

PPIC

**PUBLIC POLICY
INSTITUTE OF CALIFORNIA**

contacto *Andrew Hattori*
415 291 4417

Abby Cook
415 291 4436

500 Washington St., Suite 800
San Francisco, California 94111
tel 415 291 4400
fax 415 291 4401
web www.ppic.org

To view this press release in English, please
visit our website at:
<http://www.ppic.org/main/pressreleaseindex.asp>

PONDERACIÓN DE LAS OPCIONES PARA LA REFORMA LEGISLATIVA DE CALIFORNIA

SAN FRANCISCO, California, 3 de diciembre de 2007 – La mayoría de los probables votantes no están contentos con el desempeño de la legislatura de California. Pero según un informe publicado hoy por el Public Policy Institute of California, financiado por la fundación William and Flora Hewlett Foundation, las reformas ofrecidas para mejorar su desempeño pueden tener resultados mixtos y enfrentan una ardua batalla para su aprobación.

El informe, *Reforma Legislativa*, identifica las acusaciones de desvanecimiento de la competencia, incremento de la paralización partidaria y eficiencia decreciente, que a menudo se hacen en contra de la legislatura, y examina tres reformas dirigidas a superar estas carencias: relajar los límites de los mandatos, transferir el proceso de redistribución de distritos de la legislatura a una comisión independiente y reducir el requisito de mayoría calificada para el presupuesto.

Relajar los límites de los mandatos para los legisladores podría mejorar la comprensión de los asuntos por parte de los miembros, pero se reduciría la rotación (un objetivo original y central de los límites de los mandatos). Transferir el proceso de redistribución de distritos a una comisión independiente podría resultar en un mayor número de distritos competitivos, pero el impacto de tal cambio sobre el partidismo en la legislatura no está claro. Reducir el requisito de mayoría calificada para aprobar el presupuesto casi ciertamente aumentaría la eficiencia del proceso pero podría socavar el bipartidismo, puesto que el requisito de una mayoría de dos tercios obliga a los partidos a cooperar para aprobar el presupuesto.

Algunos antecedentes sobre el contexto y el potencial de los esfuerzos de reforma:

- La ley californiana de 1990 relativa a los límites de los mandatos es una de las más estrictas del país. Entre los estados con legislaturas compuestas por dos cámaras, solamente Oklahoma limita el periodo total del cargo a menos años. Desde 1999, se han presentado por lo menos 70 propuestas para relajar los límites de los mandatos en todo el país, pero los únicos cambios han provenido de las cortes y de las mismas legislaturas estatales.
- Veinte estados cuentan con leyes que autorizan a las comisiones a tomar decisiones relativas a la redistribución de distritos. En septiembre del 2007, el 66 por ciento de los probables votantes californianos aprobaban la idea de establecer una comisión independiente de ciudadanos para la redistribución de distritos. Sin embargo, en el 2005, el 60 por ciento de los votantes rechazaron la propuesta 77, la cual habría asignado la redistribución de distritos a una comisión de jueces retirados.
- Desde 1933, la legislatura de California ha requerido una mayoría calificada para aprobar el presupuesto estatal. Sólo Arkansas y Rhode Island tienen un requisito similar. En 2004, la propuesta 56, que habría reducido el umbral para el presupuesto californiano al 55 por ciento perdió por un margen de dos a uno.

PPIC

PUBLIC POLICY
INSTITUTE OF CALIFORNIA

COMUNICADO DE PRENSA DE PPIC · 3 DE DICIEMBRE DEL 2007
PÁGINA 2 DE 2

En el informe, el autor Eric McGhee, investigador adjunto del PPIC, también ofrece algunas recomendaciones para diseños de políticas y analiza brevemente reformas alternativas, incluyendo límites a las donaciones de campañas, primarias abiertas, registro transversal y elecciones no partidarias.

El Public Policy Institute of California es una organización privada y sin fines de lucro, dedicada a la información y al mejoramiento de las políticas públicas en California mediante investigaciones independientes, objetivas y no partidarias de los más importantes aspectos económicos, sociales y políticos. El Instituto se creó en 1994 con una donación de William R. Hewlett. PPIC no asume ni apoya posiciones sobre ninguna propuesta electoral ni sobre ninguna legislación local, estatal o federal, y no respalda, apoya ni se opone a ningún partido político o candidato para puestos públicos.

###