
1WORKING PAPERS SERIES . DOCUMENTOS DE TRABAJO

Sistema electoral y de
partido en Colombia:
propuestas de reforma

Gerard Roland
Juan Gonzalo Zapata

Agosto de 2000 ● No. 16FEDESARROLLO

2

Versión final, junio 2000

SISTEMA ELECTORAL Y DE PARTIDO EN COLOMBIA: PROPUES-
TAS DE REFORMA*

Gerard Roland, Univertisé Libre de Bruxelles
Juan Gonzalo Zapata, Fedesarrollo

* Agradecemos a Miguel García, Alejandra Corchuelo y Xavier May por su excelente trabajo de asistencia en la investigación
y expresamos nuestro reconocimiento a Alberto Alesina, Ana María Bejarano, Moritz Kraemer, Maurice Kugler, Javier León,
Eduardo Lora y Howard Rosenthal y los participantes en el taller de Cartagena por sus comentarios a la primera versión.

3

I. Introducción y resumen

El sistema político colombiano, a pesar de la reforma constitucional de 1991, está fallando en su
intento de proveer un nivel adecuado de bienestar público en la dimensión crucial de la ley y el orden.
La violencia rural y urbana, la guerra civil y la expansión de la producción de cocaína se han incre-
mentado al punto que la seguridad y la violencia se han convertido en una preocupación prioritaria
para los ciudadanos colombianos.

Los presidentes elegidos después del período del Frente Nacional han tratado de introducir
reformas y han intentado atacar frontalmente los principales problemas de Colombia. Como quiera
que sea, el mayor obstáculo a las reformas en Colombia ha sido la fragmentación en el Congreso. Los
congresistas tienen poco interés o incentivos para ocuparse de los problemas centrales de la nación.
Por el contrario, en general prefieren bloquear las propuestas de reforma que aseguran el porvenir
del bienestar público cuando dichas propuestas entran en conflicto con sus intereses y sus redes
locales clientelistas. Esta fuerte tendencia clientelista está relacionada con la debilidad del sistema de
partido y del sistema electoral. Los partidos no tienen mayor control sobre sus avales y no tienen los
medios para disciplinar a sus miembros. Por consiguiente, pueden aparecer listas distintas bajo el
mismo partido y puede haber una intensa competencia intrapartidaria en la que cada lista busca
satisfacer determinados intereses locales. Esta fragmentación electoral es alentada por el sistema
electoral, que se basa en la imposibilidad de combinar nombres de diversas listas y en el principio de
la mayor cantidad de votos residuales -Sistema Hare-. La mayoría de las curules en el Congreso co-
lombiano se ganan por los residuos más grandes y no por cuotas.

Estos problemas comenzaron a ser atendidos a partir del cambio constitucional decidido en la
Asamblea Constituyente de 1991. Muchas de aquellas reformas apuntaban en la dirección correcta
pero no iban lo suficientemente lejos. El elemento más importante de la reforma de 1991 fue la elección
del Senado en una circunscripción nacional con 100 curules. En principio, esto debería darle a los
candidatos la oportunidad de tratar de presentar plataformas que encontraran eco en un electorado
más amplio al abogar más por los temas nacionales. No obstante, para avanzar decididamente en esa
dirección no es suficiente instituir una sola circunscripción nacional. Ello no pone freno a las tradi-
cionales facciones partidistas. En efecto, todavía es posible que un líder de una facción local busque
satisfacer intereses locales y resulte elegido. Tampoco se pone freno a la fragmentación de las listas,
ya que sigue en pie el sistema de la mayor cantidad de votos residuales y no se establecieron topes
mínimos. Nótese que el hecho de que haya pocos votantes y el clientelismo se refuerzan mutuamente,
ya que las relaciones cliente-patrocinador son más efectivas y menos costosas mientras más reducido
sea el grupo de votantes cuyos intereses específicos deben satisfacerse para asegurar la elección.

No podrá encontrarse una solución democrática durable al problema de los grupos minoritarios
en el Congreso a menos que se introduzcan unas reglas que persigan los tres objetivos siguientes:

❐ Ofrecer incentivos para la cohesión de partido, cohesión en la toma de decisiones legislativas, e
incentivos para que se aprueben las medidas tendientes a asegurar el bienestar público.

❐ Acrecentar la participación política popular.
❐ Asegurarle a las reformas un apoyo político suficiente con el fin de que sean políticamente viables.

Nuestra propuesta de reforma para el sistema electoral, la que a nuestro modo de ver combina me-
jor estos objetivos varios, es la de asignar curules en la Cámara de Representantes a los candidatos
locales que cumplan con el cuociente. Los restantes votos residuales se deben agrupar en una circuns-

4

cripción nacional y mediante listas nacionales de partido. El orden de la lista debe ser controlado por
los partidos nacionales. La asignación de curules en esta circunscripción nacional se puede hacer por
el método Hare, de residuos más grandes. Sin embargo, se debe aplicar un umbral entre el 1% y 1,5%
del total de los votos residuales, que en principio es suficiente para eliminar la mayor parte de la
fragmentación de partidos.

Con el objeto de fomentar la cohesión legislativa, la reforma electoral debe combinarse con la re-
forma del Congreso mismo: más poder legislativo para el Congreso en relación al Presidente; organiz-
ación del Congreso en "bancadas" con directivos que tengan poder para asignar miembros de sus gru-
pos a puestos en las comisiones; y posiblemente hasta un voto de confianza del Congreso para los pre-
sidentes de las comisiones.

Otras reformas que recomendamos son:

❐ Revisión de la ley de formación de partido para hacer más fácil la entrada y para darle a los partidos
derechos sobre los avales que expiden.

❐ Reforma de la financiación de las campañas con topes para el gasto y financiación pública de las
campañas.

❐ Abolición del voto secreto en el Congreso.
❐ Prolongación del período de gobierno de los alcaldes y gobernadores a más de un mandato y

extención del mismo a 4 años.
❐ Registro automático de los votantes.
❐ Una definición más clara de los roles específicos de la Cámara y el Senado.

II. Sistma colombiano electoral y de partido

Elecciones presidenciales: En Colombia el presidente se elige mediante elección popular directa.
Antes de 1991, el presidente era elegido por regla de pluralidad y desde 1991, debe obtener más del
50% de los votos, lo cual quiere decir en la práctica que la elección tiene lugar en dos vueltas. Este últi-
mo punto ha asegurado una mayor participación popular y ha aumentado la legitimidad de la presi-
dencia. El presidente no puede ser reelegido después de su mandato de cuatro años.

Elecciones para congresistas:Colombia tiene un sistema de dos cámaras (el Senado y la Cámara).
Desde la reforma de 1991, los senadores son elegidos por circunscripción nacional y los 162 repre-
sentantes a la Cámara se eligen en 32 circunscripciones departamentales. El tamaño promedio de esta
circunscripción es de 5 en comparación con 8 del sistema electoral anterior a 1991. Durante los últimos
40 años se ha utilizado la misma fórmula para establecer la composición del Senado, es el sistema LR-
Hare (residuos más grandes).

El sistema LR-Hare opera de la siguiente manera. En cada circunscripción, se calculan las cuotas
de la curul dividiendo el número de votos por el número de curules. Las curules se asignan primero
a los partidos de acuerdo con múltiplos enteros de las cuotas y los puestos o curules restantes son
entonces asignados ordenandolos de mayor a menor.

El cuadro siguiente, tomado de Cox y Shugart (1995) ilustra el funcionamiento del sistema LR-
Hare (Cuadro 1).

5

Elecciones regionales: Desde 1991, tanto los gobernadores de los 32 departamentos y los cerca de 1.090
alcaldes de los municipios han sido elegidos directamente. Desde la décda de los años ochenta los
alcaldes se eligen por voto popular, en muchas zonas del país la votaciones superan las votaciones
presidenciales. Así mismo se ha incrementado el número de municipios en forma sostenida; cerca de
60 se han creado a partir de 1992. Los gobernadores y los alcaldes sólo tienen derecho a un único
mandato de tres años.

Sistema de partidos: Colombia ha tenido principalmente dos partidos durante casi toda su historia,
el partido Liberal y el partido Conservador. Este último siempre ha sido más representativo de los
distritos electorales rurales y sus grandes terratenientes mientras que las circunscripciones naturales
del primero son urbanas. A medida que la población se concentraba en las ciudades, los Liberales
aumentaban su porcentaje de puestos en el Congreso. Los dos partidos mantuvieron un equilibrio en
las décadas de 1960 y 1970, con una estrecha mayoría Liberal. El partido Liberal consolidó su liderazgo
en la década de 1980, logrando una representación promedio del 55% en el Congreso, mientras que
los Conservadores promediaban un 25% y el 20% restante le correspondía a otras fuerzas políticas
(ver Cuadro 2).

El presidente actual, Pastrana, sin embargo, es conservador y tiene el apoyo de varios grupos
liberales. En la Asamblea Constituyente de 1991, el AD M19, el movimiento político de la antigua gue-
rrilla del M-19, jugó un papel importante. Ellos recibieron 26.8% de los votos y obtuvieron 19 escaños
en la Cámara y 9 en el Senado en las elecciones de 1991 pero perdieron la mayor parte de los votos
y escaños en elecciones subsiguientes. En las elecciones, los avales de los partidos no son controlados
por los partidos nacionales y hay una proliferación de listas de partido. Aún después de que se insti-

Cuadro 1. Ilustración del sistema LR-Hare

Listas Total votos Curules asignadas Curules asignadas
por cociente por residuos

Liberal Cuenca 34.840 - No 2
Liberal Triana 33.996 - No 3
Liberal Mosquera 22.942 - No 5
Conservative Cabrera 38.512 No 1 -
Conservative Caicedo 26.745 - No 4
MNC 20.239 - -

Tamaño de la circunscripción 5. Total votes: 182.507. Cociente: 36.501.
Fuente: Cox and Shugart (1995).

Cuadro 2. Curules obtenidas por partido político, Cámara de representantes

1991 1194 1998

Liberal 87 88 87
% 54,04 54,66 54,04
Conservative 42 49 38
% 26,09 30,43 23,60
Others 32 24 36
% 19,88 14,91 22,36

"Elecciones y democracia en Colombia 1997 - 1998". Uniandes, Fundación Social, Veeduría a la elección presidencial, 1997, p.
232 - 334.
Fuente: Gutiérrez, Francisco. "Rescate por un elefante. Congreso, sistema y reforma política", en: Bejarano, A. y Dávila, A.

