

Análisis de la nueva ley de financiamiento de los partidos
políticos y de las campañas electorales

En diciembre de 2006, el Congreso de la Nación aprobó el proyecto que modifica
la ley de financiamiento de los partidos políticos y de las campañas electorales (Nº
25600). Hay dos modificaciones que merecen ser destacadas: el aumento del tope
máximo de gastos permitidos para los partidos políticos en las campañas
electorales, que pasa de un peso ($ 1) a un peso cincuenta centavos ($ 1,50); y la
unificación de las cuentas bancarias, donde los partidos deben depositar los
fondos destinados a sostener sus actividades ordinarias y de campaña. Vale
recordar que la ley 25600, en cambio, obligaba a los partidos a abrir dos cuentas
distintas, una exclusiva para el financiamiento ordinario, y otra sólo para los fondos
electorales.
La nueva ley regula también algunos aspectos no contemplados por la ley 25600.
Cabe mencionar, en ese sentido, la prohibición de contratar publicidad para
terceros. Esto significa que para la contratación de publicidad electoral es
excluyente la participación de los responsables políticos o económicos de los
partidos y alianzas. Esta nueva disposición está íntimamente ligada con el reciente
fallo de la Jueza electoral María Servini de Cubría, que dejó sin sancionar a los
responsables de haber sobrepasado el límite de gastos permitidos durante la
campaña presidencial de 2003. Justificó su decisión argumentando que el exceso
de gastos había sido provocado por publicidad contratada por terceros, y que los
responsables partidarios desconocían tal situación.
Otra innovación que trae aparejada la nueva ley es el establecimiento de un
porcentaje (5 %) del Fondo partidario permanente que debe destinarse para que la
Cámara Nacional Electoral desarrolle sus actividades de control.
Cabe agregar, por último, que la nueva normativa no solo implicó un cambio de
contenido respecto de la ley 256000, sino también un nuevo ordenamiento.
La actual ley tiene 78 artículos, y está dividida de la siguiente manera:

Título I: Del patrimonio de los partidos políticos
Título II: Del control patrimonial anual
Título III: De las campañas electorales
Título IV: Del control del financiamiento de campañas electorales
Título V: De las sanciones
Título VI: Disposiciones generales
Título VII: Disposiciones transitorias

Modificaciones a la ley 25600

Ley 25600 Nueva Ley

Art.
16

Distribución del FPP:
20 % igualitario y 80
% proporcional a
cantidad de votos en
última elección

Art.
9

El 80 % se distribuye sólo
entre partidos que obtuvieron 1
% de votos del padrón
electoral

Fondos
Públicos
(actividades
ordinarias) Art.

19
Destinar 20 %del
FPP para actividades
de capacitación

Art.
12

Destinar 20 %del FPP para
actividades de capacitación.
De este monto, 30 % a
capacitación a menores de 30
años

Art.
33

Deducción impositiva
para donaciones
privadas al FPP

Art.
17

Deducción impositiva para
donaciones privadas al FPP o
a partidos políticos

Financiamie
nto privado Art.

35
Monto máximo
donaciones personas
físicas superiores 0,5
% del total de gastos
permitidos

Art.
16

Monto máximo donaciones
personas físicas superiores 2
% del total de gastos
permitidos

Art.
22

Distribución fondos
electorales: 30 %
igualitaria; y 70 %
proporcional

Art.
36

El 70 % se distribuye solo
entre partidos que obtuvieron 1
% de votos del padrón
electoral

Financiamie
nto público
(campaña
electoral)

Art.
31

Distribución espacios
medios de
radiodifusión:
igualitaria entre listas
oficializadas

Art.
43

Distribución espacios medios
de radiodifusión: 50 %
igualitaria y 50 % proporcional
a cantidad de votos1

Gastos
electorales

Art.
40

Límite de gastos: $ 1
por elector habilitado
a votar

Art.
45

Límite de gastos: $ 1,50 por
elector habilitado a votar

Control
fondos
electorales

Art.
2 y
8

Dos cuentas
bancarias: una para
fondos ordinarios y
una para fondos
electorales

Art.
20

Cuenta única para fondos
ordinarios y electorales

Sanciones Art.
64

Suspensión
automática de aporte
público

Art.
67

Facultativa: el juez puede
aplicar multa por presentación
extemporánea

1 Solo participarán en esta distribución los partidos que acrediten haber obtenido al menos un número de
sufragios equivalente al uno por ciento (1 % del padrón electoral en la última elección de diputados
nacionales.

¿Qué agrega la nueva ley?

