PONENCIA

MUNICIPIO DEL CIUDADANO VISIÓN Y REALIDAD
Alemania (13 – 25 de mayo del 2006)

Sandra Cruz Vargas

Economista

20 de abril de 2006
En Bolivia los Municipios a partir de la Ley de Participación Popular 1551, promulgada en 1994, cobran mayor vigencia, debido a que el propósito fundamental de esta Ley, es la distribución justa e igualitaria de los recursos por habitante y la eficiente administración de los bienes públicos para mejorar la calidad de vida de mujeres y hombres bolivianos. De inicio la población de las comunidades y organizaciones indígenas desconocían la modalidad de aplicación de esta Ley, como se refería a la distribución de recursos de acuerdo al número de habitantes, ellos pensaron que se les tenía que entregar un monto por persona; está situación se dio en varios municipios del área rural, posteriormente este detalle se fue subsanando con la difusión a través de medios orales y escritos comprensibles para la población del área rural. Es así que a partir de la mejora en la difusión de esta Ley, la población urbana y rural comienza a ejercer sus derechos y obligaciones.

Transcurridos doce años de la promulgación de esta Ley, si bien existen avances importantes en la construcción de la ciudadanía en Bolivia, algo que se tiene que fortalecer con urgencia es el desarrollo de capacidades, este aspecto debería ser enfocado al fortalecimiento de líderes colectivos elegidos de las bases, con el propósito de evitar que estos puedan ser desvirtuados por los partidos políticos.

 Desde mi percepción el Municipio del ciudadano, pienso que es la apropiación y empoderamiento de la población – ciudadanos (población urbana y rural) de su Municipio, en el sentido de hacerlo y sentirlo suyo donde no exista espacios a limitaciones en la intervención del accionar del Municipio.

Veo a un Municipio ideal, cuando los actores sociales: comunidades campesinas, organizaciones indígenas, asociaciones, instituciones no gubernamentales y gubernamentales y autoridades municipales logren coincidir en objetivos comunes y a partir de ello direccionen las intervenciones y ejecuten actividades para el logro del crecimiento y desarrollo municipal de acuerdo a las potencialidades productivas y económicas del área geográfica.

La existencia de la Ley de Participación Popular, que le faculta al ciudadano (población urbana y rural) a identificar sus necesidades y plantear soluciones a las mismas que son reflejadas en las planificaciones anuales. Que si bien existe la Ley y los espacios para la participación del ciudadano, en la realidad un gran porcentaje de los municipios no llega a priorizar realmente las necesidades más urgente, porque en los eventos que se realiza para la priorización de necesidades, existe una débil comprensión del ciudadano de lo necesario y lo requerido con urgencia o prioridad. Ejemplo: En ocasiones sucede que el recurso asignado a determinada comunidad no es suficiente para cubrir el costo para la ejecución de un proyecto o actividad que es prioridad de la comunidad y para no traspasar estos recursos a la siguiente gestión, deciden realizar o implementar otro proyecto donde el monto asignado a la comunidad les es suficiente.

Para que un Municipio realmente logre priorizar sus necesidades y a partir de ello logre un desarrollo económico local, los ciudadanos deben comprometerse y apropiarse de la problemática de su región, sin que exista influencias políticas y de otra índole; haciendo uso eficaz y eficiente de los procedimientos y reglamentos de la Ley de Participación Popular.

CARE Internacional es una organización no gubernamental sin fines de lucro y cuyo compromiso es contribuir en la erradicación de la pobreza a nivel global. CARE llego por primera vez a Bolivia en respuesta a una emergencia ocurrida en el departamento del Beni en el año de 1956. En el año de 1976 CARE y el Gobierno de Bolivia firman un convenio de Cooperación y a partir de esta firma CARE viene implementando diferentes proyectos en áreas de salud, educación, seguridad alimentaría, generación de ingresos y recursos naturales.

Las áreas geográficas de intervención de CARE en Bolivia son los departamentos de La Paz, Beni, Pando, Santa Cruz, Cochabamba, Oruro, Potosí, Chuquisaca y Tarija.

Sobre el tema en cuestión CARE Bolivia a través del Proyecto de Seguridad Alimentaria Sostenible, dentro de uno de sus componentes tiene como objetivos: Incrementar la atención de la demanda social y la inversión pública para favorecer el desarrollo socioeconómico local sostenido. Consolidar los procesos del Desarrollo Económico local. Contribuir a consolidar el proceso de planificación participativa y de control social en los Municipios. Apoyar a los Gobiernos municipales en la definición de políticas y mecanismos operativos para la asignación de recursos orientados hacia la promoción económica y social. Contribuir y consolidar el enfoque de Desarrollo Económico Local, para favorecer las iniciativas privadas, comunales y municipales a través del modelo de gestión municipal participativa.