6

tuyera en 1991 la circunscripción nacional única para el Senado, esta proliferación no cesó. La
fragmentación de listas y la falta asociada de cohesión y disciplina de partido constituye uno de los
problemas principales del sistema colombiano actual.
El sistema legislativo: Según Zambrano et al. (2000), las iniciativas de legislación se originan princi-
palmente en el Congreso, le siguen en importancia las iniciativas del Ejecutivo, y prácticamente nin-
guna ley se ha conseguido por iniciativa popular. No obstante, los proyectos presentados por el Ejecu-
tivo tienden a tener una mayor probabilidad de éxito y son los que más debate generan. En la práctica
se puede hablar de una única agenda legislativa y esta es de iniciativa del ejecutivo. Los partidos no
tienen agenda legislativa propia. Tal como se muestra en el Cuadro 6, en 1998 el 45% de los proyectos del
Senado no tuvieron éxito en las primeras etapas del proceso legislativo. Además, vale la pena anotar que
los proyectos provenientes del Senado y de la Cámara son más regionales que nacionales, lo cual apunta
a satisfacer los intereses del electorado que los eligió. Finalmente, tanto el estudio mencionado como
otros, concluyen que no hay mayor diferencia entre el trabajo que realizan el Senado y la Cámara.

El Congreso trabaja en sesiones plenarias y en comisiones (7), que discuten temas del presupuesto
así como otros temas de interés nacional. La elección de los presidentes de estas comisiones es
bastante compleja porque en ella participan los partidos y movimientos dentro del Congreso, y
porque el Ejecutivo se inmiscuye cada vez más en el proceso. El sistema está diseñado de tal manera
que las comisiones eligen a sus presidentes en su seno, pero en la práctica el Ejecutivo negocia el apoyo
del Congreso con el objeto de favorecer ciertas fuerzas políticas que están en la coalición presidencial
del momento. Esta conducta, por supuesto, tiene altos costos presupuestales asociados, ya que el
apoyo de los congresistas debe "negociarse" y la legislación de una u otra forma, debe favorecer a la
clientela política local de los Senadores y Congresitas.

III. Los problemas del sistema electoral y de partido en Colombia.

El principal problema que identificamos en el sistema político colombiano es la falta de efectividad
del Congreso al legislar sobre las disposiciones necesarias para el bienestar público. La ley y el orden
y el problema de la violencia constituyen una de las preocupaciones principales de los ciudadanos
colombianos. Varias reformas importantes son necesarias en campos tan primordiales como la refor-
ma agraria, la reforma pensional y otras reformas que se consideran temas prioritarios de la agenda
política nacional. Por ejemplo, existe un amplio consenso entre la opinión pública acerca de la ne-
cesidad de una reforma agraria, sin embargo, hay una enorme resistencia dentro del Congreso en los
últimos años a discutir este difícil tema. De otra parte, los esfuerzos para ampliar la cobertura de la
seguridad social y para dirigirla a los grupos menos privilegiados han fracasado. Por último, en el
tema de la paz el Congreso ha demostrado una inercia increíble a pesar de la urgencia de la situación.

Esta inercia que observamos en el Congreso se relaciona directamente con los aspectos institucionales
del sistema político colombiano. El presidente, que es elegido nacionalmente, es el defensor principal
de las disposiciones necesarias para el bien público y debe decirse que todos los presidentes elegidos
en las últimas décadas han intentado fuertemente impulsar reformas que mejorarían dichas disposi-
ciones. Sin embargo, tales reformas han sido generalmente bloqueadas por el Congreso y los presidentes
han tenido que hacer uso de poderes extraordinarios o de emergencia para avanzar en las reformas:

❐ El Presidente López Michelsen (1974-78) quería reformar la administración pública y atacar el
importante problema de la desigualdad económica. El Congreso rechazó la mayor parte de su
programa. Intentó esquivar a la legislatura haciendo pasar reformas gubernamentales a través de

7

una asamblea constituyente pero la Corte Suprema anuló su esfuerzo. Sí pudo, no obstante, pasar
por decreto un impuesto a la renta más progresivo.

❐ El Presidente Turbay Ayala (1978-82) nuevamente intentó impulsar reformas, incluyendo un pro-
grama más ambicioso de reforma del sistema judicial, el sistema bancario y el manejo económico.
El Congreso votó en contra de sus reformas y un intento por soslayar la acción del Congreso fue
declarado inconstitucional.

❐ El Presidente Betancur (1982-86) presentó un programa de reforma aún más amplio e intentó lle-
gar a un acuerdo de paz con la guerrilla. Sus reformas fueron rechazadas por el Congreso y un in-
tento por establecer una reforma tributaria de proporciones importantes mediante un decreto de
emergencia económica fue declarado inconstitucional.

❐ El Presidente Barco (1986-90) intentó formar en el Congreso una coalición amplia para que se
aprobaran las fallidas reformas de sus antecesores pero la coalición se vino abajo y el paquete de
reformas no pudo pasar. Más tarde, Barco propuso la creación de una asamblea constituyente muy
cuestionada por su posible ilegalidad, y la opinión pública creó una presión tan grande a favor de
las reformas que la Corte Suprema aprobó la asamblea constituyente. Como veremos más
adelante, esa reforma no trató los problemas principales del sistema político colombiano de ma-
nera satisfactoria.

❐ Aún después de la reforma de 1991, los presidentes Gaviria, Samper y Pastrana han liderado ini-
ciativas legislativas y el Congreso ha tenido en general una actitud pasiva a la hora de generar pro-
puestas para puntos relacionados con las disposiciones necesarias para el bien público o ha tenido
una tendencia a bloquear propuestas legislativas que provengan de la presidencia. No obstante,
debe mencionarse que durante la administración Gaviria tuvo lugar una actividad legislativa
considerable. En cambio, durante las dos últimas administraciones, las dos iniciativas de reforma
política fueron bloqueadas por el Congreso, manteniendo así el status quo y los sistemas electoral
y de partido. La propuesta reciente de Pastrana para hacer un referendum público sobre las refor-
mas constitucionales sigue el mismo patrón de comportamiento de los presidentes anteriores. Por
último, esta en discusión una nueva forma política, la cual ya pasó en primera vuelta

1
.

¿Por qué observamos este esquema repetitivo en el que los presidentes impulsan reformas
tendientes a mejorar las disposiciones necesarias para el bienestar público y el Congreso no es el mejor
aliado? Esto se relaciona con los incentivos distintos del presidente y de los legisladores. Al presidente
lo elige un electorado nacional mientras que los legisladores en su mayoría, tienen que responder
únicamente ante un pequeño y estrecho grupo de votantes locales, de quienes depende su reelección.
Las políticas de los congresistas en las últimas décadas han estado dominadas por intereses cliente-
listas que tratan de satisfacer a su pequeño grupo de votantes.

El prevalecimiento de los intereses clientelistas de los congresistas no puede explicarse únicamente
por el hecho de que sean elegidos en circunscripciones locales. En muchos sistemas electorales, los le-
gisladores son elegidos en circunscripciones locales y el enfoque de sus políticas es nacional. El mejor
ejemplo de esto es el Reino Unido donde todos los miembros del Parlamento son elegidos en circuns-
cripciones locales y sin embargo votan de manera disciplinada en cuestiones de política nacional

2
. La

1 Es el proyecto de acto legislativo 006/2000 del Senado y 118/2000 de la Cámara. "Por el cual se adota una reforma política
constitucional y se dictan otras disposiciones". Este proyecto a diferencia de los anteriores, es de iniciativa del Congreso.

2 Se debe mecnionar que en el Reino Unido las campañas electorales locales tienen una agenda de temas más nacional que local.

8

predominancia de los intereses clientelistas en el congreso colombiano se relaciona con otros factores. En
primer lugar, los partidos no tienen control sobre sus avales, por consiguiente, es posible tener listas
electorales en el mismo distrito con el mismo aval del partido pero que son de grupos diferentes. Luego,
como no ejercen control sobre las listas electorales, los líderes de los partidos no tienen los medios para
disciplinar a los congresistas de sus partidos. El hecho de que existan diferentes listas dentro del mismo
partido, un fenómeno muy particular de Colombia (y también del vecino Ecuador), genera competencia
al interior de los partidos y no entre los partidos. Esta competencia al interior de los partidos fortalece el
clientelismo, pues las cabezas de las diversas listas tratan de diferenciarse dirigiéndose a grupos
reducidos y con intereses locales, en vez de tratar de convocar a los votantes alrededor de las plataformas
de los partidos.

Los incentivos para que proliferen las listas con aval del mismo partido, lo que se conoce como
"operación avispa", se relacionan directamente con la regla electoral LR-Hare. El Cuadro 1 que ya
vimos nos lo demuestra. La fragmentación de listas permite obtener curules con base en los residuos
más elevados y no en las cuotas. En el Cuadro 1, solamente una curul es asignada por cuota electoral.
Las otras cuatro se asignan sobre la base de los residuos más elevados, con lo cual se reduce el "precio"
de una curul en términos de votantes. En general, mientras más listas se presenten, más "barato" será
el "precio" de una curul. Así, los congresistas son elegidos por un grupo relativamente pequeño de
votantes locales y satisfacen los intereses clientelistas de estos últimos. En el sistema actual, no tienen
ningún incentivo para apartarse de este comportamiento clientelista.

La reforma constitucional de 1991 trató de atacar el problema del congreso colombiano instituyen-
do una sola circunscripción nacional para el Senado. El propósito era, correctamente, alentar a los
candidatos a ampliar su plataforma electoral y a convocar votantes a nivel nacional basándose en
temas de interés nacional. No obstante, esta reforma fracasó. EL Cuadro 3 nos muestra que si bien la
elección de 1991 en el Senado, la primera que se hacía sobre la base de la circunscripción nacional,
mostraba un decrecimiento en el número de listas, este decrecimiento era muy leve. Sin embargo, el
número de listas se ha incrementado continuamente entre 1994 y 1998.

