

Estado Plurinacional de Bolivia

Estado Plurinacional de Bolivia
MINISTERIO DE PLANIFICACIÓN DEL DESARROLLO

INFORME BIANUAL 2015 - 2016

Contenido

1

INTRODUCCION

1

2

EL ROL DEL MINISTERIO DE PLANIFICACION DEL DESARROLLO EN EL PROCESO DE CAMBIO

5

3

SISTEMA DE PLANIFICACIÓN INTEGRAL DEL ESTADO

11

3.1 LEY No. 777 DEL SPIE

14

3.2 FORMULACION DE PLANES DEL ESTADO PLURINACIONAL

16

3.2.1 Plan General de Desarrollo Económico y Social (PGDES)

16

3.2.2 Plan de Desarrollo Económico y Social en el marco del Desarrollo Integral para Vivir Bien (PDES 2016-2020)

17

3.2.3 Planes Sectoriales de Desarrollo Integral (PSDI), Planes Estratégicos Ministeriales (PEM) y Planes Multisectoriales de Desarrollo Integral

18

3.2.4 Planes Territoriales de Desarrollo Integral (PTDI)

18

3.3 GUÍAS METODOLÓGICAS DE LA PLANIFICACIÓN

20

3.4 SUBSISTEMAS DEL SPIE

20

3.5 PLATAFORMAS DEL SPIE

21

3.5.1 Plataforma de Registro Integrado de Programas Sociales (PREGIPS)

21

3.5.2 Plataforma de Información del SPIE (INFO-SPIE)

22

3.5.3 Plataforma Integrada de Planificación del SPIE (PIP-SPIE)

23

3.6 APOYO A LA FORMULACION DE OTROS PLANES

24

3.6.1 Planes Productivos

24

3.6.2 Planes Sociales

27

3.6.3 Planes de Emergencia, Ambientales y Cambio Climático

27

3.6.4 Planes Integrales

32

3.7 FORMULACIÓN DE NORMATIVA COMPLEMENTARIA

32

4

INVERSION PÚBLICA Y FINANCIAMIENTO EXTERNO

35

4.1 EJECUCIÓN DE LA INVERSIÓN PÚBLICA

37

4.1.1. Resultados: en la inversión pública

38

4.1.2 Herramientas y medios para la gestión de inversión pública

41

4.2 GESTIÓN DE FINANCIAMIENTO EXTERNO

43

4.2.1. Resultados: de la gestión de financiamiento externo

43

4.2.2. Créditos contratados por fuente de financiamiento

44

4.2.3. Créditos contratados por sector

45

4.2.4. Donaciones por fuente de financiamiento

45

4.2.5. Cooperación triangular	45
4.2.6. Recursos de contravalor	47
4.2.7 Participación de Bolivia en organismos financieros internacionales y diversificación de fuentes de financiamiento	47
4.3 MARCO NORMATIVO	48
4.4. DESAFÍOS A FUTURO	50

5

FORTALECIMIENTO DE LA ECONOMIA PLURAL	51
5.1 EMPRESAS PÚBLICAS DEL NIVEL CENTRAL DEL ESTADO	53
5.2 INVERSIÓN EXTRANJERA DIRECTA Y PRIVADA NACIONAL	56
5.2.1 Capacitación y difusión de la normativa	57
5.2.2 Desarrollo de la promoción de inversiones a través de eventos nacionales e internacionales	57
5.2.3 Impactos alcanzados en la promoción de inversiones	63
5.2.4 Herramientas de apoyo a la promoción de inversiones	66
5.2.5 Mesas de trabajo con el empresariado privado	67
5.2.6 Otras contribuciones al modelo económico social comunitario productivo	67
5.3 DESAFÍOS A FUTURO	68

