder mundial

América se constituyó como el primer espacio
tiempo de un nuevo patrón de poder de vocación
mundial y de ese modo y por eso, como la prime-
ra identidad de la modernidad.

Dos procesos históricos convergieron y se
asociaron en la producción de dicho espacio
tiempo y se establecieron como los dos ejes
fundamentales del nuevo patrón de poder. De
una parte, la codificación de las diferencias en-
tre conquistadores y conquistados en la idea de
raza, es decir, una supuesta diferente estructu-

L

ra biológica que ubicaba a los unos en situación
natural de inferioridad respecto de los otros. Esa
idea fue asumida por los conquistadores como
el principal elemento constitutivo, fundante, de
las relaciones de dominación que la conquista
imponía. Sobre esa base, en consecuencia, fue
clasificada la población de América, y del mun-
do después, en dicho nuevo patrón de poder”.
De otra parte, la articulación de todas las formas
históricas de control del trabajo, de sus recur-
sos y de sus productos, en torno del capital y del
mercado mundial.

Raza, una categoría mental de la modernidad

La idea de raza, en su sentido moderno, no
tiene historia conocida antes de América. Quizás
se originó como referencia a las diferencias feno-
típicas entre conquistadores y conquistados, pero
lo que importa es que muy pronto fue construida
como referencia a supuestas estructuras biológi-
cas diferenciales entre esos grupos.

43

Colonialidad del poder,
eurocentrismo y
América Latina

L

Democracia InterculturalDemocracia Intercultural

Aportes Teóricos

La formación de relaciones sociales fundadas
en dicha idea, produjo en América identidades
sociales históricamente nuevas: indios, negros y
mestizos y redefinió otras. Así términos como es-
pañol y portugués, más tarde europeo, que hasta
entonces indicaban solamente procedencia geo-
gráfica o país de origen, desde entonces cobraron
también, en referencia a las nuevas identidades,
una connotación racial. Y en la medida en que las
relaciones sociales que estaban configurándose
eran relaciones de dominación, tales identidades
fueron asociadas a las jerarquías, lugares y roles
sociales correspondientes, como constitutivas de
ellas y, en consecuencia, al patrón de domina-
ción colonial que se imponía. En otros términos,
raza e identidad racial fueron establecidas como
instrumentos de clasificación social básica de la
población.

Con el tiempo, los colonizadores codificaron
como color los rasgos fenotípicos de los coloni-
zados y lo asumieron como la característica em-
blemática de la categoría racial. Esa codificación
fue inicialmente establecida, probablemente, en
el área britano-americana. Los negros eran allí no
solamente los explotados más importantes, pues
la parte principal de la economía reposaba en su
trabajo. Eran, sobre todo, la raza colonizada más
importante, ya que los indios no formaban parte-
de esa sociedad colonial. En consecuencia, los
dominantes se llamaron a sí mismos blancos.

En América, la idea de raza fue un modo de
otorgar legitimidad a las relaciones de domina-
ción impuestas por la conquista. La posterior
constitución de Europa como nueva id-entidad
después de América y la expansión del colonia-
lismo europeo sobre el resto del mundo, llevaron
a la elaboración de la perspectiva eurocéntrica de
conocimiento y con ella a la elaboración teórica
de la idea de raza como naturalización de esas
relaciones coloniales de dominación entre euro-
peos y no europeos. Históricamente, eso significó
una nueva manera de legitimar las ya antiguas
ideas y prácticas de relaciones de superioridad
inferioridad entre dominados y dominantes. Des-
de entonces ha demostrado ser el más eficaz y
perdurable instrumento de dominación social uni-
versal, pues de él pasó a depender inclusive otro
igualmente universal, pero más antiguo, el inter

sexual o de género: los pueblos conquistados y
dominados fueron situados en una posición na-
tural de inferioridad y, en consecuencia, también
sus rasgos fenotípicos, así como sus descubri-
mientos mentales y culturales. De ese modo,
raza se convirtió en el primer criterio fundamental
para la distribución de la población mundial en los
rangos,lugares y roles en la estructura de poder
de la nueva sociedad. En otros términos, en el
modo básico de clasificación social universal de
la población mundial.

