
EL SISTEMA ELECTORAL CHILENO

Andrés Aguilar B.

Embajada de Chile en Brasil

El Sistema Electoral: Algunos antecedentes

Embajada de Chile en Brasil 2

 REGIMEN PRESIDENCIALISTA DE GOBIERNO

 ESTADO UNITARIO Y CENTRALIZADO

 15 REGIONES

 DISTRITOS ELECTORALES

 19 circunscripciones senatoriales y

 60 distritos de diputados

 17.000.000 HABITANTES y 8.000.000 VOTANTES

 CONSTITUCIÓN POLÍTICA DE 1980

El Sistema Electoral: Sistema mixto

Embajada de Chile en Brasil 3

- Elecciones Presidenciales

 mayoría absoluta con segunda vuelta

 o ballotage

- Elecciones Parlamentarias

 Congreso Bicameral (Senado y Cámara de

 Diputados)

 Proporcional (binominal)

- Elecciones Municipales

 Sistema mixto en que se privilegia la votación

 personal (mayoría) y la votación de la lista a la que

 pertenece (más de 30 %).

El Sistema Electoral, Sistema Binominal

Embajada de Chile en Brasil 4

Senadores y Diputados:

Candidatos presentan listas con dos postulantes, para que
ambos resulten electos la lista que obtenga el mayor número
de sufragios debe tener el doble de votos de la lista que le
sigue en número de sufragios. (70% v/s 30%)

ELECCIÓN SENADORES POR SANTIAGO ORIENTE 1989

El Sistema Electoral: Sistema binominal

Embajada de Chile en Brasil 5

Aspectos Positivos:
 Favorece los equilibrios políticos necesarios para lograr
 una efectiva transición democrática
 - estabilidad democrática

Aspectos Negativos:
 Baja representatividad
 - no contempla el factor población, las zonas electorales
 fueron asignadas geográficamente

Efectos:

 - sobre-representación de las fuerzas políticas
 mayoritarias
 - exclusión política partidos minoritarios
 - la conformación de pactos, alianzas o coaliciones

El Sistema Electoral

Embajada de Chile en Brasil 6

Situación al 2010:

Declinación de la Participación

 1988 – 90% inscritos
 2010 – (-) 65% inscritos
 4.500.000 de chilenos NO inscritos
 13% de abstención (2,5% en 1988)

Pérdida de prestigio de las instituciones

 28% confianza en el Congreso
 15% confianza en los Partidos Políticos

 Democracia capturada por unos pocos

El Sistema Electoral: Criterios para una
reforma

Embajada de Chile en Brasil 7

 Perfeccionar y profundizar la democracia

 Participación y Transparencia

CONFIANZA EN LAS INSTITUCIONES

QUE PERMITA CONSOLIDARLAS Y

FORTALECERLAS

El Sistema Electoral: Reformas

Embajada de Chile en Brasil 8

 Perfeccionar y profundizar la democracia

 Proyecto de Reforma Constitucional Iniciativa

Ciudadana de Ley
 Ley No20.640 Elecciones Primarias voluntaria y

vinculantes

 Participación

 Proyecto de Reforma Constitucional sobre voto
de los chilenos en el exterior

 Proyecto para facilitar la participación de
mujeres en política

 Proyecto que limita las reelecciones
parlamentarias

 Proyecto de reforma al Binominal
 Ley 20.568 inscripción automática y voto

voluntario

El Sistema Electoral: Reformas

Embajada de Chile en Brasil 9

 Perfeccionar y profundizar la democracia

 Proyecto de Reforma Constitucional Iniciativa

Ciudadana de Ley.

Democracia Directa Espacios de Participación
 Ciudadana

El Sistema Electoral: Reformas

Embajada de Chile en Brasil 10

 Perfeccionar y profundizar la democracia

 Ley No20.640 Elecciones Primarias voluntaria y

vinculantes (Presidente, Parlamentarios y
Alcaldes)

Mayor Confianza e Interés por la Política en los

ciudadanos

 Junio 2012 / Presidentes Nueva Mayoría /
 Alianza por Chile

El Sistema Electoral: Reformas

Embajada de Chile en Brasil 11

 Participación

 Proyecto de Reforma Constitucional sobre voto

de los chilenos en el exterior (Presidente y
Plebiscitos)

 800.000 chilenos en el exterior

 Vínculo con el país

 Votos de izquierda (2,5%)

El Sistema Electoral: Reformas

Embajada de Chile en Brasil 12

 Participación

 Proyecto para facilitar la participación de mujeres
 en política

2009: 13% candidatos a diputado eran mujeres
 y el 15% a senadores

2012: 12% de los Alcaldes elegidos fueron mujeres

2013: 17 diputadas de 120

 5 senadoras de 38

 Establecer cupos o cuotas

 Incentivar a los Partidos Políticos para que

incorporen mujeres.

El Sistema Electoral: Reformas

Embajada de Chile en Brasil 13

 Participación

 Proyecto que limita los reemplazos y las
reelecciones parlamentarias

 Vacantes (Partido o Coalición?)
 Senadores 2 periodos
 Diputados 3 periodos

El Sistema Electoral: Reformas

Embajada de Chile en Brasil 14

 Participación

 Proyecto de reforma al Binominal

 Mayor competencia, acceso a los cargos y una
 mejor representación

 Contempla: modificar los distritos electorales y
 mantiene número de parlamentarios

El Sistema Electoral: Reformas

Embajada de Chile en Brasil 15

 Participación

 Ley 20.568 inscripción automática y voto voluntario

 Elecciones municipales 2012 y Presidenciales 2013

 Incremento en el Padrón Electoral: De 8.111.799 a

13.404.084

El Sistema Electoral: comentarios finales

Embajada de Chile en Brasil 16

 Municipales 2012 – 60% de abstención

 Movimientos Sociales / crisis de representación

 La construcción democrática nunca se acaba

 Necesidad de cuidar y mejorar las instituciones políticas

 Sistema electoral más democrático y participativo

Embajada de Chile en Brasil 17

Muito obrigado