La reforma igualmente fracasó porque los senadores rápidamente se dieron cuenta de que el viejo
equilibrio clientelista podía replicarse en la circunscripción nacional. De hecho, no se establecieron
topes de representación para desestimular las listas pequeñas y el sistema LR-Hare se mantuvo,
alentando la fragmentación y la elección por residuos elevados. Como se muestra en el Cuadro 4, el
número de curules asignadas por cuota ha disminuido constantemente y en 1998, solo 5 de cada 100
senadores fueron elegidos por cuota, y todos los demás por residuo. El precio marginal de una curul,
calculada como el cuociente mínimo por el cual se asignaba una curul representa únicamente cerca
del 40% del número de votos especificados por la cuota y fue más bajo en 1998 comparado con 1991
y 1994. En lugar de tratar de recoger votos en varios distritos electorales, como era el propósito inicial
de la reforma, las curules se obtienen principalmente consiguiendo votos regionales. Como lo

Número % de crecimiento

1990 1991 1994 1998 90-91 91-94 94-98

Partidos o movimientos registrados 8 21 54 80 163 157 48
Listas registradas 213 141 245 319 -34 74 27

Fuente: Base de datos senado - Juan Carlos Rodríguez Raga. Cálculos de Miguel García.

Cuadro 3. Número de partidos y de listas para el senado

9

Año No. de Votos para Curules por Cuota Residuo Residuo Índice de
listas el senado cociente mínima mínimo mínimo como concentración

% de votos regional

1991 143 5,241,938 19 52,419 21,064 0.41 62.4
1994 251 5,170,300 13 51,703 21,961 0.42 70.3
1998 319 9,461,328 5 94,613 37,294 0.39 67.4

Fuente: Botero (1999), Ministerio del Interior.

Cuadro 4. Elecciones para el senado colombiano 1991-1998

demuestra el índice regional de concentración, más de las dos terceras partes de los votos son, en
promedio, de la misma región del Senador. De otra parte, también que la rotación de senadores
disminuyó entre 1994 y 199, mientras que en 1994 se renovó el 59% de las curules, en 1998 sólo se
renovó el 39%. Más aún, la rotación tiene lugar casi únicamente entre los senadores independientes.
Muchos de ellos han sido elegidos con frecuencia en elecciones anteriores, pero el incremento de la
fragmentación de listas ha llevado a una importante pérdida de legitimidad. El Cuadro 5 muestra que
las tasas de participación en las elecciones del Senado han sido bajas. Se redujeron entre 1990 y 1994,
y aumentaron en las elecciones de 1998.

La evolución anterior es preocupante. El análisis de sistemas presidenciales de Shugart y Carey
(1992), que se sitúa principalmente en América Latina, muestra dos grupos de regímenes presidenciales
dependiendo de la medida de fuerza de partido y fuerza presidencial. Un grupo tiene partidos fuertes
con presidentes más débiles, y el otro tiene presidentes fuertes con partidos débiles. Los países con
este último régimen han tenido democracias menos estables y con una tendencia a ascender a gobier-
nos de facto. La evolución reciente de otros países andinos como Perú o Venezuela parece confirmar
tal visión. Colombia ha tenido una experiencia muy larga de democracia, en comparación con muchos
otros países latinoamericanos, sin embargo, es importante anotar que las relaciones entre el ejecutivo
y el legislativo en las últimas décadas, con el Congreso que limita las iniciativas presidenciales y con
muy poca o nula iniciativa legislativa y, el ejecutivo tratando sistemáticamente de eludir la acción del
Congreso, no es normal para una democracia sana. Una democracia estable requiere una mejor re-
lación entre el ejecutivo y el legislativo mediante una reforma urgente del Congreso. El status quo no
puede mantenerse indefinidamente, especialmente por la persistencia y fortalecimiento del movi-
miento guerrillero, el gran problema de la violencia y la influencia del narcotráfico en la sociedad
colombiana (Cuadro 6).

Cuadro 5. Participación de votos para las elecciones del senado 1990-1998

1990 1991 1994 1998

Electorado 13.779.188 15.037.526 17.028.961 20.767.388
Votos 7.653.710 5.512.897 5.467.535 9.073.254
Participation (%) 56 37 32 44

Source: Base de datos del senado - Juan Carlos Rodríguez Raga.

IV. Propuestas de reforma

Los objetivos principales de una reforma electoral y política en Colombia deben ser los si-
guientes:

10

❐ Crear incentivos para mayor cohesión del trabajo legislativo, de manera de crear una disciplina
de mayoría estable en el Congreso para promover las disposiciones necesarias para el bienestar
público. Un prerrequisito para una disciplina de mayoría estable es la disciplina de partidos en el
Congreso, que en la actualidad es prácticamente inexistente.

❐ Al mismo tiempo, dada la especificidad de la situación colombiana, es muy importante afianzar
y aumentar la participación popular alentando y permitiendo la entrada de nuevos partidos que
reflejen los movimientos sociales y políticos que se han sentido excluídos del proceso político. Éste
es un objetivo muy importante dada la historia de violencia y guerra civil. A pesar de la integración
del M-19 a la vida política del país con su participación en la Asamblea Constituyente de 1991, la
actividad de la guerrilla no ha disminuído sino que se ha acrecentado. Sin mejorar la participación
política, es posible que no se alcance el objetivo de la paz civil y el país puede verse arrastrado a
una guerra peor y hasta a una posible división. Aumentar la participación popular significa reco-
nocer ampliamente las aspiraciones que han sido expresadas recientemente con el surgimiento de
los movimientos regionales y otros nuevos movimientos políticos. Debemos enfatizar vigorosa-
mente que esta propuesta es específica para la situación colombiana actual. No pretendemos argu-
mentar en general que hay un número óptimo de partidos que es mayor de 2. Los sistemas bipar-
tidistas bajo un mando electoral mayoritario han funcionado bastante bien durante muchísimo
tiempo en Estados Unidos, el Reino Unido y otros países. Nuestra insistencia de fomentar la en-
trada de nuevos partidos está relacionada con la guerra civil y con el muy bajo nivel de partici-
pación política en Colombia. Tenemos en mente un sistema de partidos no fragmentado en el que
no más de 4 o 5 partidos estarían representados en la legislatura y formarían la dinámica de coa-
lición mayoritaria y oposición.

❐ La viabilidad política de la reforma debe evaluarse cuidadosamente. Tratamos de estructurar un
paquete de reformas que pueda obtener suficiente apoyo por parte de los protagonistas principales:
el presidente, los congresistas, los políticos locales (alcaldes y gobernadores) y otros movimientos
políticos. Esta viabilidad será finalmente cuestión de discernimiento por parte de los actores del
proceso de reforma y muchas soluciones pueden ser posibles en principio. Por consiguiente, pen-
samos que es nuestra tarea proveer un menú de paquetes de reformas posibles, indicando cada
vez las reformas complementarias que se necesitan para lograr los objetivos propuestos.

Cámara Senado

Publicación 52 13
Aprobada en 1 debate 22 17
Aprobada en 2 debates 19 28
Aprobada en 3 debates - 2
Comisión suspendió su estudio 2 0
Archivado 27 65
Devuelto 3 4
Retirado 13 4
Pendientes de ratificación 4 6
Ley 0 0
Revisión constitucional 1 0
Sin información 6 21
Total 149 160

Fuente: Zambrano, Laura; Botero, Felipe; Quiroz, Francisco. ¿Qué hace funcional al Congreso?

Cuadro 6. Desarrollo de los proyectos presentados por la Cámara y el Senado en 1998

11

En primer término discutimos varias alternativas ponderando sus costos y beneficios e indicamos
los esquemas de reforma electoral que parecen ser los más prometedores en vista de los objetivos
señalados anteriormente. Luego delineamos varias reformas complementarias que son necesarias y
deseables.

A. ¿Dar a los partidos el derecho de control total sobre sus avales?

A primera vista, tal medida parece ser la política obvia de respuesta al problema de la fragmentación
de las listas. Pensamos que esta medida, cualquiera que sea su forma legal exacta, no sería efectiva
en sí misma y muy probablemente no se ejecutaría o se eludiría sin un cambio de la propia ley
electoral. Los avales de partido representan poco más que vehículos para la elección presidencial. Los
candidatos presidenciales necesitan el apoyo de los grupos de su partido en la campaña presidencial.
Los jefes locales de estos grupos no dependen en realidad del liderazgo del partido mientras que los
líderes del partido necesitan el apoyo de los jefes locales cuando se lanzan como candidatos presi-
denciales. Dado el sistema electoral, las elecciones para el Congreso son básicamente carreras entre
varias listas dispersas con el objeto de aumentar al máximo el número de curules. En el sistema actual,
el liderazgo de partido perdería más que ganaría si no expidiera el aval del partido determinadas
listas. Por consiguiente dudamos que los líderes de los partidos pudieran imponer una ley que les
diera derechos de monopolio sobre los avales partidistas. Aun si se quisiera imponer tal medida, o
si la unicidad de avales de partido como “liberal” o “conservador” estuviese determinada y fuese im-
puesta por ley sin dejarles a los líderes del partido la tarea de imponerla, con seguridad habría que
enfrentar el surgimiento de nuevos partidos. De hecho, el costo para las listas que aparecieran con un
nuevo rótulo probablemente sería mayor que el que se lograría con la situación actual de fragmentación
de listas. Sea como fuere, un candidato puede preferir lanzarse con su propia lista y obtener una curul
con un número reducido de votos más bien que estar en una lista de partido sin la libertad de satisfacer
a su pequeño electorado propio. La fragmentación de partidos seguiría entonces siendo un proble-
ma. Más aún, la fragmentación de los partidos puede dificultar la creación de coaliciones para la
campaña presidencial. Por eso dudamos de que tal medida pueda imponerse en el contexto actual sin
otras reformas complementarias importantes, que incluyen un cambio del sistema electoral para el
Congreso.

B. ¿Establecer circunscripciones electorales de un solo congresista con mandato
plural?

La regla de pluralidad en las circunscripciones electorales de un solo congresista significa que se
asigna una curul por circunscripción y ésta se le otorga al candidato que tenga el mayor número de
votos. Este sistema está establecido en 23 países incluyendo Estados Unidos, el Reino Unido, Canadá,
India, Nueva Zelanda y en muchas de las antiguas colonias británicas.

Esta reforma indudablemente pondría fin a la fragmentación, ya que le daría a varias listas un
incentivo para reagruparse con el objeto de aumentar al máximo el número de votos. Las elecciones
en los distritos de un solo congresista generalmente llevan a la formación de dos listas principales por
distrito, entre las cuales se da la verdadera competencia política. Esto se conoce como la Ley de
Duverger, sobre la cual hay bastante literatura, tanto teórica como empírica, en las ciencias políticas.
Otras listas se retiran o bien se abstienen de entrar a causa de la poca probabilidad de ganar la curul.
Además, los votantes se abstienen estratégicamente de votar por listas pequeñas, aún cuando son las
más cercanas a sus preferencias porque no quieren desperdiciar su voto en una lista perdedora.