El Capitalismo: la nueva estructura de control
del trabajo

De otro lado, en el proceso de constitución his-
tórica de América, todas las formas de control y
de explotación del trabajo y de control de la pro-
ducción, apropiación, distribución de productos,
fueron articuladas al rededor de la relación capital
salario (en adelante capital) y del mercado mun-
dial. Quedaron incluidos: la esclavitud, la servi-
dumbre, la pequeña producción mercantil, la reci-
procidad y el salario. En tal ensamblaje, cada una
de dichas formas de control del trabajo no era una
mera extensión de sus antecedentes históricos.
Todas eran histórica y sociológicamente nuevas.
En primer lugar, porque fueron deliberadamente
establecidas y organizadas para producir mer-
caderías para el mercado mundial. En segundo
lugar, porque no existían sólo de manera simul-
tánea en el mismo espacio tiempo, sino todas y
cada una articuladas al capital y a su mercado, y
por ese medio entre sí. Configuraron así un nue-
vo patrón global de control del trabajo, a su vez
un elemento fundamental de un nuevo patrón de
poder, del cual eran conjunta e individualmente
dependientes, histórico y estructuralmente. Esto
es, no sólo por su lugar y función como partes
subordinadas de una totalidad, sino porque sin
perder sus respectivas características específi-
cas y sin perjuicio de las discontinuidades de sus
relaciones con el orden conjunto y entre ellas mis-
mas, su movimiento histórico dependía en ade-
lante de su pertenencia al patrón global de poder.

En tercer lugar, y como consecuencia, para
colmar las nuevas funciones cada una de ellas
desarrolló nuevos rasgos y nuevas configuracio-
nes histórico - estructurales.

44 Aportes Teóricos

En la medida en que aquella estructura de
control del trabajo, de recursos y de productos,
consistía en la articulación conjunta de todas las
respectivas formas históricamente conocidas, se
establecía, por primera vez en la historia conoci-
da, un patrón global de control del trabajo, de sus
recursos y de sus productos. Y en tanto que se
constituía en torno a y en función del capital, su
carácter de conjunto se establecía también con
carácter capitalista. De ese modo se establecía
una nueva, original y singular estructura de rela-
ciones de producción en la experiencia histórica
del mundo: el capitalismo mundial.

Colonialidad del poder y capitalismo mundial

Las nuevas identidades históricas producidas
sobre la base de la idea de raza, fueron asocia-
das a la naturaleza de los roles y lugares en la
nueva estructura global de control del trabajo.
Así, ambos elementos, raza y división del trabajo,
quedaron estructuralmente asociados y reforzán-
dose mutuamente, a pesar de que ninguno de los
dos era necesariamente dependiente el uno del
otro para existir o para cambiar.

De ese modo se impuso una sistemática di-
visión racial del trabajo. En el área hispana, la
Corona de Castilla decidió temprano el cese de
la esclavitud de los indios, para prevenir su total
exterminio. Entonces fueron confinados a la ser-
vidumbre. A los que vivían en sus comunidades,
les fue permitida la práctica de su antigua recipro-
cidad. El intercambio de fuerza de trabajo y de
trabajo sin mercado como una manera de repro-
ducir su fuerza de trabajo en tanto siervos.

En algunos casos, la nobleza india, una redu-
cida minoría, fue eximida de la servidumbre y re-
cibió un trato especial, debido a sus roles como
intermediaria con la raza dominante y le fue tam-
bién permitido participar en algunos de los oficios
en los cuales eran empleados los españoles que
no pertenecían a la nobleza. En cambio, los ne-
gros fueron reducidos a la esclavitud. Los espa-
ñoles y los portugueses, como raza dominante,
podían recibir salario, ser comerciantes indepen-
dientes, artesanos independientes o agricultores
independientes, en suma, productores indepen-

dientes de mercancías. No obstante, sólo los no-
bles podían participar en los puestos altos y me-
dios de la administración colonial, civil y militar.

