

AGOSTO

La am
todo
reco
infor

JULIA P

O DE 2012

mpliació
o el electo

mendac
rmación

POMARES | MA

ón del vo
orado sa
iones pa
y capaci

ARÍA PAGE | LU

oto electr
alteño en
ara la cam
itación

UCIANA POLIS

1

Programa de Pol
Área de Institucio

rónico a
n 2013:
mpaña d

SCHUK

ítica y Gestión de
ones y Gestión Pú

e

Gobierno
blica

2

Resumen ejecutivo
La provincia de Salta adoptó en 2011 el sistema de voto electrónico (en adelante VE) para el 33
por ciento del padrón provincial. En 2012 se propuso extender esta modalidad al 100 % del
electorado para las elecciones de 2013. Además, se establecieron dos nuevos regímenes: uno de
selección de candidaturas y uno de financiamiento de campañas electorales que se
implementarán por primera vez en las elecciones de 2013. En este contexto, el gobierno de la
provincia de Salta y el Tribunal Electoral solicitaron a CIPPEC asistencia técnica para la
implementación, la difusión y el fortalecimiento de la reforma electoral en Salta. Este
documento contiene un diagnóstico de las condiciones en las que deberá realizarse la
ampliación del VE y ofrece una serie de recomendaciones para el diseño del plan de
capacitación, comunicación y difusión del nuevo sistema, de cara a las elecciones de 2013.

El voto electrónico tuvo en 2011 una recepción muy positiva entre el electorado y las
autoridades de mesa que lo utilizaron: en su inmensa mayoría ambos grupos lo encontraron
fácil de usar y confiable. Sin embargo, ampliar este sistema de votación al 100 % del padrón
electoral implica incluir a una población con características diferentes en términos de nivel de
instrucción, familiaridad con las nuevas tecnologías y distribución geográfica. Sobre la base de
este diagnóstico, el documento sugiere que la implementación del voto electrónico requerirá de
un esfuerzo distinto al realizado en la primera etapa, con estrategias y recursos diversificados
para llegar a los diferentes públicos, y lograr que todos los electores salteños puedan ejercer
plenamente su derecho a un voto individual y secreto.

Entre las recomendaciones para el diseño de la campaña de información y capacitación en 2011
se incluyen: i) la campaña de capacitación, difusión y comunicación del voto electrónico en 2013
debe estar orientada a lograr el uso competente del nuevo sistema por parte de los electores, las
autoridades comiciales y los partidos; ii) dado que el electorado que se incorpora en 2013 es más
heterogéneo en nivel de instrucción y familiaridad con las nuevas tecnologías, las estrategias,
mensajes y herramientas de comunicación deberían segmentarse para llegar a los distintos
públicos; iii) complementar las instrucciones sobre el procedimiento para el uso de la máquina
de votación con precisiones sobre la forma en que el VE preserva los derechos y garantías del
proceso electoral; iv) mantener una comunicación fluida con los partidos para generar
previsibilidad en la implementación y para garantizar que la Ley 7730 logra mitigar su
desconfianza; v) realizar pruebas controladas de la interfaz del sistema y adaptarla a las
competencias lingüísticas del electorado que se incorporará en 2013; vi) llevar las máquinas a
los electores para que la mayor cantidad posible pueda aprender a utilizar el sistema en
contacto directo con la nueva tecnología antes de las elecciones y evitar que estas campañas
coincidan con otros despliegues del gobierno provincial (como campañas de vacunación,
documentación, etc.); vii) desarrollar actividades de capacitación especialmente dirigidas a los
grupos con mayores probabilidades de experimentar dificultades en el uso de la nueva
tecnología; viii) aprovechar el fuerte consumo de TV y la penetración de la radio en el interior
de la provincia para sensibilizar sobre el nuevo sistema e invitar a los votantes a probarlo; ix)
reconsiderar la capacitación en los locales de votación el día de la elección para que no genere
percepción de inducción del sufragio; y x) mantener el mecanismo de designación de
autoridades de mesa mediante la postulación voluntaria de integrantes del cuerpo docente
provincial y fortalecerlos en su rol a través de una capacitación integral.

3

Índice

Introducción ... 4

Diagnóstico .. 4

La usabilidad y la confianza en 2011 .. 5

La percepción de usabilidad ... 5

La percepción de seguridad y su efecto en la confianza .. 8

La campaña de capacitación, comunicación y difusión del VE en 2011 y los desafíos para 2013 9

El electorado salteño: un perfil sociodemográfico .. 11

Recomendaciones para la campaña de información y comunicación de 2013 13

Sobre el alcance y las estrategias de la campaña de información y comunicación 13

Sobre la capacitación, información y comunicación destinada a electores ... 14

Sobre la designación, capacitación, información y comunicación de las autoridades comiciales ... 15

Anexo ... 16

Acerca de los autores .. 20

Índice de gráficos

Gráfico 1. Grado de facilidad/dificultad para votar según rango de edad (N=887) 6

Gráfico 2. Ayuda para votar según rango de edad (N=887) .. 6

Gráfico 3. Grado de dificultad para votar según rango de educación (N=887) 6

Gráfico 4. Ayuda para votar según rango de educación (N=887) ... 6

Gráfico 5. Confianza en el secreto del voto según sistema de votación ... 9

Gráfico 6. Seguridad en el registro del voto según sistema de votación .. 9

4

Introducción
En 2008, Salta emprendió el camino para reemplazar el sistema de votación de boletas múltiples
o partidarias, tradicionalmente utilizado en el país, por un sistema de emisión electrónica del
sufragio. En dicho año, la provincia modificó la Ley de internas abiertas e introdujo la
posibilidad de usar nuevas tecnologías de votación, tanto para esa instancia como para las
elecciones generales. En 2009 se realizó una prueba piloto en el municipio de San Lorenzo,
donde se sufragó para las elecciones legislativas provinciales con voto electrónico (en adelante
VE) y en 2010, la localidad de Nazareno utilizó ese sistema en un referéndum. Estas
experiencias formaron parte de una estrategia de implementación progresiva del VE en tres
etapas: el 33 % del padrón provincial lo utilizó en 2011, el 67 % lo haría en 2013 y el 100 % en
2015.

En 2011, el 33 % del padrón que utilizó el VE en las elecciones provinciales estuvo conformado
por el 50 % del electorado de Salta capital, y por el 100 % del padrón de los municipios de San
Lorenzo, La Caldera, Cafayate, Metán y Orán. La provincia convocó a CIPPEC para realizar una
evaluación de esa primera etapa, cuyos resultados fueron presentados en un informe público1.

A fines de 2011, la legislatura salteña sancionó la Ley 7697, mediante la cual incorporó un nuevo
régimen de financiamiento de campañas y un nuevo mecanismo de selección de candidaturas
(las primarias abiertas, simultáneas y obligatorias). La norma también dispuso la extensión,
para 2013, de las nuevas tecnologías de votación a todo el electorado, abandonándose así el
esquema original de implementación gradual del VE. CIPPEC fue convocado para asistir en la
implementación de las primarias obligatorias, el nuevo régimen de financiamiento y la
extensión del VE a todo el electorado salteño.

Este documento presenta un diagnóstico del funcionamiento del VE en su primera
implementación y de las condiciones en las que deberá extenderse a la totalidad del padrón
provincial en 2013, e incluye recomendaciones para el diseño y la planificación de la campaña
de capacitación y difusión del nuevo sistema de emisión del sufragio.

