“PACTO PRODUCTIVO DEL DEPARTAMENTO DE CHUQUISACA”

En la ciudad de Sucre Capital Constitucional de la República de Bolivia, los días once y doce de noviembre de dos mil cuatro años, a convocatoria del Directorio Departamental del Diálogo se realizó la Mesa Departamental del Diálogo Nacional Bolivia Productiva (DNBP).

Estuvimos presentes con nuestro pensamiento, nuestra voz y nuestra decisión doscientos treinta dialogantes representantes de todos los sectores productivos y sociales del Departamento, el Prefecto y Comandante del Departamento, Mecanismo Departamental de Control Social, los Consejeros Departamentales y equipo Técnico de la Prefectura junto a organizaciones socio productivas e instituciones del Departamento, autoridades del Poder ejecutivo central y equipos de la Secretaría Técnica del Diálogo.

Todos contribuimos a la reflexión y debate democrático sobre la realidad y destino económico productivo de nuestro Departamento. Entre la inmensa cantidad de requerimientos y problemas que se afrontan superando la simple lista de demandas, pedidos y pliegos, o el sólo enfoque de vocaciones, propusimos, seleccionamos y formulamos Estrategias Productivas Integrales Departamentales (EPID’s) con base en Ejes de Desarrollo priorizados, resultado del proceso de análisis y agregación del Prediálogo de las Organizaciones Productivas y Sociales, de los Prediálogos Sectoriales de Salud, Educación, Justicia y Género; de las EPI`s Municipales del Departamento; de las Comisiones del Consejo Económico de Competitividad y de los componentes económico productivos del PDDES, para concentrar recursos y esfuerzos, que deberían concentrarse en futuros PDDES y POA´s. Asimismo, en la perspectiva de institucionalizar las Estrategias Productivas Integrales del Departamento de Chuquisaca, consideramos posibilidades e iniciativas de cambios legales, normativos e institucionales y realizamos propuestas a tomarse en cuenta en la Mesa Nacional del Diálogo, los ajustes de la EBRP y futuras políticas públicas para enfrentar y reducir la pobreza, integrando y articulando las políticas sociales y transversales a las estrategias productivas.

Los Ejes Productivos de Desarrollo Departamental, con sus productos priorizados que sustentan las EPIDs son:

1.- Agrícola:

Amaranto, Maní, Fréjol, Ají, Tara, Haba, Ajonjolí, Maíz, Papa Semilla, Trigo, Papa Comercial.

2.- Frutícola:

Maracuya, Durazno, Olivo, Palta Hass, Higo, Vid, Cítricos y Manzana.

3.- Turismo - Artesanía

Fiesta, Feria y Mercado.

4.- Pecuaria:

Bovino, Porcino

5.- Industrial – Manufactura:

Textiles

Manufactura Sombreros

Cemento

Agroindustria

Cueros

Los resultados concensuados y aprobados en plenaria a partir de los Grupos de Trabajo son:

En el Grupo de Trabajo de Aspectos Normativos.

Socializar y ajustar la normativa incorporando cambios que garanticen el desarrollo integral del sector Agro - pecuario, turístico, artesanal industrial y manufacturero:

1. Proponiendo anteproyectos de Ley

2. Agilizando la aprobación de leyes que se encuentran en tratamiento en el congreso (MYPES, ARTESANAL, OECAs, MANCOMUNIDADES).

3. Respetando las propuestas emergentes de las mesas Municipales y Deptal.

4. Haciendo cumplir la normativa vigente.

5. Realizando la capacitación y difusión masiva.

Los actores para hacer cumplir las estrategias son:

1.Las personas naturales y jurídicas.

2. Brigada Parlamentaria y Poder Legislativo

3. Poder Ejecutivo, Poder Judicial, Mecanismo de Control Social de Chuquisaca.

4. Sociedad Civil Organizada, Poder ejecutivo y judicial.

Se propone asignar recursos económicos para el Mecanismo de Control Social.

Las estrategias planteadas entran en vigencia a partir de la firma del acuerdo del Diálogo Bolivia Productiva.