6

CONSTRUCCION DE INFORMACION PARA EL DESARROLLO INTEGRAL	69
6.1. CONSTRUCCION DEL SISTEMA ESTADISTICO PLURINACIONAL	71
6.2 ENCUESTAS NACIONALES	72
6.3 ÍNDICE DE PRECIOS Y CUENTAS NACIONALES	75
6.4 DIFUSION DE INFORMACION ESTADISTICA	77
6.5 CONSTRUCCION DE INFORMACION PARA EL DISEÑO DE POLITICAS PÚBLICAS	81
6.6 ANALISIS E INVESTIGACION	82
6.7 DIFUSION DE INFORMACION ESTADISTICA	87
6.8 FORTALECIMIENTO DE LAS CAPACIDADES ANALITICAS	88

7

APOYO A LA FORMULACION DE POLITICAS PÚBLICAS	89
7.1 POLITICAS PÚBLICAS PRODUCTIVAS	91
7.2 POLÍTICAS PÚBLICAS SOCIALES	96
7.3 POLITICAS AMBIENTALES Y CAMBIO CLIMATICO	97

8

ACTIVIDADES DE ENTIDADES DESCENTRALIZADAS Y DESCONCENTRADAS Y PROGRAMAS BAJO TUICION	99
8.1 AGENCIA PARA EL DESARROLLO DE LAS MACROREGIONES Y ZONAS FRONTERIZAS (ADEMAF)	101
8.2 BANCO DE DESARROLLO PRODUCTIVO (BDP)	104

8.2.1 Ventanillas de Crédito	106
8.2.2 Fideicomisos administrados de crédito	107
8.2.3 Fideicomisos constituidos sectoriales	107
8.2.4 Primer piso	108
8.2.5 Desafíos a Futuro	109
8.3 FONDO NACIONAL DE DESARROLLO REGIONAL (FNDR)	109
8.3.1 Gestión financiera	109
8.3.2 Gestión de Proyectos	112
8.3.3 Desafíos a Futuro	113
8.4 FONDO DE INVERSION PRODUCTIVA Y SOCIAL (FPS)	113
8.5 FONDESIF	118
8.6 INSTITUTO NACIONAL DE ESTADISTICA (INE)	119
8.7 PLAN VIDA	120
8.7.1 Proyectos financiados por el Plan Vida	121
8.7.2 Desafíos a futuro	124
8.8 UNIDAD DE ANALISIS DE POLITICAS ECONOMICAS Y SOCIALES (UDAPE)	126

9

TRANSPARENCIA

9.1. RENDICIÓN PÚBLICA DE CUENTAS	131
9.2. ACCESO A LA INFORMACION COMO UN DERECHO Y OBLIGACION PARA VIVIR BIEN	132
9.3. PROMOCION DE LA ETICA INSTITUCIONAL	133
9.4. TALLERES DE CAPACITACION	134

10

OTRAS ACTIVIDADES

10.1 PARTICIPACION EN EL GABINETE BINACIONAL BOLIVIA-PERÚ	137
10.2. CONCLUSIÓN DEL PROGRAMA DE REGISTRO ÚNICO DE BENEFICIARIOS – PRUB Y TRANSICIÓN AL PREGIPS	139
10.3 HOMOLOGACIÓN DE RADIOS URBANOS	140
10.4 FORMULACIÓN DEL MARCO DE COMPLEMENTARIEDAD ENTRE NACIONES UNIDAS Y EL ESTADO PLURINACIONAL DE BOLIVIA	141

RENE GONZALO ORELLANA HALKYER
MINISTRO DE PLANIFICACIÓN DEL DESARROLLO

MINISTERIO DE PLANIFICACION DEL DESARROLLO

Dr. René Gonzalo Orellana Halkyer
Ministro de Planificación del Desarrollo

Dr. Diego Pacheco Balanza
Viceministerio de Planificación y Coordinación

Lic. Harley Rodríguez Téllez
Viceministro de Inversión Pública y Financiamiento Externo

Ing. Myragliha Giles Castillo
Viceministra de Planificación Estratégica del Estado

Lic. Maria Félix Delgadillo Camacho
Directora General Ejecutiva de la Unidad de Análisis de Políticas Económicas y Sociales (UDAPE)

Lic. Vladimir Sánchez Escobar
Director General Ejecutivo del Fondo Productivo y Social (FPS)