12

Sin embargo, debe anotarse que tal reforma no lleva automáticamente a alguna versión de la ley
de Duverger a nivel nacional (sobre esto, ver Cox, 1997) ni lleva per se a una fuerte cohesión legislativa
en el Congreso, lo cual es una condición necesaria para tomar las disposiciones necesarias para el bien
público. Para ver esto, podemos fácilmente contrastar la situación del Reino Unido y la de Estados
Unidos, que usan ambos la regla de la pluralidad para la elección de legisladores. El Parlamento
británico es uno de los más disciplinados del mundo mientras que el Congreso de Estados Unidos no
es muy cohesionado y en la actualidad comparte algunas de las características mencionadas del
Congreso colombiano. Los congresistas, a diferencia de los miembros del Parlamento británico, están
muy orientados hacia los intereses de su electorado local y tienen menos interés y cohesión en lo que
se refiere a temas de cobertura nacional. Gran parte de la política de negociación por aprobación de
proyectos (pork-barrel politics) en el Congreso está relacionada con la formación de coaliciones para
proyectos de ley en que determinados congresistas acceden a apoyar un proyecto determinado a
cambio de apoyo para otros proyectos que favorecen a su electorado local. Así pues, el Congreso de
Estados Unidos se inclina más que el Parlamento británico a los asuntos locales y menos a los asuntos
nacionales. Es muy difícil para el presidente, que ordinariamente tiene una serie de asuntos nacio-
nales que presentar, construir coaliciones estables para sus iniciativas legislativas. Aún cuando la ma-
yoría en el Congreso pertenece al mismo partido del presidente, éste último no puede contar con el
apoyo disciplinado de los congresistas de su partido. Las coaliciones se construyen asunto tras asunto
a través de negociaciones individuales con congresistas importantes para asegurar su voto. De ma-
nera semejante, las personas que hacen lobby en el Congreso se dirigen a congresistas individuales
para influenciar su voto, una acción que tiene menos sentido en el contexto británico donde el
liderazgo de partido determina cómo votar. Las personas que hacen lobby en Inglaterra se dirigen a
los líderes de los partidos y sus acciones para influenciar congresistas individuales tienen como meta
ejercer influencia en la dirección del partido.

La razón por la cual existe una mayor disciplina en el Parlamento británico y el mayor enfoque
hacia los temas de interés nacional en comparación con los temas de interés local está directamente
relacionada con la diferencia que existe entre una democracia parlamentaria y una democracia presi-
dencial (Diermeier y Fedderson, 1998; Persson, Roland y Tabellini, 2000). Las democracias parla-
mentarias tienden a favorecer una mayor cohesión legislativa porque el ejecutivo surge de una coali-
ción de la mayoría en el Parlamento y porque el ejecutivo puede en cualquier momento ser derrotado
por un voto de confianza en el Parlamento. Ya que la coalición de la mayoría que forma el gabinete
ministerial goza de poderes importantes, incluído el poder de establecer los asuntos a tratar, a ellos
por estar en el ejecutivo, los perjudicaría una crisis gubernamental a raíz de un voto de confianza. Por
consiguiente, la posibilidad de asociar un voto para un proyecto con un voto de confianza para el
gabinete genera cohesión legislativa: los representantes de la coalición de la mayoría votan de manera
disciplinada las propuestas provenientes del gabinete. En cambio, en las democracias presidenciales,
el ejecutivo es elegido independientemente por voto popular y el Congreso no puede derrotarlo. Por
consiguiente, hay menos incentivos para la cohesión.

Esta discusión muestra que es importante entender que la cohesión legislativa depende no solo del
reglamento electoral sino también de la institución de acuerdos legislativos. Si bien la diferencia entre
Estados Unidos y el Reino Unido ilustra la diferencia entre una democracia presidencial y una
democracia parlamentaria, también debe reconocerse que no todas las democracias presidenciales
muestran el mismo grado de cohesión legislativa. De acuerdo con Shugart y Carey (1992), podemos
decir que los sistemas presidenciales con menos poderes para el presidente y más poder para el
cuerpo legislativo también muestran una mayor disciplina de votación en el Congreso.

13

No creemos que sea políticamente factible transformar a Colombia en una democracia parlamen-
taria. Tampoco creemos que sea necesario. Por ejemplo, el regimen político francés, si bien es un
régimen presidencialista, tiene una cohesión legislativa fuerte a causa de la institución del voto de
confianza al gobierno. Tampoco es necesario irse del todo hacia el sistema francés pero es importante
enfatizar que sí se necesitan algunos mecanismos que fortalezcan los poderes del cuerpo legislativo
con miras a lograr el objetivo de una mayor cohesión legislativa y de partidos.

Estos comentarios sobre la importancia de introducir reformas en el Congreso, y al mismo tiempo
en el sistema electoral, son válidos para otras reformas electorales que discutiremos. Más adelante
volveremos a ver maneras posibles de fortalecer la disciplina de la votación en el Congreso.

C. ¿Reemplazar el sistema LR-Hare por la fórmula electoral D’Hondt?

La regla de D’Hondt para asignación de cururles es la que se usa con mayor frecuencia en sistemas
con representación proporcional. Se usa en la mayor parte de los países europeos y en Argentina,
Brasil, Chile y Uruguay. En la propuesta de cambio constitucional que fue rechazada recientemente
en el Senado se propuso la introducción de dicha regla

1
. Es bien sabido que la fórmula D’Hondt des-

favorece la fragmentación de listas, ya que las curules se asignan de acuerdo a que método divisorio
utilizado hace que los pequeños residuos en la práctica no sean importantes. También se sabe que esta
fórmula es la menos favorable para los partidos pequeños.

Con la regla D’Hondt, los votos por cada lista se dividen por 1,2,3,... y la primera curul se le asigna
al número mayor entre los números calculados con el primer divisor (aquí el número de votos). La
siguiente curul se le asigna al número mayor siguiente a través de todos los divisores y así
sucesivamente. El Cuadro 7 lo ilustra con un ejemplo simple suponiendo que hay 5 curules, 100,000
votos y tres partidos que obtienen respectivamente 74%, 14% y 12% de los votos. Se puede observar
que el partido 1 con este método, obtendría todas las curules, puesto que su quinto divisor, 14,800,
es más alto que el total de votos para el partido 2. Para que el partido 2 obtenga al menos una curul,
tendría que tener más de la quinta parte de los votos del partido 1. Si los partidos 2 y 3 formaran una
lista conjunta, obtendrían una curul entre los dos. El sistema D’Hondt es proporcional pero, como las
curules son números enteros, tiende a favorecer las listas más grandes.

Continuando con nuestro ejemplo, como vemos en el Cuadro 8, nada cambiaría en la asignación
de curules con listas separadas pero igualmente nada cambia tampoco con el reagrupamiento de
listas. Los liberales siguen obteniendo tres curules y los conservadores dos. Este es, naturalmente, un
ejemplo. Nosotros, no obstante, dudamos de que la sola introducción de la regla D’Hondt reduzca la
fragmentación. Esta favorece las listas más grandes cuando ellas existen. Sin embargo, en ausencia
de partidos grandes y en presencia de un gran número de listas fragmentadas, la regla D’Hondt tiende
a mantener el status quo y por ello provee escasos incentivos para reagrupar las listas existentes.

Total votos Divisor (=1) Divisor (=2) Divisor (=3) Divisor (=4) Divisor (=5)

Partido 1 74.000 74.000 37.000 24.667 18.500 14.800
Partido 2 14.000 14.000 7.000
Partido 3 12.000 12.000

Cuadro 7. Ilustración hipotética de la Regla D'Hondt

1 Proyecto de acto legislativo No. 018 de 1998 Senado No 088 de 1998 Cámara.

14

La introducción de la fórmula D’Hondt tendría una ventaja sobre las circunscripciones individuales
ya que el sistema sería más proporcional y la entrada de nuevos partidos sería más fácil. Sin embargo,
tal como en el caso de las circunscripciones individuales, no sería en sí mismo conducente a una ma-
yor cohesión de partido en el Congreso.

D. ¿Sistemas de representación listas cerradas o de partido?

Ortogonal al tema de la fórmula electoral (LR-Hare o D’Hondt, tamaño de la circunscripción) está el
tema del control del partido sobre el orden de los candidatos en las listas. Ésta es una herramienta fun-
damental para obtener la disciplina de partido, ya que la reelección de un congresista se hace de-
pender del liderazgo del partido. Alguna forma de lista cerrada es utilizada en la mayoría de los sis-
temas europeos parlamentarios, usualmente combinada con la regla D’Hondt. En América Central
y en América Latina, se utiliza en Argentina, Bolivia, Costa Rica, Ecuador, El Salvador, Honduras, Ni-
caragua, Uruguay y en la Venezuela pre-Chavez. En Bolivia, Costa Rica y Honduras, los sistemas de
lista cerrada están asociados con LR-Hare. Brasil tiene la regla D’Hondt pero los candidatos son ele-
gidos por votos de preferencia y su congreso es bastante fragmentado. Más aún, de acuerdo con una
ley llamada candidato nato, los candidatos elegidos tienen derecho a seguir teniendo un lugar en las
listas del partido en el futuro, independientemente de la voluntad del liderazgo del partido.

Si se introdujeran listas cerradas, rápidamente se crearía un sistema de partido pues los candi-
datos de los partidos podrían ser castigados por desviarse de los objetivos del partido en la forma de
removerlos de puestos elegibles en las listas del partido. Al mismo tiempo, la representación propor-
cional permitiría que la entrada de partidos disciplinados fuese relativamente fácil.

Sin embargo, si bien es verdad que los sistemas de lista cerrada promueven la disciplina de par-
tido, lo cual puede contribuir a la cohesión, su introducción tiene costos relativamente importantes.
El más importante es que se pierde la obligación de los candidatos de dar cuenta ante los votantes.
Los representantes elegidos se caracterizan por la lealtad de partido pero no necesariamente por un
gran carisma o popularidad con sus electores potenciales. Por lo tanto hay un peligro real de que se
cree una distancia demasiado grande entre la población y las élites políticas. Ésta parece haber sido
la razón principal de la pérdida de legitimidad del congreso venezolano.