En el grupo de trabajo de aspectos institucionales:

“Para fortalecer el consejo departamental de productividad y competitividad”, se proponen las siguientes estrategias:

AGRICULTURA – FRUTÍCOLA - PECUARIA .- Política de financiamiento, línea estratégica para que pequeños y medianos productores y asociaciones productivas puedan acceder al sistema financiero nacional, mediante intereses bajos, flexibilidad de garantías, plazos adecuados a la actividad, simplificación de trámites mediante, riesgo compartido, crédito de fomento, fondo perdido, capital semilla (warrant- leasing).

Con los siguientes actores para esta estrategia:

Gobierno Nacional, Fondos Financieros privados, Gobiernos Municipales, Sectores Productivos.

Políticas de formación y capacitación, asistencia técnica y transferencia tecnológica, mediante la identificación de medios, recursos que permitan el acceso a los sistemas de capacitación y educación permanente, Capacitación en manejo de producción, comercialización gestión empresarial, acompañamiento permanente y transferencia de tecnología, Insertando en la Currícula educativa de la materia "Mentalidad Empresarial". Promover la Relación Universidad Empresa y Fortalecimiento de Servicios de desarrollo empresarial

Con los siguientes actores para esta estrategia:

Responsables de sectores productivos, Universidades, Institutos de formación y capacitación, Fundaciones (FDTAS), FEDEMYPE- PROSAT- INFOCAL - CIOEC, etc.

TURISMO – ARTESANÍA.- Política de infraestructura productiva mediante acceso permanente y eficiente de vinculación producción - mercado construcción y mejoramiento de carreteras, aeropuertos y vías ferroviarias, centros de acopio y comercialización. Mediante la identificación, priorización y viabilidad técnica para los sectores productivos.

Con los siguientes actores para esta estrategia:

Gob. Nacional "SNDC", Prefectura, Subprefectura, Gobiernos Municipal.

INDUSTRIA – MANUFACTURA.- Políticas de mercado mediante sistema departamental de inserción a mercados Nacionales e Internacionales vinculados al sistema nacional de mercados. Suministro de información de mercados Internacionales y Nacionales mediante la capacitación y asistencia técnica, información, incentivo, promoción.

Con los siguientes actores para esta estrategia:

Sistema Boliviano de Productividad (SBPC) Consejo Departamental de Competitividad (CDC) Sectores Productivos Organizados. Mecanismos especializados (info agro)

Políticas de fortalecimiento organizacional y gestión de sistemas organizativos sostenibles, Objetivos económicos comunes, proactividad propositiva, eficiencia administrativa, eficiencia de gestión, generación de liderazgo, Mediante: Programas integrales de fortalecimiento (cursos, talleres, eventos, etc.)

Con los siguientes actores para esta estrategia:

Administración Departamental, CIOEC, ONG'S, Gobiernos Municipales Universidades

En el Grupo de Trabajo de Aspectos Fiscales.

ACCESO A CRÉDITOS: El Gobierno debe dictar políticas financieras crediticias de fomento a medianos y pequeños productores y asociaciones productivas, tomando en cuenta las características especificas de los ejes priorizados

CUENTA DEL MILENIO: Captar recursos de la cuenta del Milenio para el financiamiento de proyectos productivos: agrícolas, pecuarios, industriales, manufactureros, turísticos y artesanales.

POLÍTICA NACIONAL DE C0MPENSACION: Ampliación y actualización de la política nacional de compensación, abriendo su accionar a proyectos productivos que incluyan la formación técnica tecnológica y la conservación del medio ambiente.

Que la superintendencia de bancos establezca una política de implementación del seguro agropecuario.

PRESUPUESTARIO: Mejorar la eficacia en la administración de presupuestos departamentales y municipales y ampliar la gestión de recursos externos a partir de las contrapartes asignadas

Establecer nuevos criterios de distribución racional y equitativa de recursos financieros provenientes del TGN, cooperación internacional y HIPC.

Los resultados consensuados y aprobados en plenaria a partir de los grupos de Trabajos en temas Sociales y Transversales son:

Grupo de Trabajo en Educación:

Impulsar la formación técnica desde los distintos municipios en el marco de un sistema departamental – nacional de formación técnica tecnológica, que responda a la vocación productiva de cada región; a través de la articulación de la oferta formativa de la educación formal, alternativa y técnica, con las reales necesidades emergentes de los ejes productivos identificados, para lograr una mayor generación de recursos y redistribución de la riqueza.