Gral. Ejto. (R) Edwin A. De La Fuente Jeria
Director General Ejecutivo de la Agencia para el Desarrollo de las Macroregiones y Zonas Fronterizas (ADEMAF)

Lic. Luis Fernando Pereira Stambuk
Director General Ejecutivo del Instituto Nacional de Estadística (INE)

Lic. Diego Suárez Solares
Gerente General del Banco de Desarrollo Productivo (BDP)

Lic. María Elena Angeleri Bernal
Directora Ejecutiva del Fondo Nacional de Desarrollo Regional (FNDR)

Lic. Mario Fabricio Castro Cordero
Director General Ejecutivo a.i. del Fondo de Desarrollo del Sistema Financiero y de Apoyo al Sector Productivo (FONDESIF)

Lic. Flavio Bolívar
Director del Proyecto Plan Vida

1

Introducción

INTRODUCCION

A once años del proceso de cambio en el país, el Ministerio de Planificación del Desarrollo (MPD) ha jugado un rol central en la consolidación de un Estado fuerte que organiza la puesta en marcha de un modelo estatal plural en lo económico, político, social y jurídico, entre otros. El MPD realiza la coordinación del diseño y la implementación de políticas públicas entre las diferentes entidades del nivel central, de los gobiernos de las entidades territoriales autónomas y de las organizaciones sociales, articulándolas en el camino del Vivir Bien en armonía con la Madre Tierra en el marco de la planificación de largo, mediano y corto plazo, estableciendo políticas y asignando recursos de inversión pública que acompañen el proceso de la Revolución Democrática y Cultural hacia el socialismo comunitario del Vivir Bien.

El Ministerio de Planificación del Desarrollo participa en el proceso de cambio a través de una estructura institucional constituida por los siguientes viceministerios: Viceministerio de Planificación y Coordinación, Viceministerio de Inversión Pública y Financiamiento Externo y Viceministerio de Planificación Estratégica del Estado.

El MPD también tiene un equipo técnico de apoyo que le permite cumplir con sus objetivos institucionales en beneficio del país, con el respaldo de la Unidad de Análisis y Políticas Económicas y Sociales (UDAPE) y el Instituto Nacional de Estadística (INE). El MPD también cuenta con entidades descentralizadas y desconcentradas que vinculan su mirada estratégica con las diferentes macroregiones del país, a través de la Agencia de Macroregiones y Zonas Fronterizas en Bolivia (ADEMAF), y otras entidades que apoyan a la implementación de las políticas públicas en Bolivia, como son el Banco de Desarrollo Productivo (BDP), el Fondo Nacional de Desarrollo Regional (FNDR), el Fondo Productivo y Social (FPS), el PLAN VIDA y el Fondo de Desarrollo del Sistema Financiero y de Apoyo al Sector Productivo (FONDESIF).

En este contexto, el MPD acompaña la gestión del Presidente Evo Morales Ayma con el diseño de políticas y estrategias orientadas a la construcción del Socialismo Comunitario para Vivir Bien en el país, y con la búsqueda de recursos financieros de inversión pública que faciliten el proceso de transformación social, económica y política que vive Bolivia.

Este documento presenta el informe del Ministerio de Planificación del Desarrollo por las gestiones 2015 y 2016, con el propósito de difundir las principales acciones que han sido desarrolladas por esta entidad en este período en el proceso de construcción del Estado Plurinacional, en el marco de las competencias de este ministerio.

2

El rol del Ministerio de Planificación del Desarrollo en el Proceso de Cambio

ROL DEL MINISTERIO DE PLANIFICACION DEL DESARROLLO EN EL PROCESO DE CAMBIO

El rol que ha tenido y que actualmente tiene el Ministerio de Planificación del Desarrollo en el proceso de cambio es fundamental, identificado en el Decreto Supremo No. 29894 de febrero de 2009 y en el marco de la Ley No. 777 del Sistema de Planificación Integral del Estado.

