

DATE / DURATION	ACTIVITY DESCRIPTION
12/01/2020 12/02/2020	Arrival to the country of the international overseers and handing over of credentials.
12/03/2020	<p>Opening Event of the International Oversight Plan, Dr. Indira Alfonzo Izaguirre, President of the Electoral Branch.</p> <p>Virtual Informative Seminars “National Assembly Elections 2020”:</p> <ul style="list-style-type: none"> • Legal Framework and General Organization of the Elections. • Audits to the Automated Voting System: Transparency and Security. • Discussion “Electoral Conjuncture and Economic Destabilization in Venezuela”. <p>Campaign Closing Events</p>
12/04/2020	<p>Installation of Electoral Tables at the Voting Centers.</p> <p>Meeting with the Board of the Supreme Tribunal of Justice Board and with the Electoral Court.</p> <p>Meeting with the National Constituent Assembly.</p> <p>Meeting with the Minister of People’s Power for Foreign Relations.</p>
12/05/2020	<p>International Overseers travel to the regions.</p> <p>Electoral missions participate in the audits of:</p> <ul style="list-style-type: none"> • Audit to Set the National Totalization Centers set at Zero. • Telecommunications Audit (Phase I).

	<p>Visit to the National Electoral Council's (CNE) National Logistics and Production Center.</p> <p>Meeting with representatives of the Campaigns.</p>
12/06/2020	<p>Constitution of the Electoral Tables at the Voting Centers.</p> <p>Visits to Voting Centers.</p> <p>Balance Meeting among the Overseers and the Electoral Missions.</p> <p>Closing of the Electoral Tables and Citizen Verification.</p> <p>Visit to the CNE's Strategic Operations Center. Reading of the Electoral Results by the President of the CNE, Dr. Indira Alfonzo Izaguirre.</p>
12/07/2020	<ul style="list-style-type: none"> • Return of the Overseers to the city of Caracas. <p>Final reports handed over to the electoral authorities.</p> <p>Press conference of the spokespersons from the International Oversight.</p>
12/08/2020	<p>Departure of International Overseers.</p>