Diagnóstico
El diagnóstico que se presenta a continuación se compone de: a) una evaluación del desempeño
del VE en términos de usabilidad y confianza en su primera implementación en 2011 y de la
campaña de difusión y capacitación desarrollada en esa oportunidad para difundir el nuevo
sistema; y b) una caracterización socio-demográfica del electorado salteño, especialmente en
aquellos departamentos donde el voto electrónico no se utilizó todavía.

El objetivo de este diagnóstico es evaluar en qué medida la campaña de difusión, información y
capacitación realizada en 2011 resultó efectiva e identificar las características que deberá
adoptar la campaña de 2013 para llegar eficazmente al electorado que se incorporará al VE en
las próximas elecciones provinciales.

1 Pomares, Julia; Leiras, Marcelo; Page, María; Tchintian, Carolina y Peralta Ramos, Anastasia; “Cambios en la forma
de votar. La experiencia del voto electrónico en Salta”, Documento de Políticas Públicas/ Recomendación Nº 94,
CIPPEC, Buenos Aires, agosto de 2011.

5

La usabilidad y la confianza en 2011
Para evaluar la experiencia de la implementación parcial del VE en 2011, se analizaron las
opiniones de los electores, las autoridades de mesa y los partidos políticos, respecto de la
usabilidad y la confianza en el sistema de votación y en el proceso electoral. Los datos que se
analizan a continuación son producto de una encuesta realizada el día de la elección provincial
de 2011 a votantes y autoridades de mesa2 y de entrevistas en profundidad a responsables de
establecimientos, autoridades de mesa3, referentes políticos y apoderados4 realizadas en dos
ocasiones: con posterioridad a la elección de 2011 – con motivo de la evaluación arriba
mencionada - y durante abril de 2012 en el marco de este segundo proyecto. Estos datos
permiten identificar los principales desafíos de usabilidad y confianza que enfrentará la
ampliación del nuevo sistema a todo el padrón en 2013.

La percepción de usabilidad
La usabilidad es el grado de facilidad o dificultad con la que el elector puede operar
correctamente la herramienta de votación a la hora de emitir su voto de acuerdo con sus
intenciones.

Para los electores usar el VE fue fácil. La gran mayoría de los electores encuestados
manifestaron que el VE les resultó fácil de usar (95 %) y rápido (83 %)5. También la gran
mayoría manifestó haber podido votar de acuerdo con sus intenciones (95 %), aunque esta
percepción disminuye levemente entre los electores de más edad y los más instruidos.

Los problemas reportados fueron de tipo operativo. Si bien 1 de cada 10 votantes encuestados
manifestó haber tenido que solicitar ayuda para emitir su voto, solo un 6 % de los consultados
dijo haber tenido inconvenientes al momento de votar (ver Anexo, Tabla 1). Dentro de este
grupo reducido los inconvenientes referidos con más frecuencia fueron problemas para operar
la máquina como “introducir la boleta” y “encontrar la opción deseada”.

A los adultos mayores y a los votantes menos instruidos operar la máquina de VE les resultó
algo más difícil. Entre los mayores de 55 años la percepción de dificultad fue más alta (8 %
frente a 4% en los menores de 55) y las solicitudes de ayuda más frecuentes (21 % frente a 6% en
los menores) que entre el resto de los grupos etarios (ver gráficos 1 y 2). Algo similar se observa
entre los electores con ciclo primario completo o menos instrucción formal: utilizar el nuevo

2 Durante la jornada electoral del 10 de abril de 2011 se encuestó a un total de 1.502 de votantes y 112 presidentes de
mesa sobre sus percepciones y opiniones de ambos tipos de sistemas de votación, tanto en escuelas con voto
electrónico como en escuelas con voto con boletas partidarias. El trabajo de campo se realizó en los municipios de
Salta capital (30 escuelas, 15 de voto tradicional y 15 de voto electrónico), San Lorenzo (2 escuelas), San José de Metán
(2 escuelas) y San Ramón de la Nueva Orán (2 escuelas). Se realizaron alrededor de 42 encuestas por escuela,
respetando cuotas de sexo y edad. Se realizó también una observación no participante en escuelas de Salta capital y
San Lorenzo.
3 Durante el mes de abril de 2012 se realizaron 18 entrevistas en profundidad a responsables de establecimiento y
autoridades de mesa en Salta Capital, Orán, Embarcación, Pichanal y Misión Chaqueña. Se consultó a personas que
actuaron tanto en locales donde se utilizó el sistema de voto electrónico como en locales que utilizaron el sistema
tradicional.
4 Entre 2011 y 2012 se realizaron 20 entrevistas en profundidad a apoderados y referentes de las siguientes fuerzas y
alianzas políticas provinciales: ARI, FREJUREVI, Partido de la Victoria, Partido Frente Grande, UCR, Frente Salteño,
Partido Conservador Popular, Partido Unión Victoria Popular, Frente Olmedo Gobernador, Partido Memoria y
Movilización Social, Movimiento Proyecto Sur-PS, Partido Renovador de Salta, Partido Obrero, Partido Justicialista,
Movimiento Independientes de Jubilados y Desocupados, Acción Cívica y Social, Frente Wayar Gobernador.
5 Ver Anexo, Tabla 1.

6

sistema les resultó más difícil (9 %) y pidieron más ayuda para emitir su voto (20 %). Estas
diferencias son estadísticamente significativas6. (Ver gráficos 3 y 4).

En el interior aparecieron otras dificultades. En las entrevistas realizadas (en el interior y en las
afueras de la capital) a docentes que fueron autoridades de mesa y responsables de
establecimientos en 2011 aparecieron más problemas de usabilidad y, aparentemente, con
mayor frecuencia que los registrados por la encuesta.

El principal problema mencionado fue que muchos votantes se presentaron a votar sin saber
cómo usar la máquina. Algunos de ellos solicitaron permiso para entrar a votar acompañados y
otros llevaron instrucciones anotadas en un papel. Esto último fue una complicación para los
electores puesto que las opciones electorales variaban aleatoriamente en cada pantalla por lo
que las instrucciones carecían de utilidad.

Las percepciones obtenidas en las entrevistas también sugieren que el sistema es más difícil de
asimilar para los adultos mayores y para las personas con escasa instrucción. Los entrevistados
coincidieron en que los grupos que tuvieron mayores inconvenientes para operar la máquina
fueron los ancianos, los analfabetos y disminuidos visuales.

6 Según el test de chi cuadrado, tanto la edad como el nivel de instrucción influyen en la probabilidad de solicitar
ayuda para emitir el voto. Además, se realizó una regresión probit que confirma que los adultos mayores tuvieron
mayores dificultades para encontrar la opción deseada y para votar según sus intenciones. Los resultados de estas
regresiones se incluyen en la Tabla 4 del Anexo.

Gráfico 1. Grado de facilidad/dificultad para
votar según rango de edad (N=887)

Fuente: CIPPEC, 2012.

96% 96% 91%

4% 4% 8%

18 a 34 años 35 a 54 años 55 años ó más

No contesta Fácil/ Muy fácil Difícil/Muy difícil No sabe

Gráfico 2. Ayuda para votar según rango de
edad (N=887)

Fuente: CIPPEC, 2012.