Planificación de largo, mediano y corto plazo

El MPD ejerce las facultades de órgano rector del Sistema de Planificación Integral del Estado (SPIE), y en esa condición es la entidad a cargo de planificar y coordinar el desarrollo integral del país, a través del Viceministerio de Planificación y Coordinación, mediante la elaboración, seguimiento y evaluación del Plan General de Desarrollo Económico y Social (PGDES), como plan de largo plazo, y el Plan de Desarrollo Económico y Social (PDES), como plan de mediano plazo, definiendo políticas para fortalecer la presencia del Estado Plurinacional como actor económico, productivo y financiero para la redistribución equitativa de la riqueza, excedentes, ingresos y oportunidades. En este marco promueve el desarrollo de políticas de planificación y ordenamiento territorial, en coordinación con entidades territoriales autónomas y organizaciones sociales, y coordina la formulación de las políticas y estrategias de desarrollo integral en los ámbitos previstos por el Sistema de Planificación Integral del Estado.

El trabajo del MPD durante las gestiones 2015 y 2016 ha sido fundamental para consolidar la Agenda Patriótica 2025 como el horizonte histórico del Estado Plurinacional de Bolivia, definiéndose como el plan de largo plazo hacia el año 2025. La formulación y aprobación del Plan de Desarrollo Económico y Social en el marco del Desarrollo Integral para Vivir Bien (PDES 2016-2020) ha permitido establecer la priorización de resultados y metas, en el marco de la Agenda Patriótica, para este quinquenio.

Sobre esta base, y en el marco de la aprobación de la Ley No. 777 (enero de 2016) del Sistema de Planificación Integral del Estado (SPIE) se ha iniciado en el país un proceso histórico e inédito de planificación, que ha permitido articular la planificación de largo con el mediano y corto plazo. El conjunto de ministerios sectoriales han formulado sus planes sectoriales y ministeriales articulados al PGDES y PDES. Asimismo, el conjunto de entidades territoriales autónomas se han articulado al PDES y a la Agenda Patriótica 2025. Es así que en el Estado Plurinacional se ha puesto en marcha un proceso de planificación armonizado entre los diferentes niveles del Estado y en el marco de un horizonte común de país.

Inversión pública y financiamiento externo

El MPD tiene como funciones elaborar políticas presupuestarias de mediano y largo plazo sobre la base de los planes de carácter nacional, sectoriales, intersectoriales y territoriales, en coordinación con los demás ministerios y otras entidades, y para el logro del Plan de Desarrollo Económico y Social.

El MPD, a través del Viceministerio de Inversión Pública y Financiamiento Externo, realiza el diseño de las políticas y estrategias de inversión y financiamiento para el desarrollo del país, promoviendo la articulación de la inversión pública a la planificación de largo y mediano plazo. En este caso, la asignación de inversión pública, definida en los planes sectoriales de desarrollo integral (PSDI) y planes territoriales de desarrollo integral (PTDI), articulado al PDES y PGDES. De este modo, se garantiza que la inversión pública esté alienada a la construcción del horizonte histórico establecido por la Agenda Patriótica 2025 para el país.

En estos dos años, el MPD ha realizado la gestión, negociación y suscripción de convenios de financiamiento externo, de cooperación económica y financiera internacional, avanzando sustancialmente en la asignación de los recursos financieros que se requieren para avanzar en la implementación del PDES 2016-2020.

Consolidación de la economía plural

Para la consolidación del proceso de cambio en el país se requiere continuar realizando esfuerzos importantes en el fortalecimiento del rol del Estado y particularmente del rol económico del Estado, en el marco de la economía plural. El MPD realiza esfuerzos importantes para consolidar la normativa que permita a las empresas públicas del nivel central del Estado funcionar de forma eficiente y asignando recursos para su propio desenvolvimiento y para el acompañamiento a los programas sociales y productivos del país, en el esfuerzo de redistribución de la riqueza.

En el marco de la economía plural es también importante la consolidación del rol del sector privado en la economía del país, que acompañe las importantes inversiones públicas que establecen las condiciones propicias para el crecimiento del sector privado. En la lógica de fortalecer un sector privado patriótico y socio del Estado plurinacional, el MPD ha desarrollado un conjunto de acciones que permitan incrementar la inversión extranjera directa y la inversión privada nacional en el logro de las metas de la Agenda Patriótica 2025 y del PDES 2016-2020.