Art. 16 Publicación anual límite
aportes privados en
www.pjn.gov.ar

Art. 24 Publicación estados contables
anuales de los partidos en
www.pjn.gov.ar y en sitios
Web de cada partido

Art. 55 Publicación en Boletín Oficial
del sitio Web donde consultar
los informes previos

Publicidad
de información

Art. 59 Publicación Informes finales
en www.pjn.gov.ar

Medios de Radiodifusión Art. 43 Piso mínimo de espacios a
distribuir por el Estado2:

Terceros informantes Art. 50 Medios de comunicación y
proveedores en general
deben facilitar datos e
información que les sean
exigidos

Remanente fondos de
campaña

Art. 40 Pueden ser conservados por
los partidos solo si se
destinan a actividades de
capacitación y formación
política

Prohibición gastos
publicidad por terceros

Art. 49 Para contratación de
publicidad electoral es
excluyente la participación de
responsables políticos o
económicos de los partidos.

Fondo fijo Art. 29 Todo gasto durante la
campaña inferior a $ 1.000
puede efectuarse en efectivo
utilizando un fondo fijo no
superior a $ 5.000

Fondos Cámara Nacional
Electoral

Art. 73 Fondo anual especial que no
podrá ser inferior al 5% del
Fondo Partidario Permanente

2 Cuando hay elecciones concurrentes –presidenciales y legislativas- el total de espacios a distribuir no podrá
ser inferior a seiscientas horas para los espacios de radiodifusión televisiva y ochocientas horas para los
espacios de radiodifusión sonora. En los años en que solamente se realicen elecciones de legisladores
nacionales la cantidad total de los espacios a distribuir no podrá ser inferior a quinientas (500) horas para los
espacios de radiodifusión televisiva y seiscientas horas para los espacios de radiodifusión sonora.

Modificaciones a la ley 25600

Financiamiento público para actividades ordinarias

Distribución de fondo partidario permanente (Art. 9): Se distribuye de la misma
manera que lo establecía la ley 25600, es decir, veinte por ciento (20 %) en forma
igualitaria entre todos los partidos políticos reconocidos, y ochenta por ciento (80
%) en forma proporcional a la cantidad de votos que el partido hubiera obtenido en
la última elección de diputados nacionales. Pero la nueva ley establece que sólo
participarán en esta distribución los partidos que acrediten haber obtenido al
menos un número de sufragios equivalente al uno por ciento (1 %) del padrón
electoral.

Capacitación (Art. 12): Se mantiene la obligación para los partidos –tanto
nacionales como de distrito- de destinar por lo menos el veinte por ciento (20 %)
de lo que reciban en concepto de aporte anual para desenvolvimiento institucional
al financiamiento de actividades de capacitación para la función pública, formación
de dirigentes e investigación.
La nueva ley agrega además, que por lo menos un treinta por ciento (30 %) del
monto destinado a capacitación debe afectarse a las actividades de capacitación
para la función pública, formación de dirigentes e investigación para menores de
treinta años.

Financiamiento privado para actividades ordinarias

Deducción impositiva (Art. 17): La nueva normativa sobre financiamiento
establece que las donaciones realizadas por personas físicas o jurídicas al Fondo
Partidario permanente o al partido político directamente serán deducibles para el
impuesto a las ganancias hasta el límite del cinco por ciento (5 %) de la ganancia
neta del ejercicio.
La ley 25600 establecía la deducción impositiva únicamente para as donaciones
privadas destinadas al Fondo Partidario Permanente.

Monto máximo (Art. 16): La nueva ley establece que los partidos no podrán
recibir por año calendario donaciones de:

• Una persona jurídica, superiores al monto equivalente al uno por ciento (1
%) del total de gastos permitidos. (Igual tope fijaba la ley 25600)

• Una persona física, superiores al monto equivalente al dos por ciento (2 %)
del total de gastos permitidos (el tope que establecía la ley 25600 en este
caso era del 0,5 %).

Financiamiento público para campañas electorales

Distribución de fondos electorales (Art. 36): Los fondos correspondientes a la
campaña electoral se distribuirán de igual forma que lo establecía la ley 25600, es
decir, 30 % en forma igualitaria, y 70 % en forma proporcional a la cantidad de
votos que el partido hubiera obtenido en la última elección de diputados
nacionales. Pero la nueva ley establece que sólo participarán en esta distribución
(la del 70 %) los partidos que acrediten haber obtenido al menos un número de
sufragios equivalente al uno por ciento (1%) del padrón electoral en la última
elección de diputados nacionales.

Sin referencia electoral (Art. 37): Para el supuesto de partidos sin referencia
electoral anterior se equiparará al partido que haya participado en la última
elección de diputados nacionales y que le corresponda el menor monto de aporte.
La ley 25600 establecía, en cambio, un régimen especial de adelantos de fondos a
través de un sistema de avales políticos o contracautelas, con la obligación de
reintegrar los montos excedentes en el caso de que el caudal de votos obtenido no
alcance a cubrir el monto adelantado.