2% 2% 2%6% 6%
21%

91% 91%
76%

18 a 34 años 35 a 54 años 55 años ó más

No Contesta Sí No

Gráfico 3. Grado de dificultad para votar según
rango de educación (N=887)

Fuente: CIPPEC, 2012.

90%
95% 97%

9%
5% 5%

Primario completo Secundario completo Universitario

No contesta Fácil/ Muy fácil Difícil/ Muy difícil No sabe No sabe

Gráfico 4. Ayuda para votar según rango de
educación (N=887)

Fuente: CIPPEC, 2012.

1% 3% 2%

20%
10% 5%

79%
87% 93%

Hasta primario
completo

Hasta secundario
completo

Hasta posgrado

No Contesta Sí No

7

El análisis de los resultados electorales de 2011 no aporta evidencia suficiente para confirmar
estas percepciones de que en el interior los electores hayan tenido más dificultad para utilizar el
nuevo sistema. Sin embargo, llama la atención el caso de Orán donde el porcentaje de votos en
blanco fue más alto que en el resto de los municipios que utilizaron VE y mucho más alto que
en los otros municipios del mismo departamento, superando el 5 % en todas las categorías. (Ver
Anexo, gráficos 2 y 3). Dado que el sistema de VE adoptado por Salta sólo registra votos
positivos o nulos, ese nivel de voto en blanco en todas las categorías podría constituir un indicio
de error en el uso de las máquinas sobre el que convendría indagar en pruebas controladas con
grupos poblacionales específicos.

Administrar las mesas de VE fue más fácil. A las autoridades de mesa encuestadas el nuevo
sistema les resultó fácil y rápido de operar. Además, la percepción de facilidad fue más alta
entre quienes administraron mesas de VE (89,2 %) que entre quienes actuaron en mesas de voto
tradicional (78,7 %). Solo el 11 % de las autoridades de mesa de VE encuestadas tuvo alguna
dificultad. Los principales inconvenientes registrados no fueron problemas para operar la
máquina sino dudas o inconvenientes experimentados por los electores. Este dato coincide con
lo surgido de las encuestas a votantes.

Solo el 18,3 % de las autoridades consultadas dijo haber necesitado asistencia del personal
informático “muy frecuentemente/frecuentemente” aunque el 52 % de los encuestados solicitó
asistencia técnica 1 o 2 veces7. Los “problemas técnicos” en las máquinas fueron el principal
motivo de solicitud de asistencia técnica (37,5 % de quienes solicitaron asistencia) y en menor
medida, se requirió ayuda porque “surgieron problemas causados por errores de los electores”
(18,8 %), “por errores o dudas de las autoridades de mesa” (18,8 %).

En el interior las autoridades de mesa parecen haber tenido más dudas para operar las
máquinas. Los docentes entrevistados fuera de Salta capital mencionaron reiteradamente haber
experimentado miedo al tipo de inconvenientes o dudas que el nuevo sistema les pudiera
generar, pero ese miedo parece haber desaparecido con la experiencia de haber administrado
las mesas de VE. De todos modos los problemas reportados fueron distintos a los mencionados
en la encuesta a autoridades de mesa: el principal motivo de pedido de ayuda según los
entrevistados fue por problemas o dudas para llevar a cabo la apertura y cierre del acto
electoral, el escrutinio y la emisión de certificados, es decir, que las autoridades de mesa
parecen haber tenido más problemas para operar la máquina.

Los dirigentes partidarios coinciden con que el electorado a incorporar en 2013 podría
experimentar mayores dificultades para incorporar el nuevo sistema. En general, los referentes
de los partidos políticos de la provincia entrevistados se manifestaron de acuerdo con el tipo de
sistema de automatización del sufragio implementado en Salta. No obstante, la mayoría de los
consultados coincidieron en manifestar dudas respecto de la medida en que algunos grupos
poblacionales, como las personas con escasa instrucción o poco familiarizadas con las nuevas
tecnologías y los adultos mayores, podrían operar el sistema correctamente.

Los referentes políticos consultados también expresaron preocupación respecto de la
posibilidad de que el temor a la nueva tecnología pudiera provocar un mayor ausentismo. Los
resultados electorales de 2011 muestran que en Salta capital y en La Caldera, la participación
fue algo superior entre los electores que utilizaron VE, mientras que en Orán y en Metán la

7 N=60 (5 casos perdidos).

8

participación con VE fue inferior a la registrada con voto tradicional (ver Anexo, gráfico 1). La
evidencia con la que contamos no permite precisar si estas diferencias deberían atribuirse al uso
del nuevo sistema. No obstante, es prudente tener en cuenta que esos datos podrían constituir
un indicio de que en un contexto de poca familiaridad con las nuevas tecnologías el temor al
cambio puede generar un aumento en la abstención.

Los partidos también mostraron dudas respecto de en qué medida los electores conocen
acabadamente las implicancias de los distintos “caminos”8 que la máquina ofrece para emitir el
voto. Por ejemplo, que al elegir en la opción lista completa una lista que no lleva candidatos en
todas las categorías, el elector está emitiendo un voto en blanco para aquéllas que no presenta
candidaturas categorías (por ejemplo, para intendente).

La percepción de seguridad y su efecto en la confianza
La “seguridad” de un sistema de votación refiere a la medida en que la tecnología en cuestión
permite llevar exitosamente a cabo las distintas fases del proceso electoral, de acuerdo con los
requisitos, garantías y estándares establecidos por la ley. La confianza en el sistema de votación
depende de la percepción que tienen los ciudadanos en general y los partidos y sus candidatos
respecto de las garantías de seguridad que éste ofrece en particular. En el caso del VE, la
confianza en estas nuevas tecnologías depende de que los ciudadanos puedan emitir su voto
según sus intenciones y su intuición de que sus votos son registrados y contados fielmente.

Más confianza en el registro fiel del voto. La encuesta realizada en 2011 muestra que entre los
electores que usaron el VE la confianza en el correcto registro del voto fue mayor que entre los
que utilizaron el sistema tradicional (83 y 73 % respectivamente). Ver gráfico 5.

Menos confianza en la preservación del carácter secreto del sufragio. En cambio, la percepción
de confianza en el secreto del voto, que fue alta para los votantes de ambos sistemas, resultó
menor entre quienes utilizaron el VE (74 %) que entre los que usaron el sistema tradicional
(83%). El análisis de regresión realizado (Pomares et al 2011) confirmó estas diferencias. Podría
pensarse que este efecto se debe a la eliminación del cuarto oscuro, pero las entrevistas sugieren
que la desconfianza se relaciona con la duda acerca de si la máquina almacena información y
permite individualizar el sufragio. Los jóvenes y las personas más educadas fueron quienes
manifestaron mayor desconfianza. Ver gráfico 6. Así, mientras que los de mayor edad y menor
educación fueron quienes encontraron mayor dificultad en el uso de la máquina, son quienes
más confían en el nuevo sistema.

8 Esto es, las implicancias de optar entre las alternativas que presenta la pantalla inicial: “votar lista completa”, “votar
por categoría” y “votar en blanco”.