Más aún, tal reforma puede llevar al otro extremo de promover únicamente los asuntos nacionales
y descuidar los asuntos e intereses locales. Si bien los asuntos locales se manejan mejor a nivel local,
es útil para los votantes estar en contacto con “su” representante en el Congreso y hacer que esos

Lists Total votos (divisor = 2) (divisor = 3)

Liberal Cuenca 34.840 No2 17.420
Liberal Triana 33.996 No3 16.998
Liberal Mosquera 22.942 No5 11.471
Conservative Cabrera 38.512 No1 19.256
Conservative Caicedo 26.745 No4 13.373
MNC 20.239 10.120
Liberal 91.778 No1 45.889 No3 30.593 No5
Conservador 65.257 No2 32.628 No4 21.752
MNC 20.239

Tamaño de la circunscripción 5.

Cuadro 8. Asignación de curules con la fórmula D'Hondt

15

representantes rindan cuentas. Dada la historia resiente del sistema electoral y de partidos colombi-
ano, no creemos que pudiera tener viavilidad política.

E. ¿Voto único transferible?

El sistema de voto único transferible, que opera en Irlanda y en Malta, les da a los votantes mucho
poder para clasificar a sus candidatos preferidos. Opera de la siguiente manera: los votantes clasifican
a los candidatos en la votación. Si hay 5 curules, escogen 5 candidatos y los clasifican en orden de
preferencias. La primera curul se le asigna al candidato que tenga el mayor número de votos que exce-
dan la cuota electoral. Las curules se asignan al principio en ese orden. Los residuos de los votos de
los candidatos elegidos por cuotas son entonces asignados a los otros candidatos proporcionalmente
a las siguientes preferencias expresadas, estimadas según la clasificación preferencial. Si entonces no
se llega a ninguna cuota, el candidato más débil queda eliminado y sus votos son transferidos de
acuerdo con las preferencias de los candidatos de la lista.

Es un sistema de conteo más bien complejo pero le permite a los votantes dar una mayor infor-
mación acerca de sus preferencias. Igualmente permite votar por candidatos traspasando distingos
de partido. Sin embargo, precisamente por este último aspecto, este sistema no contribuye a reforzar
la cohesión de partido. Más aún, para que sea operacional, hay que tener circunscripciones electorales
con un número de curules lo suficientemente pequeño. Cuando el número de curules aumenta, se
convierte en un sistema complejo para los votantes.

F. ¿Representación proporcional - sistema alemán con una combinación de cir-
cunscripciones individuales de listas cerradas?

En Colombia podrían obtenerse cambios interesantes si se introdujera un sistema electoral cercano
al sistema alemán que combina circunscripciones por curul o puesto en el Congreso y voto preferen-
cial con votación de listas cerradas. Los ciudadanos reciben dos votos: uno para un candidato local
basado en un voto de preferencia y uno para una lista de partido. Esto le permite a los votantes depo-
sitar un voto por un candidato que no pertenece necesariamente al partido por el que depositan su
voto de lista de partido. Los candidatos locales compiten en circunscripciones individuales que son la
mitad de las curules de la cámara baja (Bundestag), mientras el voto de lista de partido determina la otra
mitad. Existe sin embargo un umbral para participar en la repartición de las curules de las listas por
partido, el 5% de la votación de las listas de partido o 3 curules de circunscripciones locales.

Dicho sistema combina varias ventajas de otros sistemas. Igual que en el sistema de circunscripciones
individuales, recompensa a los políticos que representan bien los intereses del electorado local. El
hecho de que se den incentivos para ajustarse a los intereses del electorado local y para competir por
sus votos asegura la elección de representantes que sean populares y cercanos a su electorado. Como
en el sistema de voto único intrasferible, le permite a los votantes expresar sus preferencias de una
manera más refinada que si tuvieran que depositar su voto por un solo candidato o lista. Además,
como en los sistemas proporcionales, la presencia de listas nacionales controladas por los partidos
crea cohesión y unas barreras relativamente bajas para que puedan entrar partidos nuevos, a la vez
que mantiene unas barreras lo suficientemente altas como para evitar la proliferación de listas pe-
queñas. La facilidad de entrada es una ventaja en la situación colombiana. Generalmente, uno puede
pensar que la facilidad de entrada permite un acomodamiento más rápido a nuevos temas y rupturas.
En varios países europeos con representación proporcional, los partidos ecológicos que representan

16

una nueva ruptura luego de aquella del "siglo diecinueve" (rural conservadora religiosa – urbana
progresista tolerante) y la del "siglo veinte" (izquierda - derecha) son ahora parte de varias coaliciones
gubernamentales (Alemania, Francia y Bélgica). Puede afirmarse que esta participación en coaliciones
gubernamentales les da a los ecologistas más poder de negociación que la que tienen en países con
sistemas mayoritarios donde los ecologistas deben hacer lobby o penetrar los dos partidos principales
para influenciar las políticas.

G. ¿Un sistema PR de representación proporcional con dos circunscripcones?

La propuesta que preferimos comparte muchos de los aspectos del sistema alemán pero tiene la
ventaja de que puede obtenerse apartándose muy poco del sistema existente y por ello puede ser más
viable. Este cambio aparentemente menor llevaría, a nuestro modo de ver, a cambios importantes en
las prácticas políticas y llevaría tanto a detener la fragmentación de listas como a fortalecer la cohesión
de partido.

Primero, elegir a los representantes en la circunscripción local, en este caso departamentos, que
cumplan con el cuociente. Segundo, transferir los votos residuales de las listas de las circunscripciones
locales a una circunscripción nacional. Estos votos residuales se juntarían y se le asignarían al partido
nacional con el que esté asociada la lista. Los partidos nacionales tendrían control sobre el orden de
los candidatos que presente. Tercero, se aplica un umbral qué limita que partido participa en la repar-
tición de curules mediante listas de partido. Sin este umbral podría darse el mismo fracaso que ocurrió
en la reforma del Senado de 1991 y se tendrían tantas listas en la circunscripción nacional como en las
circunscripciones locales. Las curules no asignadas por cuotas locales serían así asignadas porpor-
cionalmente a las listas de circunscripción nacional de acuerdo con el sitema Hare, pero alguna otra
regla de asignación puede contemplarse.

Esta reforma daría incentivos a los candidatos locales para que unieran sus listas de tal manera que
juntaran sus votos dentro de su circunscripción con miras a maximizar el número de votos asignados
por distrito y así no "transferir" los votos residuales a las listas nacionales de partido. Esto debería re-
ducir la fragmentación a nivel local y le daría vida a los partidos a nivel local. Vaticinamos que dicho
cambio sería muy rápido y produciría resultados visibles en términos de una menor fragmentación.
Al mismo tiempo, los partidos nacionales tendrán un aumento de poder por vía de la asignación de
curules a nivel nacional.

Combinada con mayores poderes para el Congreso, esta reforma cumpliría con los objetivos antes
mencionados al tiempo que no requeriría de muchos cambios en comparación con la situación actual.
Habría una mayor cohesión de partido. La competencia entre un número de listas menor llevaría a
una mayor participación de los votantes, y el mantenimiento del sistema de representación propor-
cional combinado con la asignación de curules vía la circunscripción del nivel superior alentaría la
entrada de nuevos partidos con suficiente apoyo nacional.

Para ilustrar nuestra propuesta, utilicemos de nuevo los mismos votos por circunscripción que
usamos en ejemplos anteriores; así se muestra en el Cuadro 9. Como se puede ver, tomando el número
de listas y los votos depositados por esas listas como inalterados, solo una curul sería asignada por
cuociente al primer candidato conservador. Todos los demás votos se agruparían en las listas de
partido a nivel nacional. La lista nacional liberal recibiría 91,778 votos de esa circunscripción mientras
que el partido conservador recibiría los votos superiores a la cuota del candidato conservador elegido
más aquellos del otro candidato, para un total de 28, 756 votos residuales. Si las listas conservadoras
y liberales se unen con el objeto de maximizar el número de curules por cuota que puedan alcanzar,

17

entonces los liberales pueden obtener dos curules y le transferirían 18,776 votos residuales al partido
liberal nacional.

Con el objeto de obtener una idea más precisa del impacto de la reforma, tomaremos todos los
distritos electorales de las elecciones de 1998 y examinaremos varios escenarios (ver apéndice 1).

El Cuadro 10 muestra los resultados principales de las elecciones para Cámara de Representantes
en 1998. Hay una proliferación de listas con 666 en total para 162 curules. Únicamente 5 de las 162
curules fueron asignadas por cuota, y las 157 restantes por residuo. Además, debe mencionarse que
el número de partidos y movimientos independientes aumentó notablemente, lo cual finalmente
resultó en la siguiente composición para la Cámara: 87 liberales, 38 conservadores, y 36 independientes.

Se hicieron simulaciones con el objeto de medir el impacto de nuestra propuesta. Utilizamos dos
escenarios básicos. El primer escenario que se muestra en el Cuadro 11 supone que los partidos no

Listas Total voteos Curules asignadas por cuota

Liberal Cuenca 34.840
Liberal Triana 33.996
Liberal Mosquera 22.942
Total liberal 91.778 Con lista única, 2 curules Residuos

y 18.776 votos transferidos

Conservador Cabrera 38.512 1 curul
Conservador Caicedo 26.745 Con lista única, 1 curul y Residuos

28.756 votos transferidos

MNC 20.239

Tamaño de la circunscripción 5. Total votos: 182.507. Cuota: 36.501.

Cuadro 9. Circunscripción en dos niveles con transferencia de votos residuales por encima de
la cuota a una circunscripción

Total notos 8,916,731
Total número de listas 666
Número de curules 162 (Quota: 5. Residual: 157.)
Listas de curules 157 (3´433.000 votes not represented).

Cuadro 10. sumario de los resultados de las elecciones para la Cámara de representantes en 1998

Parties Curules Sin Con 1% Con 1,5%-2% Con 5%
por cuociente umbral de umbral de umbral de umbral

Liberal 4 76 92 95 102
Conservador 43 53 55 59
ADM19 7 6 6
Cristianos 3 5 5
Laicos por Colombia 2 2
Coaliciones 2
UP 2
Uni. Metapolítico 2
Otros partidos 24 3
Total 4 161 161 161 161

Fuente: Estimaciones autores.