Distribución de cantidad y duración de espacios (Art. 43): La ley 25600
establecía que la distribución de los espacios de radiodifusión debía ser igualitaria
entre los partidos y alianzas que hayan oficializado candidaturas. La nueva ley
establece, en cambio, el siguiente modo de distribución:

a) Cincuenta por ciento (50 %) por igual entre todos los partidos o alianzas que
hayan oficializado candidaturas.
b) Cincuenta por ciento (50%) restante entre los partidos o alianzas que
oficialicen candidaturas, en forma proporcional a la cantidad de votos que el
partido o alianza hubiera obtenido en la última elección de diputados nacionales y
que acrediten haber obtenido al menos un número de sufragios equivalente al uno
por ciento (1 %) del padrón electoral.

Financiamiento privado para campañas electorales

Límite de gastos (Art. 45): Los gastos permitidos en la campaña, tanto para
candidatos a cargos legislativos nacionales, como para presidente y
vicepresidente de la Nación, no pueden superar el peso con cincuenta ($1,50) por
elector habilitado a votar en la elección. Vale recordar que la ley 25600 fijaba el
tope máximo de gastos permitidos en un peso ($1) por elector habilitado a votar en
la elección.
Con la nueva normativa, también aumentan los gastos permitidos para la segunda
vuelta, de treinta centavos de peso ($ 0,30) a cincuenta centavos de peso ($ 0,50).

Límite recursos privados (Art. 44): La nueva normativa fija idéntico mecanismo
que la ley 25600 para establecer el tope máximo de recursos privados que los
partidos o alianzas pueden recibir: no puede ser superior al monto equivalente a la
diferencia entre el tope máximo de gastos de campaña y el monto del aporte
extraordinario para campaña electoral correspondiente al partido o alianza. Pero

hay que tener en cuenta que la nueva normativa aumentó los gastos permitidos
(de un peso por elector, a un peso con cincuenta centavos) razón por la cual los
partidos quedan habilitados a recibir mayor cantidad de recursos privados que con
la anterior ley.

Mecanismos de control patrimonial anual y campañas electorales
Obligaciones para los partidos políticos

Cuenta única (Art. 20): Los fondos del partido (tanto los destinados al
financiamiento de las actividades ordinarias como para las campañas electorales)
deberán depositarse en una única cuenta por distrito que se abrirá en el Banco de
la Nación Argentina o bancos oficiales en las provincias que los tuvieren.

Para el caso de las alianzas electorales, éstas deben abrir una cuenta corriente
única donde depositar los fondos electorales. (Art. 32)

Fondo fijo: Las erogaciones que por su monto, solo puedan ser realizadas en
efectivo, se instrumentarán a través de la constitución de un fondo fijo. Dicho
fondo no podrá ser superior a cinco mil pesos ($5.000) por partido político o
alianza electoral.
 Cada gasto o erogación que se realice utilizando el fondo fijo deberá contar con la
constancia prevista en el artículo 30 y la documentación respaldatoria de dicho
gasto.

Constancia de Operación: Todo gasto que se efectúe con motivo de la campaña
electoral, superior a mil pesos deberá documentarse a través de una Constancia
de Operación para Campaña Electoral, en la que deben constar los siguientes
datos: identificación tributaria del partido o alianza y de la parte contratante;
importe de la operación; número de la factura correspondiente; número del cheque
destinado al pago.

Sanción por demora en presentación de información (Art. 67): La nueva ley
establece que el incumplimiento en tiempo y forma en la presentación de los
estados contables anuales y/o los informes financieros de campaña, facultará al
juez a aplicar una multa por presentación extemporánea equivalente al cero coma
dos por ciento (0,2 %), por cada día de demora del total de fondos públicos que le
correspondieran a la agrupación política en la próxima distribución del fondo
partidario permanente.
La ley 25600, en cambio, establecía que el incumplimiento de estas obligaciones
traía aparejada automáticamente la suspensión del pago de cualquier aporte
público.

¿Qué agrega la nueva ley?

Estados contables anuales:

• La nueva normativa establece que los partidos políticos deben establecer
en sus cartas orgánicas la fecha adoptada para el cierre del ejercicio
contable anual. (Art. 22)

• Dentro de los noventa (90) días de finalizado cada ejercicio, los partidos

políticos deberán presentar ante la justicia federal con competencia
electoral del distrito correspondiente, el estado anual de su patrimonio o
balance general y la cuenta de ingresos y egresos del ejercicio.(Art. 23)

• La justicia federal electoral y la Cámara Nacional Electoral a través del

cuerpo de Auditores tendrán un máximo de ciento ochenta (180) días para
la realización de la auditoría de los estados contables anuales y treinta (30)
días para la elaboración y notificación a los partidos dichos informes.
Vencido dicho término, el juez federal con competencia electoral dentro del
plazo de treinta (30) días deberá resolver. (Art. 26)