9

El VE parece mejorar la percepción de limpieza de las elecciones. La encuesta a votantes
muestra que la percepción de limpieza de las elecciones es baja en general (43 %) entre el
electorado de la provincia. Las opiniones sobre la integridad del proceso parecen reflejar
actitudes generales respecto de la política provincial, que exceden a la tecnología de votación y
a la administración de las elecciones. Sin embargo, la experiencia de votar con el sistema
electrónico parece haber mitigado en alguna medida esa desconfianza ya que la percepción de
limpieza entre quienes usaron el VE (49 %) fue mayor que entre los que votaron con el sistema
en papel (37 %). (Ver Anexo, Tabla 2).
La confianza de los dirigentes partidarios en el VE es menor que la confianza de los votantes.
Los partidos políticos en general aprueban el tipo de sistema de VE implementado en Salta y
valoran especialmente el mantenimiento de la boleta de papel y el hecho de que el escrutinio no
se realiza con un sistema de registro electrónico directo de los votos, sino mediante la lectura de
un dispositivo contenido en la boleta de papel. No obstante, entre los referentes políticos existe
la percepción de que, en comparación con el de boletas partidarias, el nuevo sistema es menos
susceptible de ser controlado, tanto por los partidos políticos como por el ciudadano común.

Los principales reparos expresados por los partidos —de oposición y algunos que participan del
frente de gobierno también— fueron: i) la vigencia de un marco legal (Ley 7540) que no definía
las características del sistema a utilizar, las condiciones de su implementación y los controles a
los que deberá someterse; ii) el rol del Poder Ejecutivo provincial en la contratación del sistema;
iii) el hecho de que el software que se utiliza para votar sea propiedad privada de la empresa
proveedora; iv) la ausencia de herramientas de control en las distintas etapas del proceso
electoral.

Con posterioridad a la realización de las entrevistas, la oposición realizó una propuesta para
regular el sistema de boleta electrónica. Producto de esa iniciativa fue sancionada por
unanimidad la Ley 7730 que aborda varios aspectos que suscitaban desconfianza. Seguramente,
este nuevo contexto mejorará la percepción de confianza de los partidos políticos.

La campaña de capacitación, comunicación y difusión del VE en 2011 y los
desafíos para 2013
Las opiniones y percepciones positivas de los electores y las autoridades de mesa respecto de la
usabilidad y confianza en el sistema de voto electrónico indican que la campaña de

Gráfico 5. Confianza en el secreto del voto
según sistema de votación

Fuente: CIPPEC, 2012.

4%

74%

22%

1%

83%

16%

No Contesta / No
sabe

Confiado / Muy
confiado

Desconfiado / Muy
desconfiado

VE VT

Gráfico 6. Seguridad en el registro del voto
según sistema de votación

Fuente: CIPPEC, 2012.

4%

83%

13%
4%

73%

22%

No Contesta / No
Sabe

Seguro / Muy
Seguro

Inseguro / Muy
Inseguro

VE VT

10

capacitación, difusión y comunicación realizada en 2011 fue efectiva. A continuación se
presenta un análisis de esa campaña y sus resultados.

El mensaje. La campaña de difusión y capacitación dirigida al electorado en 2011 se concentró
en transmitir tres mensajes: i) el VE es fácil de usar, rápido y seguro; ii) cuales son los pasos
para emitir el voto y iii) Salta es pionera en la introducción de nuevas tecnologías de votación.

La estrategia y las acciones. Se priorizó el contacto de los votantes con las máquinas. El
material gráfico y las piezas de comunicación instaban a los electores a acercarse a los puntos de
capacitación para tener contacto directo con la nueva tecnología. El programa de capacitación y
difusión incluyó una campaña de publicidad en TV y radio, folletos explicativos y banners para
la vía pública, más de 150 puntos de capacitación repartidos en los municipios donde se
implementó el voto electrónico, charlas y capacitaciones para votantes en escuelas y otros
espacios públicos, capacitaciones específicas a autoridades de mesa, y para representantes de
los diferentes partidos políticos a demanda. Finalmente, hubo máquinas de capacitación fuera
de las aulas el día de la elección para que el electorado pudiera informarse sobre el
procedimiento antes de emitir su voto.

Sin segmentar. La campaña no identificó distintos públicos objetivos ni se diseñaron mensajes,
estrategias y herramientas de comunicación diferenciados.

Un enfoque procedimental. La campaña se concentró en el procedimiento para emitir el voto,
sin enfatizar la forma en la que el nuevo sistema resguarda los derechos y garantías de los
electores. Este mensaje también se observó en las capacitaciones y materiales para autoridades
de mesa. También faltaron precisiones acerca de los diferentes caminos que podía tomar el
elector para emitir su voto. Es decir, las opciones para “votar por categoría”, “votar por lista
completa” y “votar en blanco”. Es posible que este enfoque haya sido adoptado
deliberadamente por el Tribunal Electoral en la primera implementación, priorizando la
necesidad de que los electores conozcan los aspectos operativos de la nueva tecnología. Este
abordaje puede haber sido poco efectivo para generar confianza del electorado en el secreto del
voto como confianza de los referentes de los partidos en el nuevo sistema.

La campaña de 2011 logró una muy buena cobertura. De acuerdo con los resultados de la
encuesta, el día de la elección el 60 % de los electores se presentó a votar informado sobre el
nuevo sistema. Los del municipio de San Lorenzo, que ya habían utilizado el VE en 2009, y los
electores con nivel de educación más alto fueron los que dijeron estar más informados (ver
Anexo, Tabla 3). Las opiniones recogidas entre los docentes que administraron mesas en el
interior y en las afueras de Salta sugieren que en el interior, en un contexto con menor nivel de
instrucción y menos familiarizado con las nuevas tecnologías, se logró una cobertura algo
inferior o menos efectiva.

Los electores prefirieron la capacitación en contacto directo con las máquinas. La fuente de
información más mencionada fue la práctica en un punto de capacitación (28 %). Luego
aparecen haber votado en elecciones anteriores con voto electrónico (18 %), los avisos en radio y
televisión (18 %), y la página web del Tribunal Electoral. Solo el 6 % dijo haberse informado en
la máquina de capacitación antes de ingresar a votar.

La capacitación presencial tuvo más llegada entre los sectores de la población con mayor
dificultad para asimilar la nueva tecnología. Los mayores de 55 años y las personas con menos
instrucción mencionaron, con mayor frecuencia, a los puntos de capacitación como fuente de
información. También fueron los que más mencionaron haber practicado en las máquinas de
capacitación antes de ingresar a votar.

11

La capacitación en las escuelas el día de la elección. De acuerdo con las opiniones recogidas
entre responsables de local y referentes políticos, el hecho de que los equipos dispuestos para
practicar el día de la elección presentaran la oferta electoral real puede haber tenido un impacto
negativo en la sensación de integridad de las elecciones. Entre los docentes y referentes de los
partidos consultados existe la precepción de que las máquinas dispuestas en las escuelas para
capacitación pueden ser utilizadas por algunos militantes para inducir el voto o presionar a los
electores.

La campaña audiovisual tuvo más incidencia en la capital que en el interior. Al analizar los
datos por municipio se observa que en Salta capital las fuentes de información más
mencionadas son los puntos de capacitación y los avisos en televisión y radio. En Orán y Metán,
en cambio, los puntos de capacitación y las reuniones organizadas para capacitar al electorado
(no es posible saber si se trató de reuniones organizadas por los partidos o por la delegación
judicial que estuvo a cargo de la implementación en el departamento) fueron la principal fuente
de información. En Orán se destaca también el uso de las máquinas de práctica en el lugar de
votación el día de la elección.

