

Conferencia Mundial sobre el

Parlamento Electrónico 2016
28-30 de junio de 2016

Coorganizado por la Unión Interparlamentaria y la

Cámara de Diputados de Chile

NOTA RECORDATORIA

Contexto

La Conferencia Mundial sobre el Parlamento Electrónico es el foro bienal de la comunidad

parlamentaria sobre el uso de las tecnologías de la información y la comunicación (TIC). Se aborda,

tanto desde la perspectiva técnica como desde las políticas, la forma en que las TIC pueden ayudar a

mejorar la representación, la adopción de leyes y la supervisión, además de aumentar el grado de

transparencia, accesibilidad, rendición de cuentas y eficacia de los parlamentos.

La Conferencia es una de las principales actividades creadas por el Centro Mundial para las TIC en el

Parlamento (una iniciativa conjunta de la UIP y las Naciones Unidas) al hilo de la Cumbre Mundial

sobre la Sociedad de la Información. Desde octubre de 2013, la Conferencia se ha llevado a cabo

gracias a la UIP con el apoyo de numerosos parlamentos y asociados.

Desde 2007 se han celebrado seis conferencias, acogidas por los parlamentos nacionales de Italia, la

República de Corea, Sudáfrica y los Estados Unidos de América, además del Parlamento Europeo, el

Parlamento Panafricano y la UIP.

En la última conferencia, celebrada en mayo de 2014 en la República de Corea, estuvieron

representados 69 parlamentos nacionales. Por lo general, los parlamentarios constituyen alrededor

de un tercio de los participantes, correspondiendo el resto mayormente a personal parlamentario de

categoría superior (secretarios generales, directores de TIC, servicios bibliotecarios y de

investigación, departamentos de comunicaciones, etc.) y a diversos expertos procedentes del mundo

académico, la sociedad civil, etc.

Conferencia Mundial sobre el Parlamento Electrónico 2016

La Conferencia Mundial sobre el Parlamento Electrónico 2016 tendrá lugar del 28 al 30 de junio en

Valparaíso (Chile).

Visión y objetivos

La Conferencia tiene por objetivo inspirar a los participantes mostrándoles la forma en que las TIC

pueden aportar diversos beneficios a la labor parlamentaria. Está previsto que sea un reto al

pensamiento tradicional sobre el modo en que las TIC se pueden aplicar con éxito y de forma

sostenible en el entorno parlamentario, teniendo en cuenta los recursos disponibles y los parámetros

locales.

Se espera que los participantes en la Conferencia regresen a sus respectivos parlamentos con

ambiciones renovadas sobre lo que les gustaría lograr y con el conocimiento práctico para hacerlo.

Al hilo de lo anterior, los objetivos principales de la Conferencia son:

- Evaluar el estado de las tendencias mundiales actuales y las innovaciones en el uso

parlamentario de las TIC;

- Compartir ejemplos concretos de la forma en que los parlamentos emplean la tecnología para

ayudar a los parlamentarios y facilitar los distintos aspectos de la labor parlamentaria;

- Promover la cooperación interparlamentaria en cuanto al uso eficaz de la tecnología.

La Conferencia proporcionará un seguimiento concreto al documento final sobre "Rejuvenecer la

democracia, dar voz a los jóvenes" (en inglés) adoptado por la 134
a
 Asamblea de la UIP en marzo de

Conferencia Mundial sobre el Parlamento Electrónico 2016: Nota recordatoria

2014. Asimismo, establecerá el vínculo con la función de los parlamentos en cuanto al logro de los

Objetivos de Desarrollo Sostenible fijados en la Agenda 2030 para el Desarrollo Sostenible, incluido,

entre otros, el Objetivo 16 sobre Paz, justicia e instituciones fuertes.

Coorganizadores

La Conferencia Mundial sobre el Parlamento Electrónico 2016 está coorganizada por la Unión

Interparlamentaria y la Cámara de Diputados de Chile, en colaboración con el PNUD y el Instituto

Nacional Democrático (NDI, según siglas en inglés) y con el apoyo de otras organizaciones

asociadas.

El programa de la Conferencia se ha elaborado a partir de las aportaciones de un grupo de expertos

en parlamentos y organizaciones asociadas.

Estructura

La conferencia estará compuesta por los siguientes elementos:

1. Presentación del Informe mundial sobre el parlamento electrónico 2016 y discusión de los

principales hallazgos.

2. Bloques temáticos de medio día (conforme en gran medida a los principales capítulos del Informe

mundial sobre el parlamento electrónico) para favorecer los debates en profundidad de las

cuestiones técnicas y relativas a políticas.