Desde el siglo XVIII, en la América hispánica
muchos de los mestizos de españoles y mujeres
indias, ya un estrato social extendido e importante
en la sociedad colonial, comenzaron a participar
en los mismos oficios y actividades que ejercían
los ibéricos que no eran nobles. En menor medi-
da y sobre todo en actividadesde servicio o que
requerían de talentos o habilidades especiales
(música, por ejemplo), también los más “ablanca-
dos” entre los mestizos de mujeres negras e ibé-
ricos (españoles o portugueses), pero tardaron
en legitimar sus nuevos roles ya que sus madres
eran esclavas. La distribución racista del traba-
jo al interior del capitalismo colonial moderno se
mantuvo a lo largo de todo el período colonial.

En el curso de la expansión mundial de la
dominación colonial por parte de la misma raza
dominante, los blancos (o a partir del siglo XVIII
en adelante, los europeos) fue impuesto el mis-
mo criterio de clasificación social a toda la pobla-
ción mundial a escala global. En consecuencia,
nuevas identidades históricas y sociales fueron
producidas: amarillos y aceitunados (u oliváceos)
fueron sumados a blancos, indios, negros y mes-
tizos. Dicha distribución racista de nuevas iden-
tidades sociales fue combinada, tal como había
sido tan exitosamente lograda en América, con
una distribución racista del trabajo y de las for-
mas de explotación del capitalismo colonial. Esto
se expresó, sobre todo, en una cuasi exclusiva
asociación de la blanquitud social con el salario
y por supuesto con los puestos de mando de la
administración colonial.

Así, cada forma de control del trabajo estuvo
articulada con una raza particular. Consecuente-
mente, el control de una forma específica de tra-
bajo podía ser al mismo tiempo el control de un
grupo específico de gente dominada. Una nueva
tecnología de dominación, explotación, en este
caso raza, trabajo, se articuló de manera que
apareciera como naturalmente asociada. Lo cual,
hasta ahora, ha sido excepcionalmente exitoso.

45

Democracia InterculturalDemocracia Intercultural

46

Desarrolla actividades de capacitación en
Democracia y Procesos Electorales

TED Tarija - SIFDE

El Servicio Intercultural de Fortalecimiento De-
mocrático (SIFDE), del Tribunal Departamental
Electoral de Tarija, viene realizando diferentes
actividades con niños, niñas y adolescentes, jóve-
nes, aplicando metodologías participativas y pro-
moviendo una práctica simultanea de democracia
e interculturalidad, como parte del ejercicio de los
derechos humanos de esta población.

En el primer cuatrimestre de la presente ges-
tión, se han ejecutado actividades de capacitación
y acompañamiento que se realizan en diversas
instancias como unidades educativas, institucio-
nes públicas y privadas, municipios y centros de
formación superior, con el propósito de promover,
fortalecer la Democracia Intercultural y la capacita-
ción en procedimientos electorales.

Actividades

TED Tarija-SIFDE
Participa de manera exitosa en la

“1ra Feria Interinstitucional de Socialización”
en el Municipio de Cercado

El Tribunal Electoral Departamental (TED)
Tarija, a través del SIFDE, participó en la “Primera
Feria Interinstitucional de Socialización”. La vocal
del área Dra. Shara Medina realizó la presentación
de un panel expositivo con información sobre el rol
del Órgano Electoral Plurinacional y la temática de
los referendos y revocatorios, contenidos que han
sido difundidos con el apoyo de audiovisuales. Se
divulgaron materiales informativos institucionales
de manera directa a la ciudadanía en general y en
especial a los jóvenes y adolescentes que visitaron
la misma.