La capacitación de las autoridades de mesa en 2011 logró una cobertura universal y buenos
resultados en cuanto a los aspectos operativos del nuevo sistema. Todas las autoridades de
mesa de VE encuestadas y entrevistadas recibieron capacitación, y la gran mayoría manifestó
que utilizar el nuevo sistema les resultó fácil y rápido. Las opiniones recogidas entre el cuerpo
docente que cumplió funciones de autoridad comicial sugieren que los muy buenos resultados
en la capacitación y el desempeño de las autoridades de mesa podrían deberse en buena
medida al reclutamiento de miembros del cuerpo docente provincial de forma voluntaria9.

La capacitación brindada a los partidos tuvo una cobertura heterogénea. El Tribunal Electoral
presentó el sistema a los apoderados de los partidos, les facilitó máquinas para que pudieran
capacitar a sus militantes y simpatizantes, y les ofreció capacitaciones a demanda. Las
entrevistas a apoderados y referentes de los partidos revelaron que el nivel de conocimiento
respecto del nuevo sistema de votación era muy dispar: mientras que algunos entrevistados
estaban muy bien informados, otros desconocían aspectos fundamentales de la nueva
tecnología. En muchos casos, el desconocimiento apareció como trasfondo de la desconfianza
ante la nueva tecnología.

El electorado salteño: un perfil sociodemográfico
El análisis que surge de la evaluación realizada por CIPPEC el día de la elección de 2011 y de las
entrevistas realizadas para este informe sugiere que tanto la capacidad del electorado para

9 Para la designación de las autoridades que se desempeñaron en las mesas de voto electrónico se dispuso la
inscripción voluntaria de miembros del cuerpo docente de cada escuela. Los responsables de establecimiento
(habitualmente, los directores o directoras) inscribían a los docentes que se ofrecieron para asumir la responsabilidad
de administrar una mesa. La lista de docentes que se inscribieron se elevó al Tribunal, que luego los designaba
formalmente. En las entrevistas a responsables de local y autoridades de mesa se mencionó con mucha frecuencia y
de forma espontánea que este mecanismo facilita controlar si los voluntarios recibieron capacitación, reduce el
ausentismo, mejora la predisposición y la comunicación con el responsable de local. También mencionan que la
formación de los docentes les permite aprender y desempeñar más eficazmente las tareas implicadas en la
administración de una mesa, manejar grupos y guiar a los votantes para que puedan utilizar el nuevo sistema. Estas
ventajas contrastan con lo que los responsables de local observan cuando la designación ocurre aleatoriamente entre
los electores inscriptos: ausentismo, mala predisposición, falta de capacitación e, incluso, de la instrucción mínima
para poder llevar adelante la mesa.

12

asimilar el nuevo sistema de votación como la confianza en su correcto funcionamiento varían
según el nivel de educación, la edad y la familiaridad con las nuevas tecnologías del votante.
Por esta razón, el diagnóstico incluye un perfil sociodemográfico del electorado salteño con
especial atención a al electorado que deberá incorporarse al VE en 2013 para detectar si se
asemeja o no al que ya utilizó el nuevo sistema en 2011.

La distribución territorial de la población. La zona más densamente poblada es el centro
geográfico del territorio provincial donde sólo los departamentos Capital, Cerrillos, Güemes y
Chicoana suman el 51 % del electorado provincial. En general, la densidad de la población
decrece en la medida en que uno se aleja de ese centro. Los municipios donde su utilizó el VE
en 2011 están conformados mayoritariamente por población urbana, mientras que el electorado
que deberá incorporarse en 2013 se encuentra más disperso (ver Anexo, Tabla 5).

Nivel de instrucción. En Salta la tasa de analfabetismo es del 3,1 % y, en términos absolutos, la
cantidad total de electores analfabetos asciende aproximadamente a 26.000. No obstante, si se
consideran solo los departamentos en los que el VE todavía no se utilizó el promedio de
analfabetismo alcanza el 6 %. Además, mientras que en promedio uno de cada tres salteños
mayores de 15 años no terminó el primario, este grupo representa una proporción mucho
menor en Salta capital y los departamentos vecinos. Es decir que, a excepción de Orán, los
departamentos en los que el VE ya se utilizó presentan un nivel de instrucción más alto que
aquellos que se incorporarán en 2013 al nuevo sistema de votación (ver Anexo, Tabla 5). Por
otra parte, el nivel educativo de los encuestados en 2011 es aún algo mayor que el promedio de
Salta capital por lo que es aún más importante la brecha con el electorado al que se extenderá
VE en 2013.

Pueblos originarios. De acuerdo con el último censo nacional, la población perteneciente a
comunidades originarias representa el 5,6 % del electorado salteño y se ubica mayoritariamente
en las localidades que presentan niveles más bajos de instrucción. La tasa de analfabetismo
entre los pueblos originarios es en promedio más alta que la media provincial10. Además, parte
de esta población es más fluida en su lengua materna que en español (ver Anexo, Tabla 6).

Difusión de nuevas tecnologías. El uso y la difusión de las nuevas tecnologías en la provincia es
todavía bajo: un tercio de los hogares tienen computadoras y casi un 40 % de la población la usa
habitualmente. El uso de celulares es más frecuente: en un 80 % de los hogares hay al menos un
celular. La penetración de las nuevas tecnologías es, en general, mayor en los centros urbanos y
decrece notablemente en el interior (ver Anexo, Tabla 6). Como es esperable, los departamentos
con baja presencia de nuevas tecnologías son también los que presentan niveles más bajos de
instrucción. La correlación entre la tasa de analfabetismo y la penetración de computadoras es
muy alta (72 %)11.

Distribución de la población según edad. En Salta la población mayor de 65 años representa un
11,2 % del electorado. En 2011 esta población encontró dificultades para operar el VE con mayor
frecuencia (ver Anexo, Tabla 5). En algunos departamentos, como Guachipas y Rosario de la
Frontera, hay un envejecimiento poblacional más marcado porque los adultos mayores
representan una considerable porción del electorado.

10 Encuesta Complementaria de Pueblos Indígenas (EPCI) de 2005.
11 Debe tenerse en cuenta que este coeficiente de correlación fue calculado a nivel departamental y la cantidad de
observaciones es pequeña (23 departamentos).

13

Los datos presentados en este apartado muestran que los lugares de la provincia en los que se
implementó el voto electrónico en 2011 están entre los que exhiben los niveles más altos de
educación y de acceso material y simbólico a las nuevas tecnologías, a excepción del Municipio
de Orán.

En 2013, el nuevo sistema deberá extenderse al resto de la provincia donde el electorado es muy diferente
en términos de perfil sociodemográfico: presenta un menor nivel educativo, tiene menos contacto con las
nuevas tecnologías y está más disperso geográficamente. Dado que el electorado al que hay que incorporar
es muy distinto al que ya utilizó el VE, las estrategias, herramientas y mensajes de la campaña de
difusión y capacitación debe adaptarse a los nuevos públicos.

Recomendaciones para la campaña de información y comunicación
de 2013

Sobre la base del diagnóstico presentado más arriba, a continuación se proponen una serie
de recomendaciones para fortalecer la implementación del VE en 2013.

Sobre el alcance y las estrategias de la campaña de información y comunicación
1. El objetivo de la campaña debería ser lograr el uso adecuado del VE por parte de los
electores, autoridades de mesa y partidos políticos. Esta meta implica, no sólo que los actores
comprendan adecuadamente la operatoria del sistema, sino también, la manera en que éste
respeta y preserva las garantías del proceso electoral. El conocimiento de la herramienta antes
de la elección resultará fundamental para mitigar el miedo a lo nuevo y prevenir la abstención.