Cuadro 11. Cámara de Representanes 1993
Simulación agrupando listas únicamente en el nivel nacional

18

se reagrupan a nivel local y que todos los votos residuales (luego de asignar curules por cuociente)
son reagrupados por partidos nacionales. No fue fácil escoger las listas que se reagruparían en par-
tidos nacionales. Juntamos todas las listas liberales, todas las listas conservadoras y los partidos bien
identificados. Las coaliciones fueron reagrupadas todas juntas suponiendo que lo harían a nivel na-
cional, lo cual es únicamente un supuesto para el ejercicio.

Lo primero que notamos es que un umbral de solo 2% de los votos residuales reduce el número
de partidos "nacionales" a 4, obteniendo los liberales una mayoría absoluta con 96 curules, mientras
que inicialmente tenemos 58 partidos. Sin umbral para los votos locales agrupados a nivel nacional,
42 curules quedan en manos de partidos distintos a los Liberales y Conservadores y 26 curules serían
distribuídas entre partidos muy pequeños.

Por lo tanto asumimos que, a causa de los incentivos para reagruparse a nivel local, las listas locales
del mismo partido se reagruparían para obtener curules por cuociente. El efecto importante que se
espera de nuestra propuesta es precisamente que los políticos tengan incentivos para unirse en las
circunscripciones electorales locales con el objeto de evitar que sus votos sean transferidos a las listas
nacionales de partidos y movimientos. Los resultados se pueden ver en el Cuadro 12.

Ahora en vez de 4 curules asignadas por cuociente abrría 82 y sólo 80 se asignarían reagrupando
residuos en listas nacionales. Además con un umbral del 5% se tendrían sólo 4 partidos con re-
presentación en el congreso; sin embargo con un umbral del 2% sólo tendriamos un partido más, es
decir cinco en total. Este escenario con reagrupación local puede ser más realista que el anterior. Con
estas simulaciones se muestra que tan importante es tener un umbral como del 2%, que es muy viable
y además reduce la fragmentaión de partidos.

Si bien nuestra propuesta de reforma electoral puede mirarse como una respuesta original al
problema colombiano de la fragmentación de listas, es útil anotar que el uso de los sistemas de cir-
cunscripción en dos niveles con el propósito de juntar votos es ampliamente utilizado en muchos
países. Austria, Bélgica, Dinamarca, Islandia, Suecia... y la mayoría de los países centroeuropeos in-
trodujeron alguna forma del sistema de circunscripción en dos niveles cuando adoptaban la demo-
cracia luego de la caída del comunismo: la República Checa, Polonia, Eslovaquia y Eslovenia entre
otras. Estas circunscripciones en dos niveles difieren en muchos detalles, el segundo nivel puede ser
nacional o subnacional. Las reglas para agregar listas difieren en cada país. La agregación puede ser

Cuadro 12. ámara de Representanes 1993
Simulación agrupando listas por partido a nivel departamental y nacional

Parties Curules Sin Con 1% Con 1,5%-2% Con 5%
por cuociente umbral de umbral de umbral de umbral

Liberal 61 84 87 89 91
Conservador 21 48 53 55 56
ADM19 7 7 8 8
Cristianos 6 6 6 6
Laicos por Colombia 3 3 3
Coaliciones 2 2
UP 2 2
Uni. Metapolítico 1 1
Otros partidos 8
Total 82 161 161 161 161

Fuente: Estimaciones autores.

19

por ejemplo dentro de cada partido o entre partidos. En nuestra propuesta, el número de curules
asignadas al nivel nacional es endógeno y esto ocurre en varios sistemas electorales. En otros países,
el número de curules se da de manera exógena. Al contrario del sistema alemán, en los sistemas de
dos niveles de circunscripciones, los votantes tienen un solo voto pero éste puede usarse tanto en la
circunscripción del primer nivel como en la del segundo nivel. Es especialmente interesante anotar
que la mayor parte de las democracias emergentes de Europa Oriental han adoptado ya sea una
versión del sistema electoral alemán o una versión de un sistema de circunscripción en dos niveles.

En resumen, pensamos que los dos últimos sistemas (el sistema alemán y el que proponemos de
dos circunscripciones) lograrían el mejor equilibrio entre los diversos objetivos de la cohesión dentro
de los partidos y la participación política. Creemos que los resultados no serían muy distintos en uno
y otro caso, y por ello no tenemos una preferencia marcada por ninguno de los dos. El último puede
ser más fácil de introducir políticamente, mientras que el primero es más conocido y tiene más años
de utilización.

H. Reformas complementarias

Para afianzar la cohesión de partido, sería necesario sin embargo, aunar algunas reformas complemen-
tarias con la introducción de un sistema electoral reformado como el que proponemos.

El complemento más importante es una reforma que estimule la cohesión de partido y le otorgue
más poder legislativo al Congreso en relación con el presidente, tal como lo discutimos anteriormente.
Hay varias maneras de hacer esto. Una es por ejemplo organizar a los congresistas en "bancadas" que
pueden ser partidos o pequeños partidos reagrupados. Los grupos escogerían entonces un directivo
que tendría ciertos poderes tales como la designación de los miembros del grupo a las distintas comi-
siones, a la presidencia de las comisiones y cosas parecidas. En el caso de los partidos, el directivo sería
escogido por el partido; en caso de grupos con coaliciones de listas pequeñas, la escogencia sería nego-
ciada. A los directivos de los partidos podría dárseles el derecho de excluir a los miembros del grupo
de las comisiones, por ejemplo, para afianzar la disciplina. La responsabilidad de conducir con el pre-
sidente las negociaciones tendientes a crear coaliciones podría entregársele al directivoseleccionado.
El poder del Congreso se afianzaría si una coalición de grupos de la mayoría pudiera decidir sobre
los nombramientos a comisiones y sobre un programa legislativo. A las comisiones debería dárseles
muchos más recursos (personal, biblioteca) para preparar propuestas legislativas. Podría obtenerse
mucha disciplina si al Congreso se le diera el derecho de depositar un voto de confianza para la com-
posición de las comisiones en total, dándole a los líderes del grupo el derecho de establecer temas,
posiblemente en colaboración con el presidente. Tal reforma apuntaría a crear cohesión legislativa al
tiempo que mantendría el sistema presidencial y los poderes del presidente.

También proponemos otras reformas:

❐ La elección presidencial debe tener lugar algunos meses antes y no después ni simultáneamente
con la elección del Congreso, como ocurre actualmente. El sistema actual hace que el presidente
dependa del apoyo de los caciques locales. Al hacer las elecciones para Congreso después de las
elecciones presidenciales, la campaña electoral inevitablemente girará alrededor del apoyo u
oposición al presidente recién elegido. Esto impulsará los temas nacionales hacia la primera fila.
Después de las elecciones, los partidos tendrán que cumplir sus promesas respecto de los temas
nacionales promovidos en la campaña y por lo tanto tendrán un incentivo para disciplinar a los

20

representantes de su partido. Los votantes también podrán utilizar las elecciones de Congreso pa-
ra fortalecer el mandato del presidente o para ponerle freno introduciendo una forma de gobierno
dividida.

❐ La ley de creación de partidos debe revisarse para facilitar la entrada de partidos. Esto reduciría
aún más los incentivos que existen para crear grupos en los partidos existentes a la vez que redu-
ciría la confusión sobre las verdaderas alternativas entre unos y otros partidos. Dada la necesidad
de afianzar la participación política, es muy probable que las propuestas para fijar umbrales en las
elecciones encuentren fuerte resistencia. Tales umbrales son necesarios con el objeto de reducir el
número de partidos elegidos y para mantener la gobernabilidad, sin embargo, al facilitar la
formación y entrada de partidos, puede contribuirse a reducir tal resistencia. Nuevos partidos ten-
drán que competir para tomar fuerza y pueden esperar, en una fase temprana, a sobrepasar los
umbrales para la elegibilidad. Un umbral del 5% o mínimo 3 curules por cuociente es, por ejemplo,
mucho menor que el tope efectivo para elecciones en circunscripciones individuales.

❐ Debe haber una reforma de la financiación de las campañas en la que la financiación pública de
los partidos le dé cierta cantidad a los partidos que apenas están entrando y asigne fondos a los
partidos existentes en función de su desempeño pasado. La financiación de los partidos es un pun-
to discutido en todas las democracias y no hay soluciones perfectas. Pueden argumentarse varias
razones a favor de la financiación pública. Primero que todo, la idea de ponerle un límite legal a
la financiación de las campañas. En muchos casos, la financiación de las campañas solo es útil en
la medida en que uno pueda tener una campaña "más impresionante" que sus competidores. Esto
lleva al escalamiento de las campañas y a la inflación de los gastos. Al poner un límite se restrin-
giría tal escalada. Segundo, la financiación pública reduce la dependencia del lobby y de los regalos
poco transparentes por parte de grupos interesados. Los países europeos se están dirigiendo hacia
la financiación pública, si bien aun bajo esta fórmula aparecen escándalos (como en Alemania),
especialmente si la financiación de las campañas no tiene un límite legal.

Deben hacerse reformas dentro del Congreso para que los congresistas tengan que rendir más cuentas
y no deben asignárseles tantas rentas:

❐ La más importante es la abolición del voto y registro secreto de los votos individuales de los con-
gresistas y otras medidas hacia una mayor transparencia. Ninguna democracia puede funcionar
correctamente si los votos de los legisladores son secretos. Tales votos secretos fueron desastrosos
en el sistema italiano de la posguerra. El registro de votos afianza el rendimiento de cuentas tanto
ante el grupo del partido como ante los votantes.

❐ La reducción o supresión de privilegios impopulares de los congresistas tales como grandes facili-
dades para obtener el derecho a una jubilación; la revisión de las reglas para los suplentes de los
representantes elegidos.

❐ La reforma de las elecciones para Congreso debe estar acompañada de reformas que avancen en
el afianzamiento de los poderes y responsabilidades de los alcaldes y gobernadores que son ele-
gidos popularmente y gozan de una base electoral más fuerte que la de los congresistas, además
de unas tasas de resultados de votación más altas que las de las elecciones para Congreso.

❐ La restricción de un mandato de un período para alcaldes y gobernadores debe levantarse y exten-
derse al menos a dos mandatos o más. Unos mandatos más largos pueden crear una mayor obli-
gación de dar cuenta del motivo de la reelección y además dar más incentivos para invertir en
proyectos de más largo plazo.