Desarrolla actividades de capacitación en
Democracia y Procesos Electorales

TED Tarija-SIFDE
Participa de manera exitosa en la

“1ra Feria Interinstitucional de Socialización”
en el Municipio de Cercado

Por el Derecho a la Identidad entrega
certificados de nacimiento gratuitos en los

hospitales materno infantiles
Autoridades del Tribunal Supremo Electoral

(TSE), del Tribunal Electoral Departamental del
Beni y del Servicio de Registro Cívico SERECÍ -
Beni, en el mes de junio inauguraron los servicios
que prestarán Oficiales de Registro Civil para re-
gistrar y otorgar certificados de nacimiento gratui-
tos a los recién nacidos en los principales centros
de salud benianos.

Actividades 47

TED Beni - SERECÍ

Tribunal Electoral Departamental Beni
Elecciones en COTEGUA Ltda. se
desarrollaron con éxito

En el marcó de las normas y procedimientos
establecidos en el Reglamento de Supervisión de
las Cooperativas de Servicios Públicos aproba-
do por el Tribunal Supremo Electoral, en el mes
de julio de la presente gestión, en la localidad de
Guayaramerín, del departamento del Beni, el TED
a través del SIFDE, compartió una fiesta demo-
crática al llevarse a cabo la elección del Consejo
de Administración y Consejo de Vigilancia en la
Cooperativa de Telecomunicaciones (COTEGUA
Ltda.), los cuales de acuerdo a sus Estatutos ten-
drán un período de mandato de 4 años.

La actividad de supervisión estuvo a cargo del
Dr. Carlos Ortiz Quezada como presidente del Tri-
bunal Electoral Departamental, dicho proceso elec-
toral estuvo conformado por el Comité Electoral
presidido por el Sr. Humberto Saavedra Moreno,
quien manifestó su satisfacción por la emisión del
voto de 291 socios. Cabe destacar que a diferen-
cia de otras gestiones se evidenció la participación
de una mayor cantidad de personas, que de forma
consciente eligieron a sus nuevas autoridades.

El Hospital Materno Infantil es el primer centro
de salud del Beni en el que el SERECÍ brindará
servicio permanente para el registro y entrega de
certificados de nacimiento gratuitos y de manera
inmediata a todos los y las recién nacidas en ese
nosocomio. Similar asistencia se prestará en otros
centros de salud de todo el departamento.

Tribunal Electoral Departamental Beni
Elecciones en COTEGUA Ltda. se
desarrollaron con éxito

Por el Derecho a la Identidad entrega
certificados de nacimiento gratuitos en los

hospitales materno infantiles

Democracia InterculturalDemocracia Intercultural

Actividades48

Elección de COTES mejoró y dio luz verde
a la democracia en Cooperativas

Con la Supervisión del Tribunal Electoral De-
partamental (TED) Chuquisaca, la jornada del do-
mingo 12 de agosto, se llevó a cabo las elecciones
al Consejo de Administración y Vigilancia 2012
- 2014 de la Cooperativa de Telecomunicaciones
Sucre (COTES).

Durante el proceso de estas elecciones, se des-
tacó la participación de socios y socias, ya que en
esta elección se dobló la participación, superando
los 4.020 socios, de los más de 18.000 socios ha-
bilitados, a pesar de haber un alto grado de ausen-
tismo la elección fue aceptada por la población.

La inauguración de la jornada electoral, se ini-
ció con un acto muy significativo que contó con la
presencia de: autoridades del Tribunal Electoral
Departamental de Chuquisaca, autoridades de la
Cooperativa, los candidatos a los diferentes Con-
sejos, socios y los medios de comunicación social.

TED Chuquisaca

Después de ocho horas de arduo trabajo en la
cual cada una de las mesas recibía a los votantes
que se dirigieron a los recintos habilitados para la
elección, se llegó al cómputo de todas las actas,
cuyo desenvolvimiento se realizó con la mayor
transparencia y celeridad.