3. Segmentos diarios de “Innovación en los parlamentos” en el pleno para promover la puesta en

común de las innovaciones.

4. Dos talleres sobre: a) la forma en que los parlamentos involucran a los ciudadanos mediante los

medios sociales, y b) el modo en que los parlamentos que disponen de menos recursos pueden

aplicar soluciones de TIC eficaces y sostenibles.

5. Una “Desconferencia” para facilitar un espacio de debates informales en grupos pequeños de

participantes sobre asuntos de interés mutuo, por ejemplo, los estándares de documentación

XML, el uso de los medios sociales por parte de los parlamentarios, etc.

6. Un Hackathon destinado a mostrar la forma en que los parlamentos pueden desarrollar con

eficacia soluciones de TIC innovadoras involucrando a la sociedad civil y colaborando con ella. El

Hackathon terminará con aplicaciones (apps) desarrolladas en el transcurso de tres días.

Habrá un sitio web específico para la Conferencia (www.wepc2016.org) con información y

actualizaciones continuas. En cuanto a los medios sociales, habrá una etiqueta de Twitter,

#eParliament, para que los participantes (y los no participantes) se unan a la conversación antes,

durante y después de la Conferencia.

Formato

La Conferencia se basará en los principios de ‘participación’ e ‘interacción'.

Las sesiones de apertura y clausura se celebrarán en el pleno. Durante el resto de la Conferencia,

habrá dos sesiones paralelas en distintas salas, con capacidad para 350 y 150 participantes,

respectivamente. En ambas salas habrá servicio de interpretación en español, francés e inglés, y los

procedimientos de ambas salas se transmitirán en la web.

Los resúmenes de los puntos principales de la Conferencia se recogerán en el sitio web de la

Conferencia y se elaborará un informe más extenso una vez concluida.

Los procedimientos de la Conferencia se verán ampliados con oportunidades de intercambiar

información y establecer contactos, incluido:

• Un “Tablero de Innovaciones” en línea, que estará disponible en el sitio web de la Conferencia a

partir del 1 de junio. Básicamente, los parlamentos podrán publicar en el tablero relatos de

innovaciones en cualquier formato deseado, por ejemplo, un texto breve, un PDF, imágenes, un

video corto de YouTube, etc.;

Conferencia Mundial sobre el Parlamento Electrónico 2016: Nota recordatoria

• Un “espacio virtual de intercambio de ideas” para la Desconferencia que también estará

disponible en el sitio web de la Conferencia a partir del 1 de junio, de forma que los participantes

puedan proponer temas de debate durante la Desconferencia, que tendrá lugar el 30 de junio;

• Un Hackathon en colaboración con personal parlamentario y expertos en TI de la sociedad civil

(hackers). Puesto que en el Hackathon se trabajará con conjuntos de datos parlamentarios

internacionales, se espera que muestre el potencial de la colaboración con la sociedad civil a la

hora de hacer públicos los datos parlamentarios; desarrollar prototipos de aplicaciones

legislativas, y promover la colaboración entre las redes regionales y mundiales en cuanto a

transparencia parlamentaria. Habrá actualizaciones diarias en el pleno, durante el segmento

“Innovación en los parlamentos”, y el equipo del Hackathon presentará los prototipos

desarrollados la última tarde de la Conferencia. El Hackathon estará coordinado por un equipo del

HackerLab de la Cámara de Diputados de Brasil.

Participantes

Se prevé la asistencia de unos 350 participantes a la Conferencia Mundial sobre el Parlamento

Electrónico 2016, en representación de asambleas parlamentarias de todo el mundo.

Las delegaciones estarán compuestas por parlamentarios, secretarios generales y personal

parlamentario experto en TIC. Se anima a los parlamentos a que envíen delegaciones con una

composición equilibrada entre mujeres y hombres.

Otros participantes en la Conferencia son expertos procedentes de la sociedad civil, del mundo

académico, del sector privado y de organizaciones internacionales, etc.

Idiomas

Los idiomas de trabajo en la Conferencia Mundial sobre el Parlamento Electrónico 2016 serán el

español, el francés y el inglés. A petición de las delegaciones puede facilitarse una cabina adicional

de interpretación.

Más información

La información referente a la Conferencia se puede consultar en www.ipu.org/wepr2016 y

www.wepc2016.org.

Las peticiones de más información referente a la Conferencia Mundial sobre el Parlamento

Electrónico 2016 deben dirigirse a la Unión Interparlamentaria (correo electrónico: postbox@ipu.org;

teléfono: +41 22 919 41 50).