2. Segmentar la campaña para alcanzar a los distintos públicos. Dado que el electorado que
se incorpora en 2013 es muy distinto y más heterogéneo al que utilizó el VE en 2011, la campaña
debería atender a las particularidades y necesidades de los distintos segmentos del electorado.
En consecuencia, tanto la interfaz del sistema como las estrategias, acciones y herramientas de
comunicación y capacitación deberían adaptarse y diversificarse para llegar a estos nuevos
públicos. También se sugiere poner énfasis en los distintos atributos del sistema de votación
teniendo en cuenta diferencias según grupos socio-demográficos: mientras que los niveles de
usabilidad fueron más bajos entre los votantes de mayor edad y menor nivel educativo, los
niveles de confianza fueron más bajos entre los votantes de menor edad y de mayor nivel
educativo.

3. Complementar el enfoque procedimental con una perspectiva de derechos y garantías. Es
recomendable incorporar a los contenidos de la campaña algunas precisiones sobre la forma en
la que el VE preserva las garantías del proceso electoral. Por ejemplo, la forma en que el sistema
garantiza el correcto registro del voto, el secreto del sufragio o permite la fiscalización del
escrutinio en mesa. Esta perspectiva debería aplicarse tanto a la campaña dirigida a los electores
como a los partidos políticos, los capacitadores y autoridades de mesa. Al mismo tiempo, sería
conveniente fortalecer las condiciones para que los electores puedan emitir un voto informado.
Se sugiere precisar el funcionamiento de los distintos “caminos” entre los que pueden optar
para emitir el voto (voto por lista completa o por categoría) y difundir información sobre el
funcionamiento de las elecciones primarias, los cargos que están en juego en la elección 2013 y
la oferta electoral.

4. Crear las condiciones para fortalecer la confianza de los partidos en el nuevo sistema y
hacerlos partícipes de la campaña de difusión. Los partidos son protagonistas del proceso

14

electoral y, por lo tanto, participes necesarios en la implementación del nuevo sistema de
emisión del sufragio. Es fundamental crear las condiciones para que acepten el nuevo sistema y
cooperen en la campaña de capacitación, difusión y comunicación del VE. Con este fin, se
recomienda hacer un seguimiento sistemático del impacto del nuevo marco normativo (Ley
7730) en la confianza de los actores políticos y mantener una comunicación fluida para crear
certidumbre sobre las condiciones de la implementación y despejar las dudas que puedan
surgir. En el mediano plazo, resta discutir cuestiones no abordadas por la actual legislación
como el mecanismo de contratación del sistema de votación, la propiedad intelectual del
software y el acceso de los partidos políticos al mismo.

Sobre la capacitación, información y comunicación destinada a electores
5. Probar la interfaz y adaptarla a las competencias lingüísticas del electorado que se
incorpora en 2013. Es recomendable corroborar que la interfaz utilizada en 2011 pueda ser
operada correctamente por los electores con escasa instrucción, los analfabetos, los adultos
mayores y los pertenecientes a las comunidades de pueblos originarios. Se sugiere llevar a cabo
pruebas de usabilidad controladas con los distintos públicos que experimentaron mayores
dificultades para utilizar el VE en 2011. De esta forma se podrá determinar si es necesario
adaptar la interfaz, y de qué forma hacerlo, para garantizar que los grupos que podrían
presentar mayores inconvenientes para asimilar el nuevo sistema puedan usarlo
adecuadamente.

6. Llevar las máquinas al electorado. En 2011, los puntos de capacitación presencial tuvieron
más impacto que la campaña mediática y fueron la fuente de información privilegiada entre los
votantes con más probabilidad de solicitar ayuda para votar (los electores menos instruidos y
los adultos mayores). En consecuencia, la campaña de capacitación y difusión debería apuntar a
una mayor presencia territorial, para garantizar el acceso de los electores a la capacitación
presencial en contacto directo con las máquinas. Es recomendable trabajar con las escuelas para
llegar a cada comunidad e incorporar a los auxiliares bilingües donde haya población
originaria. También se recomienda que la campaña de capacitación e información no coincida
con el despliegue territorial de otras campañas sectoriales que pueda estar desarrollando el
gobierno provincial (por ejemplo, de documentación, vacunación, controles de salud,
promoción social, etc.) y que la campaña publicitaria no contenga elementos de promoción del
gobierno provincial o de sus acciones.

7. Desarrollar actividades de capacitación especialmente dirigidas a aquellos grupos con
mayores probabilidades de experimentar dificultades para utilizar la nueva tecnología. Se
sugiere organizar actividades presenciales especialmente destinadas a los adultos mayores y a
las personas sin o con escasa instrucción, diseñadas por profesionales especializados en
capacitación no formal en nuevas tecnologías. En el caso de la población perteneciente a los
pueblos originarios, se sugiere incorporar a los auxiliares docentes bilingües y evaluar la
conveniencia de diseñar una interfaz, folletos y material informativo en otros idiomas.

8. Aprovechar el fuerte consumo de TV y la penetración de la radio en el interior de la
provincia para sensibilizar sobre el nuevo sistema e invitar al votante a probarlo. Los medios
de comunicación masiva tienen una importante penetración en la provincia. Los más utilizados

15

como fuente de información son la televisión (64,5 %) y la radio (18,5 %)12, aunque en Salta
capital, el consumo de diarios y sitios web es algo mayor que en el interior. Se sugiere producir
una pieza de comunicación audiovisual que muestre de forma sencilla y clara los cambios que
trae el nuevo sistema, los pasos para votar y las garantías que ofrece. Este spot podría utilizarse
tanto en televisión como para descargar desde los sitios oficiales del Tribunal Electoral y del
Gobierno de la provincia y desde los portales de diarios, radios, sitios de noticias, etc. Las
piezas de radio deben apuntar a informar al electorado sobre el cambio e invitarlo a acercarse a
los lugares e instancias de capacitación presencial.

9. Reconsiderar la capacitación en los locales de votación el día de la elección. De la
encuesta a votantes realizada en 2011 surge que solo el 6 % de los electores consultados se
informó sobre cómo usar el VE en la máquina de capacitación de la escuela antes de entrar a
votar. No obstante, fue más utilizada entre los sectores de menor nivel educativo. Si se decide
mantener esta modalidad se sugiere utilizar en las máquinas de capacitación opciones
electorales ficticias para impedir que los partidos intenten inducir el voto o sometan a los
votantes a presiones.

Sobre la designación, capacitación, información y comunicación de las
autoridades comiciales
10. Mantener el mecanismo de inscripción voluntaria para que los docentes se desempeñen
como autoridades de mesa y promover su empoderamiento a través de la capacitación. Según
se desprende de la evaluación de 2011 este mecanismo presentó muchas ventajas tanto en
términos de la organización de los comicios como del desarrollo del acto electoral. No obstante,
sería prudente cruzar la lista de voluntarios con los padrones de afiliados antes de formalizar
las designaciones para evitar designar docentes que estén afiliados a agrupaciones políticas.
Respecto a la capacitación, se recomienda incluir las nociones básicas sobre los derechos y
garantías que deben preservarse durante los comicios; instruir a las autoridades de mesa para
que puedan asistir a los votantes que presenten dudas sin vulnerar sus derechos; y especificar a
quién dirigirse en caso de necesitar ayuda. Por último, se sugiere empoderar a los responsables
de local para que tengan un rol más activo, asistiendo a las autoridades de mesa y controlando
que no ocurran irregularidades dentro de la escuela (como, por ejemplo, el uso de las máquinas
de capacitación para inducir el voto de los electores).