Para el logro de los objetivos mencionados se tiene planificado la implementación de actividades de acuerdo al Ciclo de Gestión Municipal Participativa en sus dos componentes que son la planificación participativa y la rendición de cuentas. Mencionamos algunas actividades planificadas.

· Participación en los encuentros de avance e involucramiento en las cumbres.

· Apoyar en la coordinación en eventos de toma de decisiones concurrentes.

· Capacitación y fortalecimiento de los Comités de Vigilancia en roles y funciones.

· Desarrollo de cursos de capacitación para fortalecer la gestión local de la OTB’s ante los Comités de Vigilancia y estos a su vez a los Gobiernos Municipales

· Apoyo a la gestión de los Gobiernos Municipales en la consolidación de OECA´s.

· Apoyo en la gestión de recursos para las iniciativas económicas promovidas por las OECA’s

· Procesos de capacitación y concientización sobre el enfoque de Desarrollo Económico Local.

Con la implementación de las actividades mencionadas CARE pretende lograr que el ciudadano (población urbana y rural) sea protagonista, que pueda identificar sus necesidades y priorizarlas, controlar el uso y destino (fiscalización) de los recursos para lograr mejorar su calidad de vida . Así mismo lograr que las autoridades Municipales realicen una gestión administrativa transparente, priorizando las demandas de la población (comunidades, organizaciones campesinas, asociaciones de productores), gestionando recursos de coparticipación tributaria, recursos propios y de cooperación internacional, de acuerdo a procedimientos y reglamentos descritos en la Ley de Participación Popular, Ley Orgánica de Municipalidades y Ley de Descentralización administrativa. También lograr que los actores sociales (comités de vigilancia) realicen un control social eficiente.

Los dos aspectos mencionados con anterioridad objetivos y resultados propuestos tienen una correspondencia con las expectativas de los ciudadanos, porque para el planteamiento de los objetivos propuestos se realizaron diagnósticos en los municipios y comunidades donde interviene el proyecto Seguridad Alimentaría Sostenible, producto de la sistematización de la información del diagnóstico se plantearon los mismos.
Los actores con los que CARE se relaciona para atender demandas y necesidades y a partir de ello implementar actividades es con comunidades, organizaciones campesinas, asociaciones de productores y centros familiares que hacen llegar solicitudes para ser atendidos en sus necesidades; a veces a través del Municipio al que pertenecen o en su caso directamente. Una vez analizadas las necesidades de estos sectores conjuntamente el Municipio y viendo la disponibilidad de recursos, de acuerdo a la actividad o proyecto que corresponda se hace las gestiones para hacerlas efectivas.

Muchas veces las demandas o necesidades superan la disponibilidad de recursos, pero si la necesidad es urgente se solicita al Gobierno Municipal convocar a una reunión interinstitucional, para tratar de resolver y atender las necesidades prioritarias.

Los criterios para la atención de necesidades que utiliza CARE son:

En Salud (Materno Infantil), existencia de un número de niños menores de 5 años definido por la institución.

En Generación de Ingresos y Recursos Naturales, que exista potencial productivo, que posteriormente sea reflejado en la generación de ingresos para las familias y en aquellas comunidades donde no haya se trabaja o implementa actividades para el autoconsumo.

Para la atención de necesidades de infraestructura se toma en cuenta el número de familias existente en la comunidad, el potencial productivo y la predisposición de la población para trabajar. Como se puede observar la unidad base para nuestro trabajo es la comunidad. Las comunidades para canalizar sus necesidades o demandas lo hacen a través de reuniones concertadas por el Municipio con nuestra Institución o mediante invitaciones que no hacen llegar para la participación de nuestro personal técnico en los eventos que convoca el Gobierno Municipal para la elaboración de la planificación anual operativa.

Para la concertación de necesidades y demandas de los ciudadanos los Gobiernos Municipales aplican el Ciclo de Gestión Municipal Participativa que es un proceso que establece un conjunto de eventos de encuentro cíclicos que se repiten año tras año donde participan OTB’s (organizaciones territoriales de base), organizaciones de mujeres, indígenas, campesinos originarios, comités de vigilancia, autoridades del Gobierno municipal – Ejecutivo Municipal y Concejo Municipal, representantes departamentales y representantes de Instituciones cuyo objetivo es el lograr consensos, acuerdos y decisiones referidos al accionar del Municipio y al bienestar de los ciudadanos. Este no es el único escenario que aplican los municipios, también existen otros que no son preestablecidos, que surgen de acuerdo a la urgencia necesidad o coyuntura, pueden ser cabildos, encuentros comunales y reuniones convocadas. La efectividad de estos es muy complicado poder cualificar o cuantificar, porque no siempre se cumple con todos los eventos del Ciclo de Gestión Municipal Participativa.