Llevó adelante matrimonio Colectivo
El pasado 16 de junio, el Servicio de Registro

Cívico de Oruro (SERECÍ) en un acto desarrolla-
do en coordinación con la Gobernación de Oruro,
realizó el correspondiente enlace Matrimonial Co-
lectivo Gratuito a 123 parejas, que formalizaron su
estado civil.

Este acto contó con la presencia de las Autori-
dades del Órgano Electoral Plurinacional

La Dra. Wilma Velasco Aguilar actual Presiden-
ta del TSE, entre sus palabras sobresaliente se-
ñaló: “Debemos resaltar, felicitar esta decisión de
ustedes porque si bien empezaron con una unión
libre donde manifestaron su voluntad para vivir jun-
tos, ratificando ahora ante la ley es realmente dig-
no de ponderar, porque están ratificando su cariño,

compañerismo y su amor; nosotros el Tribunal Su-
premo Electoral y el Servicio de Registro Cívico de
Oruro, lo único que estamos haciendo es viabilizar
estos sentimientos que ustedes tienen”.

TED Oruro

Elección de COTES mejoró y dio luz verde
a la democracia en Cooperativas

Llevó adelante matrimonio Colectivo

“Financiamiento de los
Partidos Políticos

en América Latina”
Sinopsis realizada por: Rodrigo Herrera

Coordinación Interinstitucional - SIFDE

ara iniciar una concreta sinopsis de la obra ti-
tulada; “Financiamiento de los Partidos Políti-
cos en América Latina”, es oportuno referir que,
el Tribunal Supremo Electoral – TSE, del Órgano
Electoral Plurinacional – OEP del Estado Plurina-
cional de Bolivia, por intermedio del Servicio Inter-
cultural de Fortalecimiento Democrático – SIFDE,
solicitó la reimpresión de la obra literaria referida
precedentemente, obra impresa por la Universidad
Nacional Autónoma de México – UNAM y cuya au-
toría corresponde a los abogados y coordinado-
res; Pablo Gutiérrez y Daniel Zovatto. El día 2 de
agosto del año en curso, en un solemne evento
realizado por el SIFDE en la ciudad de La Paz, fue
presentada la reimpresión de la connotada obra,
evento que contó con la participación del coordina-
dor Zovatto, aspecto que engalanó la presentación
de este libro.

En la parte preliminar de esta obra puede apre-
ciarse una reflexión realizada por el señor José Mi-
guel Insulza y el señor Vidal Helgesen, en la que
se hacen consideraciones respecto a un dictamen
preliminar realizado hace 6 años en relación al tó-
pico principal de la obra analizada, remarcando la
importancia de los avances en el proceso de forta-
lecimiento de la institucionalidad democrática en el
Continente Americano.

La introducción de ésta obra, refiere el proceso
de consolidación de la democracia en Latinoaméri-
ca, proceso que dio inicio a la vida política electoral
en los estados de la América Latina y consecuen-
temente, dio inicio a la búsqueda por hallar los me-
dios más idóneos por financiar la actividad política
al interior de cada estado. En este apartado, tam-
bién se realiza una rauda relación del contenido

P

del libro, su objetivo, su estructura, su público meta
y las limitaciones enfrentadas por los autores.

El libro en definitiva, reseña una correlación
de la situación integral de los 18 países que son
analizados en el presente estudio, reflejando los
modelos de financiamiento existentes en la región
para promover y sustentar las actividades de los
partidos políticos. Entre los estudios de caso rea-
lizados, se encuentra Bolivia en un ensayo reali-
zado por Salvador Romero Ballivián; en el que se
hace puntual detalle respecto a la corta historia
del financiamiento público de las organizaciones
políticas, el declive del financiamiento público y la
reformulación del marco jurídico político electoral,
exteriorizando las cifras del financiamiento estatal
a los Partidos Políticos, entre otros interesantes tó-
picos de análisis.

Presentación del Libro:

Bibliografía

P

“Financiamiento de los
Partidos Políticos

en América Latina”