21

❐ Para asegurar una mayor participación popular, debería proponerse el registro automático de
votantes. Nótese que al tener mayor participación de votantes se aumentan los costos del cliente-
lismo, ya que entonces se requiere llegarle a un grupo más amplio de votantes patrocinadores.

❐ Si bien es muy importante mantener el sistema bicameral para que ambas instancias se controlen
mutuamente, sería útil tener diferentes formas de representación en la cámara alta y en la cámara
baja. En muchos países, la cámara alta es más representativa de intereses regionales (Senado de
Estados Unidos, Bundesrat de Alemania). Creemos que esto no es crucial en el momento actual.
No obstante, si se piensa que debería haber una mejor representación de intereses regionales en
el Congreso, entonces debe contemplarse dicho cambio. Por ejemplo, la Cámara de Representan-
tes puede reformarse según nuestra propuesta mientras que el Senado podría reformarse de ma-
nera que tenga sobre todo representantes de departamentos, más curules para minorías depen-
diendo del caso, (una medida muy popular que puede extenderse). Tal reforma sería un buen
complemento para la reforma electoral que sugerimos para la Cámara y además le daría una mejor
representación a intereses regionales amplios y a otros intereses que necesiten ser representados.
Finalmente, es importante definir mejor las funciones de cada cámara para que no solo difieran
en términos de puntos céntricos de representación sino también en términos de sus funciones
legislativas. Actualmente, existe una impresión demasiado fuerte de que una y otra se duplican
y de que por consiguiente no es necesario el bicamerismo. Nosotros sin embargo no apoyamos la
propuesta de que exista un sistema unicameral. Es importante anotar aquí que la observación de
la diferenciación de enfoques de las dos cámaras no implica que un sistema bicameral sea nece-
sario únicamente en los países federales. La principal justificación para el bicamerismo es la sepa-
ración de poderes entre las dos cámaras. Una diferenciación de enfoque en términos de represen-
tación ayuda a asegurar que existan controles y equilibrios entre las dos cámaras de manera que
puedan ser tenidos en cuenta una mayor variedad de intereses. No deberíamos dirigirnos hacia
el unicamerismo sino definir mejor la orientación de cada cámara y a la vez mantener un sistema
de controles y equilibrios.

I. Referendum y nueva propuesta de reforma política

Es útil, sobre la base de la discusión anterior, comentar la propuesta de referendo que surgió durante
el primer semestre del 2000, aun cuando los acontecimientos subsiguientes han reducido sustan-
cialmente la probabilidad de que tenga lugar un referendo antes de las próximas elecciones generales.

Primero que todo, el referendo propone una lista única por partido. Como se discutió anteriormen-
te, sin una reforma del sistema electoral, esta reforma en el mejor de los casos estimularía una nueva
rotulación de las listas existentes y no sería efectiva contra la proliferación de partidos.

Segundo, aun cuando no se afirma explícitamente, entendemos la idea de la cifra repartidora como
una propuesta para introducir el sistema D’Hondt del conteo de votos. Como vimos en las simu-
laciones anteriores, el impacto de este método tiende a ser bajo en caso de que ya exista fragmentación
de listas. Si no se acompaña con otras reformas que modifiquen drásticamente los incentivos, su
impacto en relación con la cohesión de partido es relativamente bajo.

Tercero, está la propuesta de reducir el número de curules del Senado en cerca de un 30%. Desde
el punto de vista de reforma electoral y de partido, esto no constituye necesariamente una diferencia
grande pero sí puede constituirla desde el punto de vista de la organización de actividades legislativas.

En resumen, la situación política en Colombia es muy volátil. Sin embargo, esperamos que las
consideraciones expresadas en este estudio puedan ser oídas y desempeñar algun papel en los de-
bates políticos alrededor de los muy necesarios cambios políticos que requiere Colombia.

22

V. Conclusión

Al concluir, nos gustaría anotar lo siguiente. Nuestra propuesta de reforma no es ciertamente la única
posible y pueden hacerse muchos paquetes de propuestas que fomenten una mayor cohesión legis-
lativa, mayores disposiciones tendientes al bienestar público y una mayor participación política.
Dadas las incertidumbres del debate político, debemos estar listos a acomodar los paquetes de pro-
puestas a las circunstancias políticas. No obstante, debe tenerse en cuenta la complementariedad en-
tre las reformas propuestas. El cambio de algunos detalles en un paquete de propuestas puede des-
truir su efectividad. La reforma del Senado de 1991 podría haber arrojado resultados positivos si hu-
biera estado complementada con un umbral. Esto es igualmente cierto en relación con nuestra
propuesta. De manera similar, aunque la reforma electoral es necesaria, no es suficiente si uno quiere
obtener una cohesión legislativa más fuerte en el Congreso mismo. La reforma de este último es
igualmente crucial.

23

Bibliografía

Cox, G. (1997), Making Votes Count. Strategic Coordination in the World’s Electoral Systems, Cambridge University Press,
Cambridge.

Cox, G. y M.S. Shugart (1999), "In the Absence of Vote Pooling: Nomination and Vote Allocation Errors in Colombia", Electoral
Studies, (14) 4: 441-460.

Diermeier, D. y T. Feddersen (1998), "Cohesion in Legislatures an the Vote of Confidence Procedure", American Political Science
Review (92) 3: 611-621.

Persson, T., G. Roland y G. Tabellini (2000), "Comparative Politics and Public Finance", Journal of Political Economy (en
preparación).

Shugart, M.S. y J.M. Carey (1992), Presidents and Assemblies. Constitutional Design and Electoral Dynamics, Cambridge University
Press, Cambridge.

Zambrano, Laura; Botero, Felipe; Quiroz, Francisco (2000), ¿Qué hace funcional al Congreso?, Mimeo.

24

Apendice 1
Escenario A. Cuota nacional y residuos

Party

PLC 74
PCC 35
Coaliciones 13
Movimiento Corvengencia Popular Cívica 2
Movimiento Ciudadano 2
Movimiento Cívico Seriedad por Colombia 1
Movimiento Nueva Colombia 1
Movimiento de Integración Regional 1
Movimiento Alternativa Democrática 1
Otros Partidos 1
Movimiento Político Laicos por Colombia 1
Movimiento Fuerza Colombia 1
Partido Popular Colombiano 1
Movimiento Unitario Metapolítico 1
Movimiento Colombia mi País 1
Movimiento de Participación Popular 1
8 1
Movimiento Nacional Progresista 1
Vamos por Colombia 1
Movimiento Renovación Democrática 1
Movimiento Humbertista 1
Frente de Esperanza 1
Corriente de Renovación Socialista 1
Movimiento Cívico Independiente 1
Movimiento Participación Ciudadana 1
Movimiento Alianza Social Indigena 1
Movimiento Arean 1
C4 1
Autoridades Indigenas de Colombia 1
Movimiento Nacional por la Recreación 1
Movimiento Concertación Cívica Nacional 1
Party not Identified 1
Movimiento Ganas 1
Defensa Ciudadana 1
(AD-M19) Alianza Democrática M-19 1
Movimiento Político Comunal y Comunitario 1
MOIR 1
Educación, Trabajo y Cambio Social 0
70 0
Frente Independiente Cívico Popular 0
Movimiento 19 de Abril 0
Movimiento 98 0
Movimiento Indígena Colombiano 0
Movimiento El Colectivo 0
Cívico Ecológico 0
Comunidades Negras Palenque 0
Movimiento Ciudadanos en Formación 0
Movimiento Colombia Misión Colectiva 0
Movimiento Reconstrucción Democrática 0
Movimiento Político Mujeres 2000 0
Movimiento Opción Solidaridad 0
Alianza Nacional Popular (ANAPO) 0
Movimiento Integración Democrática 0
Movimiento Agropecuario Colombiano 0
Movimiento Convergencia Ciudadana 0
Movimiento Político Manos Unidas 0
Movimiento Orientación Ecológica 0
Partido Comunista Colombaino 0
Total 157

Cuota nacional 54410

Fuente: Cálculos de los autores.

25

Escenario B. Metodo D'hont
Party PLC PCC Coaliciones Movimiento Movimiento Movimiento Movimiento Movimiento Movimiento Otros