12 Según una encuesta provista por la Oficina de Coordinación de Prensa de la Gobernación. La encuesta fue
realizada en febrero de 2012, en los municipios de Salta, Tartagal, Orán, Metán, General Güemes, Rosario de Lerma y
Rosario de la Frontera. La muestra provincial incluyó 2022 casos.

16

 Anexo
Resultados de las encuestas a votantes y autoridades de mesa

Tabla 1: Preguntas sobre las percepciones de usabilidad de los votantes

 Preguntas

Opciones de
respuesta

Por grupo de edad Por nivel de instrucción

18 a 34 35 a 54 55 o más
Hasta

primario
completo

Hasta
secundario
completo

Hasta
posgrado

Grado de
dificultad
para votar

No Contesta 0% 0% 1% 1% 0% 0%
Fácil / Muy fácil 96% 96% 91% 90% 95% 97%
Difícil / Muy difícil 4% 4% 8% 9% 5% 3%
No sabe 0% 0% 1% 1% 0% 0%
Total 100% 100% 100% 100% 100% 100%

Tuvo
problemas
para emitir
el voto

No Contesta −* − − 0% 0% 1%
Si − − − 12% 4% 5%
No − − − 88% 95% 94%
Total − − − 100% 100% 100%

Solicitó
ayuda al
momento de
votar

No Contesta 2% 2% 2% 1% 3% 2%
Sí 6% 6% 21% 20% 10% 5%
No 91% 91% 76% 79% 87% 93%
Total 100% 100% 100% 100% 100% 100%

* La relación entre las variables tuvo problemas para emitir el voto y edad del elector no es estadísticamente significativa de acuerdo a la prueba del
Chi2.
Fuente: Elaboración propia sobre la base de los resultados de la encuesta a votantes realizada el día de la elección, el 10 de abril
de 2011.

Tabla 2: Preguntas sobre las percepciones de seguridad y confianza de los votantes

Preguntas Opciones de
respuestas

Por grupo de edad Por nivel de instrucción Por sistema de
votación

18 a 34 35 a 54 55 o
más

Hasta
primario
completo

Hasta
secundario
completo

Hasta
posgrado VE VT

Nivel de
limpieza
de estas
elecciones

No Contesta 1% 2% 5% −*(1) − − 15% 10%
Bastante / Muy limpias 44% 56% 49% − − − 49% 37%
Poco / Nada Limpias 43% 30% 31% − − − 36% 53%
No Sabe 12% 13% 14% − − − − −
Total 100% 100% 100% − − − 100% 100%

Seguridad
en el
registro
del voto

No Contesta −*(2) − − 3% 2% 1% 4% 4%

Si − − − 89% 84% 80% 83% 73%
No − − − 6% 12% 17% 13% 22%
No Sabe − − − 2% 3% 1% − −
Total − − − 100% 100% 100% − −

*(1) La relación entre las variables nivel de limpieza de estas elecciones y nivel de instrucción no es estadísticamente significativa de acuerdo a la
prueba del Chi2.
*(2) La relación entre las variables seguridad en el registro del voto y edad del elector no es estadísticamente significativa de acuerdo a la prueba del
Chi2
Fuente: Elaboración propia sobre la base de los resultados de la encuesta a votantes realizada el día de la elección, el 10 de abril
de 2011.

Tabla 3: Preguntas sobre el nivel de información sobre el sistema por parte de los
votantes

Pregunta Opciones de
respuesta

Por grupo de edad Por nivel de instrucción

18 a 34 35 a 54 55 o más
Hasta

primario
completo

Hasta
secundario
completo

Hasta
posgrado

Conocimiento
previo sobre

el VE

No Contesta −* − − 1% 0% 0%
Si − − − 49% 53% 65%
No − − − 50% 47% 34%
No sabe − − − 100% 100% 100%

* La relación entre las variables nivel de información antes de votar y la edad del elector no es estadísticamente significativa de acuerdo a la prueba
del Chi2.
Fuente: Elaboración propia sobre la base de los resultados de la encuesta a votantes realizada el día de la elección, el 10 de abril
de 2011.

17

Gráfico 1: Participación 2007 y 2011 por sistema de votación. Departamentos de Orán,
Metán, Capital y La Caldera.

Fuente: CIPPEC, sobre la base de datos publicados por el Ministerio del Interior y el Tribunal Electoral de Salta.

Gráfico 2: Voto en blanco para la categoría gobernador 2007 y 2011 en los municipios
que utilizaron VE en 2011 por sistema de votación.

Fuente: Juzgado Federal y Tribunal Electoral de la provincia de Salta.

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

80,00%

90,00%

Orán Metán Capital La Caldera

2007 Voto Tradicional 2011 Voto Electrónico 2011

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

7,00%

8,00%

Salta San Lorenzo Cafayate La Caldera San Ramon
de la Nueva

Orán

San José de
Metán

2007 2011 VE 2011 VT

18

Gráfico 3. Voto en blanco por categorías 2007 y 2011. Municipios departamento de Orán.

Fuente: Tribunal Electoral de Salta.

Tabla 4: Estimaciones estadísticas (regresión probit)

Limpieza de
las elecciones

Confianza
en el

registro
Confianza en

el secreto

Pudo
encontrar la

opción
deseada

Solicitó ayuda
para votar

Pudo votar
de acuerdo a

sus
intenciones

Parámetros de la regresión:

 β s.d. β s.d β s.d β s.d β s.d β s.d

Uso de tecnología 0,02 0,12 -0,13 0,19 -0,09 0,18 -0,42 0,45 0,05 0,21 -0,17 0,32

Educación: Secundario
incompleto y completo -0,24 0,16 0,04 0,22 -0,14 0,24 0,2 0,55 -0,69 * 0,38 -0,33 0,43

Educación: Terciario y
Posgrado -0,26 0,17 0,28 0,25 -0,13 0,25 -0,19 0,54 -0,45 0,41 -0,22 0,47

Sexo Femenino -0,13 0,1 -0,01 0,16 -0,05 0,15 0,21 0,34 -0,09 0,19 0,16 0,27
Edad: 35 a 54 años -0,07 0,12 -0,25 0,18 -0,19 0,17 -0,2 0,48 -0,02 0,21 -0,63 * 0,38

Edad: 55 años y más -0,32 ** 0,14 -0,06 0,24 -0,09 0,22 -0,98 ** 0,47 -0,03 0,27 -0,82 * 0,42

Constante 1,54*** 0,23 1,88*** 0,35 2,05*** 0,34 2,93 *** 0,73 2,65*** 0,5 2,95*** 0,66

N 887 887 887 887 887 887
Referencias:
P>|z|:
0,10 *
0,05 **
0,01 ***
Fuente: Elaboración propia sobre la base de los resultados de la encuesta a votantes realizada el día de la elección, el 10 de abril
de 2011.