Hablando de la ciudadanía, sobre el seguimiento y evaluación que realiza a la gestión municipal, CARE no tiene definidos procedimientos e instrumentos que permitan medir este seguimiento, lo que se hace en la operativa es realizar consultas a autoridades comunales y población de las comunidades sobre los compromisos asumidos por el Municipio para la atención de sus demandas, estas consultas se realiza en cualquier momento cuando se presenta la oportunidad, no siempre son reuniones convocadas o formales; situación que nos permite lograr la confianza de las comunidades.

En realidad la ciudadanía en el área geográfica de intervención que tiene CARE con el Proyecto Seguridad Alimentaría Sostenible, es más participativa que activa y sobre el tema de corresponsabilidad, esto es muy débil.

En los municipios que trabajamos contamos con asociaciones de productores, asociaciones de artesanos, centros de madres y familiares y sindicatos, las mismas que tiene como finalidad conseguir generar mayores ingresos, mejorar las infraestructuras productivas, de salud y educación.

Algo importante desde mi percepción es la consolidación de Asociaciones productivas, orientando su producción hacia un mercado potencial. Otro aspecto también importante sería lograr que todas las comunidades sean participes de la ciudadanía plena, que implica ejercer sus derechos y cumplir con sus obligaciones. Esto se explica porque en los Municipios existen comunidades dispersas y concentradas, las más afectadas o limitadas para ejercer sus derechos son las dispersas, que en muchas de estas los medios de comunicación (caminos) son precarios, lo que dificulta la participación en el accionar del Municipio en forma efectiva.

Si hablamos de la gestión municipal tenemos que referirnos necesariamente al Ciclo de Gestión Municipal Participativa, ya que los Municipios en su gestión aplican este proceso que como dijimos anteriormente tiene dos componentes, uno que es la planificación participativa y el otro referido a la rendición de cuentas; entre estos dos componentes los avances significativos que se dieron fueron en la planificación participativa, donde “todos” los actores sociales intervienen o deberían intervenir a convocatoria del Municipio. En cambio en la rendición de cuentas existe aún vacíos para una consolidación plena, porque los ciudadanos al ver realizado o ejecutado sus proyectos o demandas, olvidan muchas veces realizar el seguimiento a la inversión realizada.

Lastimosamente en los municipios existe mucha injerencia política, que dificulta y limita el desarrollo sostenido de un Municipio, porque al cambiar de partido político la dirección de un Municipio, esto hace que gran parte del personal operativo sea cambiado, hecho que ocasiona desfaces en la ejecución de lo planificado para una gestión.

Presión social de comunidades hacia autoridades elegidas (Ejecutivo Municipal y Concejo) y comités de vigilancia tienden a que las comunidades o regiones de donde provienen sean las atendidas con prioridad en sus demandas, descuidando la verdadera función que deben desempeñar que es el de velar por el bienestar del Municipio en su conjunto.

Existencia de mucha burocracia para la atención al ciudadano en trámites legales y ejecución de proyectos. A su vez se tiene conocimiento que la actitud del personal – funcionario del Municipio tiende a satisfacer su intereses personales, distorsionando las funciones (desempeño) por las que se les contrato.

Estos problemas hace que un municipio no se integre efectivamente con los ciudadanos, ocasionando una desconfianza del ciudadano hacia el Municipio, por lo que se hace necesario implementar ciertos mecanismos para que esta situación cambie.

Lo que se plantea para de alguna forma remediar lo que sucede, es una institucionalización efectiva del Municipio para que no exista cambios continuos en el personal operativo y a partir de ello garantizar el accionar del Municipio de manera sostenida.

Que la cooperación internacional que apoya a los Municipios tenga lineamientos estratégicos para lograr cambios sustanciales; como la existencia limitada de injerencia política, institucionalización de los cargos y eficiente administración de los recursos. Un Municipio sea sujeto de atención para la cooperación internacional cuando por lo menos 50% de los cargos hayan sido institucionalizados, que en los hechos exista una continuidad en la dirección de un Municipio de por lo menos la mitad del período establecido por Ley.

Refiriéndonos a los ciudadanos lo que les motiva para participar en la Planificación que realiza el Municipio para la ejecución de actividades y proyectos es el no perder los recursos asignados, esto no se da en su generalidad pero existe un gran porcentaje, eso hace que se desvirtué la verdadera participación del ciudadano en el Municipio, ya que conseguido ese propósito, la participación del ciudadano reduce en gran medida.

Para que esta situación pueda cambiar se hace necesario que el ciudadano comprenda la verdadera magnitud de su participación en la solución de sus problemas. Para cambiar esto se sugiere una orientación que se inicie en las bases (comunarios), con el propósito de formar nuevos lideres que estén comprometidos con el desarrollo del Municipio en su conjunto.