Diversificar la oferta formativa recuperando los valores y conocimientos ancestrales y nuevas tecnologías, a través del fortalecimiento de las distintas instituciones educativas desarrollando en ellas capacidades institucionales que les permitan atender las demandas diferenciadas de cada región.

Fortalecer la infraestructura y equipamiento destinados a formación técnica con el financiamiento del municipio, FPS, Universidades, Iglesia, y otras instancias.

Grupo de Trabajo en Salud:

Mejorar la salud de la población chuquisaqueña para disminuir los índices de mortalidad.

Mejorar el estado nutricional de los niños, mujeres y población chuquisaqueña con productos locales.

Formulación de nuevas políticas orientadas a mejorar la salud del sector productivo.

A través de:

MINISTERIOS DE SALUD Y HACIENDA

DILOS

SEDES

GOBIERNOS MUNICIPALES

ORGANIZACIONES DE LA SOCIEDAD CIVIL

De que manera:

Programa preventivo y de promoción.

Mejorar saneamiento básico.

Aumento de presupuesto en salud.

Seguro universal de salud (Salud Ocupacional)

Estilos de vida: municipios saludables

Difusión y promoción de un programa de nutrición integral con:

Aseguramiento nutricional con productos locales

Mejorar la producción local a partir de la coordinación intersectorial (desayuno escolar, subsidios de lactancia)

Integrar la medicina tradicional

Reestructuración y fortalecimiento de las redes de servicio, tomando en cuenta criterios de accesibilidad facilidad de referencia y contra referencia

Fortalecer los Hospitales de segundo nivel en el área rural

En qué tiempo:

Inmediato y largo plazo

Grupo de Trabajo en Mujer/Género:

Fortalecer el desarrollo integral de los sectores agrícola, frutícola, turístico, pecuario y artesanal, a través de:

Estrategias de comunicación social adecuadas orientadas a dar a conocer la normativa y las políticas.

Ampliación de la certificación gratuita para las mujeres de pueblos indígenas y comunidades campesinas.

Aplicar, a nivel municipal, las políticas de justicia de paz (CENTROS INTEGRADOS DE JUSTICIA) que atiendan demandas de acceso a los recursos productivos de las mujeres.

Simplificación de trámites de titulación de tierra ante el INRA.

Permanencia y ampliación de programas municipales de apoyo alimentario nutricional, estimulación temprana y de educación inicial a niños/niñas de 0 a 6 años con producción local.

Creación e institucionalización de SLIMs y DMNA. Asignación adecuada de recursos humanos, físicos y financieros para su funcionamiento.

Crear líneas de crédito blando para mujeres productoras en los Fondos Financieros

Aplicar las políticas de transferencia tecnológica previstas en la reforma educativa referidas a la educación para la producción, favoreciendo particularmente a las productoras rurales, agricultoras, artesanas.

Crear líneas específicas de financiamiento para mujeres productoras.

Grupo de Trabajo en Justicia:

Propuesta No 1

Que se incorpore en la Ley del Diálogo el acceso a la justicia, a través de la modificación de la Ley, a partir de la iniciativa ciudadana, a través del trabajo de la Brigada Parlamentaria y la aprobación en el Congreso, una vez concluido el Diálogo Nacional.

Propuesta No. 2

Reglamentar el inciso j). del art. 13 de la Ley del Diálogo, elaborando una propuesta de reglamentación mediante un D.S. Emitido por el Poder Ejecutivo.

En el marco del Programa de Justicia para todos se implementarán mecanismos de acceso a la Justicia como los centros integrados de Justicia.

Las principales propuestas consensuadas a elevarse a la Mesa Nacional de Diálogo están referidas a cambios normativos e institucionales para implementar las Estrategias Productivas Integrales.

Aspectos definidos en plenaria:

Hemos determinado que la elección de los representantes al Diálogo Nacional Bolivia Productiva, será realizada democráticamente por el Directorio Departamental del Diálogo, en coordinación con las organizaciones participantes en la Mesa de Diálogo de Chuquisaca.

Finalmente, en un mensaje de integración nacional, la Mesa de Diálogo Departamental de Chuquisaca ofrece la Capital Constitucional de la República, como sede para la realización de la Mesa Nacional del Diálogo.

Sucre, 12 de Noviembre del 2004

LA ÚNICA MANERA DE ENFRENTAR LA POBREZA ES GENERANDO Y DISTRIBUYENDO RIQUEZA