Convergencia Ciudadano Seriedad por Nueva Integración Alternativa Partidos

Popular Cívica Colombia Colombia Regional Democrática

2 2009711 947034 357284 54787 45464 40264 36674 32754 32348 30600
3 1339807 631356 238189 36524 30309 26843 24449 21836 21565 20400
4 1004855 473517 178642 27393 22732 20132 18337 16377 16174 15300
5 803884 378813 142914 21915 18185 16106 14670 13101 12939 12240
6 669904 315678 119095 18262 15155 13421 12225 10918 10783 10200
7 574203 270581 102081 15653 12990 11504 10478 9358 9242 8743
8 502428 236758 89321 13697 11366 10066 9169 8188 8087 7650
9 446602 210452 79396 12175 10103 8948 8150 7279 7188 6800
10 401942 189407 71457 10957 9093 8053 7335 6551 6470 6120
11 365402 172188 64961 9961 8266 7321 6668 5955 5881 5564
12 334952 157839 59547 9131 7577 6711 6112 5459 5391 5100
13 309186 145697 54967 8429 6994 6194 5642 5039 4977 4708
14 287102 135291 51041 7827 6495 5752 5239 4679 4621 4371
15 267961 126271 47638 7305 6062 5369 4890 4367 4313 4080
16 251214 118379 44661 6848 5683 5033 4584 4094 4043 3825
17 236437 111416 42033 6445 5349 4737 4315 3853 3806 3600
18 223301 105226 39698 6087 5052 4474 4075 3639 3594 3400
19 211548 99688 37609 5767 4786 4238 3860 3448 3405 3221
20 200971 94703 35728 5479 4546 4026 3667 3275 3235 3060
21 191401 90194 34027 5218 4330 3835 3493 3119 3081 2914
22 182701 86094 32480 4981 4133 3660 3334 2978 2941 2782
23 174757 82351 31068 4764 3953 3501 3189 2848 2813 2661
24 167476 78919 29774 4566 3789 3355 3056 2729 2696 2550
25 160777 75763 28583 4383 3637 3221 2934 2620 2588 2448
26 154593 72849 27483 4214 3497 3097 2821 2520 2488 2354
27 148867 70151 26465 4058 3368 2983 2717 2426 2396 2267
28 143551 67645 25520 3913 3247 2876 2620 2340 2311 2186
29 138601 65313 24640 3778 3135 2777 2529 2259 2231 2110
30 133981 63136 23819 3652 3031 2684 2445 2184 2157 2040
31 129659 61099 23051 3535 2933 2598 2366 2113 2087 1974
32 125607 59190 22330 3424 2841 2517 2292 2047 2022 1913
33 121801 57396 21654 3320 2755 2440 2223 1985 1960 1855
34 118218 55708 21017 3223 2674 2368 2157 1927 1903 1800
35 114841 54116 20416 3131 2598 2301 2096 1872 1848 1749
36 111651 52613 19849 3044 2526 2237 2037 1820 1797 1700
37 108633 51191 19313 2961 2457 2176 1982 1770 1749 1654
38 105774 49844 18804 2884 2393 2119 1930 1724 1703 1611
39 103062 48566 18322 2810 2331 2065 1881 1680 1659 1569
40 100486 47352 17864 2739 2273 2013 1834 1638 1617 1530
41 98035 46197 17428 2673 2218 1964 1789 1598 1578 1493
42 95701 45097 17014 2609 2165 1917 1746 1560 1540 1457
43 93475 44048 16618 2548 2115 1873 1706 1523 1505 1423
44 91350 43047 16240 2490 2067 1830 1667 1489 1470 1391
45 89320 42090 15879 2435 2021 1790 1630 1456 1438 1360
46 87379 41175 15534 2382 1977 1751 1595 1424 1406 1330
47 85520 40299 15204 2331 1935 1713 1561 1394 1376 1302
48 83738 39460 14887 2283 1894 1678 1528 1365 1348 1275
49 82029 38654 14583 2236 1856 1643 1497 1337 1320 1249
50 80388 37881 14291 2191 1819 1611 1467 1310 1294 1224
51 78812 37139 14011 2148 1783 1579 1438 1284 1269 1200
52 77297 36424 13742 2107 1749 1549 1411 1260 1244 1177
53 75838 35737 13482 2067 1716 1519 1384 1236 1221 1155
54 74434 35075 13233 2029 1684 1491 1358 1213 1198 1133
55 73080 34438 12992 1992 1653 1464 1334 1191 1176 1113
56 71775 33823 12760 1957 1624 1438 1310 1170 1155 1093
57 70516 33229 12536 1922 1595 1413 1287 1149 1135 1074
58 69300 32656 12320 1889 1568 1388 1265 1129 1115 1055
59 68126 32103 12111 1857 1541 1365 1243 1110 1097 1037

Fuente: Cálculos de los autores..

26

Escenario B. Metodo D'hont (Continuación)

Party PLC PCC Coaliciones Movimiento Movimiento Movimiento Movimiento Movimiento Movimiento Otros

Convergencia Ciudadano Seriedad por Nueva Integración Alternativa Partidos

Popular Cívica Colombia Colombia Regional Democrática

60 66990 31568 11909 1826 1515 1342 1222 1092 1078 1020
61 65892 31050 11714 1796 1491 1320 1202 1074 1061 1003
62 64829 30549 11525 1767 1467 1299 1183 1057 1043 987
63 63800 30065 11342 1739 1443 1278 1164 1040 1027 971
64 62803 29595 11165 1712 1421 1258 1146 1024 1011 956
65 61837 29139 10993 1686 1399 1239 1128 1008 995 942
66 60900 28698 10827 1660 1378 1220 1111 993 980 927
67 59991 28270 10665 1635 1357 1202 1095 978 966 913
68 59109 27854 10508 1611 1337 1184 1079 963 951 900
69 58252 27450 10356 1588 1318 1167 1063 949 938 887
70 57420 27058 10208 1565 1299 1150 1048 936 924 874
71 56612 26677 10064 1543 1281 1134 1033 923 911 862
72 55825 26306 9925 1522 1263 1118 1019 910 899 850
73 55061 25946 9789 1501 1246 1103 1005 897 886 838
74 54317 25596 9656 1481 1229 1088 991 885 874 827
75 53592 25254 9528 1461 1212 1074 978 873 863 816
76 52887 24922 9402 1442 1196 1060 965 862 851 805
77 52200 24598 9280 1423 1181 1046 953 851 840 795
78 51531 24283 9161 1405 1166 1032 940 840 829 785
79 50879 23976 9045 1387 1151 1019 928 829 819 775
80 50243 23676 8932 1370 1137 1007 917 819 809 765
81 49622 23384 8822 1353 1123 994 906 809 799 756
82 49017 23098 8714 1336 1109 982 894 799 789 746
83 48427 22820 8609 1320 1096 970 884 789 779 737
84 47850 22548 8507 1304 1082 959 873 780 770 729
85 47287 22283 8407 1289 1070 947 863 771 761 720
86 46737 22024 8309 1274 1057 936 853 762 752 712
87 46200 21771 8213 1259 1045 926 843 753 744 703
88 45675 21523 8120 1245 1033 915 834 744 735 695
89 45162 21282 8029 1231 1022 905 824 736 727 688
90 44660 21045 7940 1217 1010 895 815 728 719 680
91 44169 20814 7852 1204 999 885 806 720 711 673
92 43689 20588 7767 1191 988 875 797 712 703 665
93 43220 20366 7684 1178 978 866 789 704 696 658
94 42760 20150 7602 1166 967 857 780 697 688 651
95 42310 19938 7522 1153 957 848 772 690 681 644
96 41869 19730 7443 1141 947 839 764 682 674 638

Fuente Cálculos de los autores.

27

Table 1
Resultados de las elecciones a la Cámara por departamento, 1998

Total lista por Total votos por # curules por Cuota
departamento departamento departamento departamental

Amazonas 9 12399 2 6199,5
Antioquia 61 862508 17 50735,8
Arauca 5 30922 7 78283,1
Bolívar 17 363225 6 60537,5
Boyacá 19 314743 6 52457,2
Cundinamarca 40 432426 7 61775,1
Caldas 15 304816 5 60963,2
Caquetá 8 45781 2 22890,5
Casanare 6 52630 2 26315,0
Cauca 15 233277 4 58319,3
Cesar 13 188966 4 47241,5
Chocó 7 69662 3 23220,7
Cordoba 10 340960 5 68192,0
Guainía 6 5299 2 2649,5
Guajira 6 116907 2 58453,5
Guaviare 7 7363 2 3681,5
Huila 13 227747 4 56936,8
Magdalena 10 267689 5 53537,8
Meta 13 140855 3 46951,7
Nariño 14 330709 5 66141,8
Norte de Santand 18 297143 5 59428,6
Putumayo 8 34211 2 17105,5
Quindío 7 148001 3 49333,7
Risaralda 15 232944 4 58236,0
San Andrés 5 16400 2 8200,0
Santafé de Bogot 170 1321667 18 73425,9
Santander 23 537936 7 76848,0
Sucre 13 210512 3 70170,7
Tolima 23 322168 6 53694,7
Valle 51 884067 13 68005,2
Vaupés 8 6332 2 3166,0
Vichada 6 8484 2 4242,0
Total 666 8916731 162 -
Votos por cuota 5 374432 5 -

Cuota nacional 54410 - - -

Fuente: Cálculos de los autores.

28

Tabla 2
Organización de listas departamentales de partidos o movimientos políticos por residuo

Partido o movimiento Votos Participación del
partido o movimiento

del total (%)

 4019421 45,08
1894067 21,24
 714568 8,01

 109573 1,23
 90927 1,02

 80528 0,90
 73348 0,82
 65507 0,73

 64695 0,73
 61200 0,69
 54177 0,61

 46370 0,52
 44322 0,50

 44258 0,50
43673 0,49

 41059 0,46
 40311 0,45

 40091 0,45
 33598 0,38
 32499 0,36

 30641 0,34
29913 0,34

 29265 0,33
 26674 0,30
 23749 0,27
21294 0,24
21043 0,24
 20930 0,23
 20377 0,23

 18565 0,21
 18046 0,20

17332 0,19
 16474 0,18
 14628 0,16

14598 0,16
 14019 0,16

 13671 0,15
 13342 0,15
 12933 0,15

 10923 0,12
 10722 0,12

 8840 0,10
 7930 0,09

 7582 0,09
 7431 0,08
 7402 0,08
 7093 0,08
5294 0,06

 4278 0,05
 3403 0,04
 3271 0,04
 2216 0,02

 1752 0,02
 1503 0,02
 1205 0,01
 955 0,01
 858 0,01
 484 0,01

 8064828

 8916731

Fuente: Cálculos de los autores.

PLC
PCC
Coaliciones
Movimiento Corvengencia Popular Cívica
Movimiento Ciudadano
Movimiento Cívico Seriedad por Colombia
Movimiento Nueva Colombia
Movimiento de Integración Regional
Movimiento Alternativa Democrática
Otros Partidos
Movimiento Político Laicos por Colombia
Movimiento Fuerza Colombia
Partido Popular Colombiano
Movimiento Unitario Metapolítico
Movimiento Colombia mi País
Movimiento de Participación Popular
8
Movimiento Nacional Progresista
Vamos por Colombia
Movimiento Renovación Democrática
Movimiento Humbertista
Frente de Esperanza
Corriente de Renovación Socialista
Movimiento Cívico Independiente
Movimiento Participación Ciudadana
Movimiento Alianza Social Indigena
Movimiento Arean
C4
Autoridades Indigenas de Colombia
Movimiento Nacional por la Recreación
Movimiento Concertación Cívica Nacional
Party not Identified
Movimiento Ganas
Defensa Ciudadana
(AD-M19) Alianza Democrática M-19
Movimiento Político Comunal y Comunitario
MOIR
Educación, Trabajo y Cambio Social
70
Frente Independiente Cívico Popular
Movimiento 19 de Abril
Movimiento 98
Movimiento Indígena Colombiano
Movimiento El Colectivo
Cívico Ecológico
Comunidades Negras Palenque
Movimiento Ciudadanos en Formación
Movimiento Colombia Misión Colectiva
Movimiento Reconstrucción Democrática
Movimiento Político Mujeres 2000
Movimiento Opción Solidaridad
Alianza Nacional Popular (ANAPO)
Movimiento Integración Democrática
Movimiento Agropecuario Colombiano
Movimiento Convergencia Ciudadana
Movimiento Político Manos Unidas
Movimiento Orientación Ecológica
Partido Comunista Colombaino
Total

Total de la votación nacional

