


Las organizaciones sin fines de lucro y los plebiscitos

En un plebiscito, los electores votan a favor o en contra de leyes, emisión de bonos o enmiendas constitucionales. Aproximadamente la mitad de los estados permiten que las preguntas o propuestas de un plebiscito aparezcan en la boleta electoral ya sea por solicitud de los votantes o por medidas legislativas.

En un plebiscito, ¿puede una organización sin fines de lucro pronunciarse a favor o en contra de una medida?

Sí. La actividad relacionada con un plebiscito es cabildeo, no trabajo electoral. En un plebiscito, abogar a favor o en contra de una medida es una manera de influir en la aprobación o no de una ley o reforma constitucional, no en la elección o derrota de un candidato. Las organizaciones 501(c)(3) pueden pronunciarse a favor o en contra de una medida como actividad de cabildeo. Esto está sujeto a los límites normales a las actividades de cabildeo. Abogar a favor o en contra de una medida en un plebiscito es más un derecho que confiere la Primera Enmienda que una cuestión de ley impositiva. Cualquier organización o persona tiene derecho a expresar su opinión con respecto a una propuesta de ley o enmienda constitucional.

¿Qué actividades son comunes para las organizaciones sin fines de lucro en los plebiscitos?

Su organización puede participar en una variedad de actividades relacionadas con un plebiscito, por ejemplo, indicar su apoyo, comunicar su posición al público, organizar a voluntarios para que trabajen a favor o en contra de una iniciativa o auspiciar un foro o evento educativo. También puede distribuir materiales educativos neutrales para informar al público de las diferentes posiciones en torno a un asunto.

¿Cuánto puede gastar una organización 501(c)(3) en actividades de cabildeo?

Los límites de gastos dependen del método que su organización sin fines de lucro elija para medir la actividad de cabildeo.

1. Si elige la prueba de gastos 501(h), las pautas serán más claras y podrá hacer más actividades de abogar a favor o en contra de algo. Con esta prueba, se permite gastar hasta el 20% del presupuesto anual en actividades de cabildeo; esto incluye influir en plebiscitos o legislación. Generalmente se recomienda que las organizaciones sin fines de lucro que hacen una cantidad importante de trabajo de cabildeo presenten el formulario 501(h).

2. Si su organización 501(c)(3) no ha presentado el formulario 501(h), las actividades de cabildeo entran en la categoría de “prueba de parte insustancial”. En este caso, sólo se puede gastar una cantidad “insustancial” de dinero en el trabajo de cabildeo. Generalmente se da por sentado que “insustancial” significa entre un 3% y un 5% de los gastos anuales.¹

¿Hay límites de gastos para el trabajo de abogar a favor o en contra de una medida en un plebiscito?

En los plebiscitos no hay límites de gastos, excepto los límites de cabildeo mencionados anteriormente. Algunos estados requieren que se presente un informe de gastos si se dedica una cantidad importante de fondos a las actividades de abogar a favor o en contra de una medida en un plebiscito, por ejemplo, como patrocinador primario de una medida o de un colaborador activo. Para obtener más información, comuníquese con su oficina estatal de financiación de campañas electorales.

Actividad del personal

No existen limitaciones en cuanto a lo que el personal de una organización sin fines de lucro puede hacer en relación con iniciativas plebiscitarias, excepto lo que la misma organización establezca en su reglamento para empleados. Es una buena política que la decisión de apoyar u oponerse a una medida plebiscitaria sea tomada por la junta directiva de la organización.

Resources

- *501(c)(3) Public Charities and Ballot Measures*: An online toolkit, Bolder Advocacy, www.bolderadvocacy.org/tools-for-effective-advocacy/toolkits/ballot-measures/501c3-public-charities-and-ballot-measures
- *A Guide to taking the 501h-election*, National Council of Nonprofits, www.councilofnonprofits.org/taking-the-501h-election
- *The Benefits-of-filing-the-501h-election*, National Council of Nonprofits, www.councilofnonprofits.org/benefits-of-filing-the-501h-election
- *Lobbying Under the Insubstantial Part Test*, Bolder Advocacy, www.bolderadvocacy.org/wp-content/uploads/2012/11/Lobbying_under_the_insubstantial_part_test.pdf

¹ *Lobbying Under the Insubstantial Part Test*, Bolder Advocacy, www.bolderadvocacy.org/wp-content/uploads/2012/11/Lobbying_under_the_insubstantial_part_test.pdf