• El juez federal con competencia electoral correspondiente ordenará la

publicación inmediata de los estados contables anuales de los partidos
políticos en el sitio Web del Poder Judicial de la Nación.
Además, los partidos políticos deberán difundir en un diario de circulación
nacional el sitio Web donde se encuentran publicados los estados contables
anuales completos con los listados de donantes. Si la agrupación política no
contase con sitio Web referenciará al sitio Web del Poder Judicial de la
Nación. (Art. 24):

Delimitación del aporte privado (Art. 14): Los partidos políticos pueden obtener
para su financiamiento los siguientes aportes del sector privado: de sus afiliados,
de forma periódica, de acuerdo a lo prescripto en sus cartas orgánicas;
donaciones de otras personas físicas –no afiliados- y personas jurídicas; de
rendimientos de su patrimonio y otro tipo de actividades.

Límites aportes privados (Art. 16): La Cámara Nacional Electoral informará a los
partidos políticos, en el primer bimestre de cada año calendario, el límite de
aportes privados y publicará esa información en el sitio Web del Poder Judicial de
la Nación.

Informe previo (Art. 55): El juez federal con competencia electoral
correspondiente ordenará la publicación en el Boletín Oficial del sitio Web donde
puede consultarse el informe previo, en la semana previa a la fecha fijada para la
realización del comicio.

Informe final: El juez federal con competencia electoral correspondiente ordenará
la publicación inmediata de los informes finales en el sitio Web del Poder Judicial
de la Nación y los remitirá al Cuerpo de Auditores de la Cámara Nacional Electoral
para la confección del respectivo dictamen.

Además, los partidos políticos deberán difundir en un diario de circulación nacional
el sitio Web donde se encuentran publicados los informes finales. Si la agrupación
política no contase con sitio Web referenciará al sitio Web del Poder Judicial de la
Nación.

Espacios en los medios de comunicación (Art. 43): Establecimiento de un piso
mínimo de espacios a distribuir por el Estado. Cuando hay elecciones
concurrentes –presidenciales y legislativas- el total de espacios a distribuir no
podrá ser inferior a seiscientas horas para los espacios de radiodifusión televisiva
y ochocientas horas para los espacios de radiodifusión sonora. En los años en
que solamente se realicen elecciones de legisladores nacionales la cantidad total
de los espacios a distribuir no podrá ser inferior a quinientas (500) horas para los
espacios de radiodifusión televisiva y seiscientas horas para los espacios de
radiodifusión sonora.

Terceros informantes (Art. 50): Los medios de comunicación y los proveedores
en general, de servicios o bienes útiles o muebles en el desarrollo de las
campañas electorales de los partidos políticos están sometidos al régimen que la
ley de financiamiento establece, debiendo facilitar los elementos y datos que les
sean requeridos, sin que sean aplicables las disposiciones referidas al secreto
bancario o fiscal, ni los compromisos de confidencialidad establecidos por ley o
contrato.

Partida diferenciada (Art. 34): La ley de presupuesto deberá prever una partida
diferenciada para las elecciones de Diputados Nacionales y otra para la de
Presidente.

Sin referencia electoral (Art. 37): Para el supuesto de partidos sin referencia
electoral anterior se equiparará al partido que haya participado en la última
elección de diputados nacionales y que le corresponda el menor monto de aporte.

Destino sobrante aportes (Art. 40): Los partidos pueden conservar el remanente
de fondos públicos exclusivamente si los destina a actividades de capacitación y
formación política, debiendo dejarse constancia expresa de ello en el informe final
de campaña. En caso contrario, deberá ser restituido dentro de los noventa días
(90) de realizado el acto electoral.

Gastos en publicidad (Art. 49): Se prohíbe expresamente los gastos de
publicidad de campaña por cuenta de terceros.
Para la contratación de la publicidad electoral será excluyente la participación de
los responsables políticos o responsables económicos de los partidos políticos,
confederaciones y alianzas, debiendo refrendar las órdenes respectivas,
quedando prohibido a los medios de comunicación, la venta de espacios o
segundos de aire, a quienes no ostenten la calidad exigida.

Gastos realizados por anticipado (Art. 51): Aquellas compras o contrataciones
que se realicen con anterioridad al comienzo de la campaña deberán estar

debidamente respaldadas e informadas en notas en los informes de rendición de
campaña.

Presupuesto para la Cámara Nacional Electoral (Art. 73): Para organizar el
Cuerpo de Auditores Contadores, la CNE contará con un fondo anual especial que
no podrá ser inferior al cinco por ciento (5%) del Fondo Partidario Permanente, lo
que representa aproximadamente un total de 1 millón de pesos.