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

2007 2011 2007 2011 2007 2011 2007 2011 2007 2011

Colinia de Sta.
Rosa

San Ramón de la
Nueva Orán

Hipólito Yrigoyen Pichanal Urundel

Gobernador Diputados Senador Intendente Concejal

19

Indicadores sociodemográficos

Tabla 5: Indicadores de población. Población y densidad poblaciones (hab/km2 por
departamento); Analfabetismo por departamento y mayores de 65 años.

Departamentos Población total
2010

Población total 2010
(%)

Densidad de
población 2010

Analfabetismo en
población de 10 años

y más %
Población de 65 años

y más (%)

Anta 57411 4,7 2,6 6,2 5,7
Cachi 7315 0,6 2,5 4 8,4
Cafayate 14850 1,2 9,5 2,5 7
Capital 536113 44,1 311,3 1,3 7,9
Cerrillos 35789 2,9 55,9 2,5 5,4
Chicoana 20710 1,7 22,8 2,5 7,9
Gral. Güemes 47226 3,9 20 3,4 7,4
G. J. de San Martín 156910 12,9 9,7 5 5,3
Guachipas 3187 0,3 1,1 4,1 10,4
Iruya 5987 0,5 1,7 9,4 6,5
La Caldera 7763 0,6 9 2,3 7,1
La Candelaria 5704 0,5 3,7 3,3 8,9
La Poma 1738 0,1 0,4 7,7 7,5
La Viña 7435 0,6 3,5 3,3 9,7
Los Andes 6050 0,5 0,2 5,5 4,1
Metán 40351 3,3 7,7 3,1 9,1
Molinos 5652 0,5 1,6 5,7 9
Orán 138838 11,4 11,7 4,4 5,2
Rivadavia 30357 2,5 1,2 10,8 5,1
R. de la Frontera 28993 2,4 5,4 3,3 8,8
R. de Lerma 38702 3,2 7,6 2,7 7,3
San Carlos 7016 0,6 1,4 5,9 8,7
San Victoria 10344 0,9 2,6 14,5 7,3

Fuente: Elaboración propia sobre la base del INDEC - Censos nacional de 2010.

Tabla 6: Indicadores de Hogares. Hogares con población perteneciente o descendiente a
pueblos originarios y hogares con computadoras y teléfono celular.

Departamentos

Hogares c/
población

perteneciente a
pueblos

originarios

Hogares c/
población

perteneciente a
pueblos

originarios (%)

Total hogares c/
población

perteneciente a
pueblos

originarios

Hogares
c/

computad
ora (%)

Hogares
c/
computad
ora

Hogares
c/ teléfono
celular (%)

 Hogares
c/ teléfono
celular

Total de
Hogares

Anta 206 2 9094 17,6 2407 77,5 10604 13688
Cachi 78 5 1469 14,2 257 68,6 1243 1811
Cafayate 159 7 2396 31,7 1127 84,2 2993 3555
Capital 2477 2 104234 44,7 61186 84,6 115948 137000
Cerrillos 152 3 5126 25,7 2188 83 7062 8505
Chicoana 80 2 3576 21,5 1063 80,9 4002 4949
Gral. Güemes 73 1 8887 26,9 3115 81,6 9430 11562
G. J. de San Martín 4418 16 28283 24 9099 71,9 27261 37915
Guachipas 17 2 747 10,9 99 59,4 538 906
Iruya 1010 76 1324 9,8 148 29,5 444 1504
La Caldera 26 2 1174 39,8 832 84,4 1763 2088
La Candelaria 28 2 1196 16,9 248 76,6 1125 1469
La Poma 95 29,14 326 10,2 43 34,8 147 423
La Viña 19 1 1533 18,4 343 79,3 1483 1869
Los Andes 464 39 1179 23 288 71,7 896 1250
Metán 79 1 8013 28,3 2869 80,4 8138 10128
Molinos 100 10 969 12,2 145 57,6 686 1191
Orán 2544 10 24770 21,6 6885 74,7 23798 31859
Rivadavia 1889 35 5324 6,6 473 42,8 3063 7154
R. de la Frontera 31 0 6480 24,8 1936 81,7 6374 7803
R. de Lerma 251 4 6713 26,5 2379 77,9 6989 8968
San Carlos 188 14 1340 15,1 249 68,6 1133 1652
San Victoria 966 40 2388 9 228 39,7 1011 2545
Fuente: Elaboración propia sobre la base la base del INDEC - Censos nacional de 2001

20

Acerca de las autoras

Julia Pomares: directora del Programa de Política y Gestión de Gobierno de CIPPEC.
Licenciada en Ciencia Política (UBA), Magister en Política Comparada y en Métodos de
Investigación (London School of Economics and Political Science), Doctora en Ciencia Política
(London School of Economics and Political Science).

María Page: coordinadora del Programa de Política y Gestión de Gobierno de CIPPEC.
Licenciada en Ciencia Política (UBA).

Luciana Polischuk: analista del Programa de Política y Gestión de Gobierno de CIPPEC.
Licenciada en Ciencia Política (UBA).

El equipo del proyecto agradece a los funcionarios del Estado provincial que colaboraron con
esta investigación, especialmente al ministro de Gobierno, Julio Cesar Loutaif, al secretario de
Planificación del Ministerio de Gobierno, Guillermo López Mirau, y a las secretarias electorales,
Teresa Ovejero y María José Ruíz de los Llanos. También agradecemos a todos los apoderados
de los partidos políticos, directivos, auxiliares y docentes de escuelas y periodistas consultados
por brindarnos su tiempo y contestar nuestras preguntas.

Las publicaciones de CIPPEC son gratuitas y se pueden descargar en www.cippec.org.

CIPPEC alienta el uso y divulgación de sus producciones sin fines comerciales.

Si desea citar este documento: Pomares, J.; Page, M. y Polischuk, L (agosto de 2012). La
ampliación del voto electrónico a todo el electorado salteño en 2013: recomendaciones para la campaña de
información y capacitación. Buenos Aires: CIPPEC.

Para uso online agradecemos usar el hipervínculo al documento original en la web de CIPPEC.

La opinión de las autoras no refleja necesariamente la posición de todos los
miembros de CIPPEC en el tema analizado.

21

Notas

22

Este documento fue producido en el marco del Protocolo de
Cooperación entre el Gobierno de la provincia de Salta, el Tribunal
Electoral de la provincia y el Centro de Implementación de Políticas
Públicas para la Equidad y el Crecimiento (CIPPEC), para la
asistencia técnica en la implementación, difusión y fortalecimiento de
la reforma electoral, y la ampliación del voto electrónico al 100 % del
electorado provincial.

CIPPEC (Centro de Implementación de Políticas Públicas para la Equidad y el
Crecimiento) es una organización independiente, apartidaria y sin fines de
lucro que trabaja por un Estado justo, democrático y eficiente que mejore la
vida de las personas. Para ello concentra sus esfuerzos en analizar y
promover políticas públicas que fomenten la equidad y el crecimiento en la
Argentina. Su desafío es traducir en acciones concretas las mejores ideas que
surjan en las áreas de Desarrollo Social, Desarrollo Económico, e
Instituciones y Gestión Pública a través de los programas de Educación,
Salud, Protección Social, Política Fiscal, Integración Global, Justicia,
Transparencia, Política y Gestión de Gobierno, Incidencia, Monitoreo y
Evaluación, y Desarrollo Local.

Av. Callao 25, 1° C1022AAA, Buenos Aires, Argentina
T (54 11) 4384-9009 F (54 11) 4384-9009
info@cippec.org www.cippec.org

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