En estos dos años, con la importante participación del Viceministerio de Planificación Estratégica del Estado, se han realizado los primeros esfuerzos del gobierno para realizar una agresiva campaña de promoción de inversiones en el exterior del país que permita la atracción de inversión extranjera directa que acompañe los esfuerzos de la inversión pública en las prioridades definidas en el PDES.

Generación y construcción de información para la toma de decisiones técnicas y políticas

El MPD con la participación importante del Viceministerio de Planificación y Coordinación y a través de sus brazos técnicos especializados, Unidad de Análisis de Políticas Económicas y Sociales (UDAPE) e Instituto Nacional de Estadísticas (INE), realiza un esfuerzo importante para acompañar el proceso de cambio con información adecuada, veraz y actualizada, permitiendo que las decisiones se tomen de una manera informada.

En estos dos años de gestión se ha podido consolidar la capacidad institucional del INE para la generación de información que acompaña la implementación de la Agenda Patriótica 2025 y del PDES 2016-2020, avanzándose en las brigadas móviles del INE, y consolidando las series de las encuestas agropecuarias, sociales y económicas.

El rol de UDAPE en el acompañamiento al proceso de cambio es también destacable, actuando como soporte técnico al Órgano Ejecutivo como secretaria técnica del Consejo de Política Económica y Social con su participación activa en el análisis y revisión de los proyectos de norma. Asimismo, cumple un rol muy importante en la generación y construcción de información para el desarrollo integral hacia el Vivir Bien. El análisis e investigación de UDAPE complementa el rol técnico indispensable de esta entidad en el proceso de cambio del país.

Apoyo directo a las bolivianas y bolivianos a través de las entidades descentralizadas y desconcentradas del MPD

El rol del MPD en temas de planificación, inversión pública y formulación normativa para el desarrollo integral hacia la construcción del socialismo comunitario, se refuerza con las entidades operativas que están bajo su tuición y dependencia.

ADEMAF tiene un rol preponderante en acercar las políticas públicas hacia las bolivianas y bolivianos que viven en los lugares más recónditos, en las fronteras, del país.

El FPS también juega un rol importante coadyuvando a los ministerios sectoriales en la implementación de sus programas y proyectos, facilitando que la infraestructura requerida esté disponible en términos de cantidad y calidad y en la aplicación de la política pública en lo práctico y concreto.

El BDP a través de la otorgación de créditos al sector productivo, en el marco del acompañamiento a las políticas de diversificación productiva y desarrollo integral territorial, también tiene un rol muy importante en el proceso de cambio, lo propio sucede con el FNDR en el acompañamiento crediticio a los gobiernos autónomos municipales, fortaleciendo la estructura estatal en el ámbito local.

El PLAN VIDA ha coadyuvado también en las políticas nacionales de erradicación de la extrema pobreza en comunidades rurales, conjuntamente con otros programas del gobierno del Estado Plurinacional de Bolivia.

En este contexto, el MPD es un brazo político y técnico muy importante para continuar acompañado la construcción de proceso de cambio, la Revolución Democrática Cultural, y la construcción en el país del Socialismo Comunitario para Vivir Bien.

3

Sistema de Planificación Integral del Estado

SISTEMA DE PLANIFICACIÓN INTEGRAL DEL ESTADO

El Ministerio de Planificación del Desarrollo en estos dos años de gestión (2015-2016) ha avanzado en la implementación del Sistema de Planificación Integral del Estado (SPIE) cumpliendo el mandato constitucional y la normativa vigente. De este modo, se ha articulado la nueva propuesta de la planificación con el enfoque político del Estado Plurinacional definido en la Constitución Política del Estado (CPE).

EL MINISTERIO DE PLANIFICACION DEL DESARROLLO HA DADO CUMPLIMIENTO AL MANDATO CONSTITUCIONAL DE ESTABLECER EL SISTEMA DE PLANIFICACION INTEGRAL DEL ESTADO.

La CPE establece en su Artículo 316 párrafo 1 que la función del Estado en la economía consiste en: *conducir el proceso de planificación económica y social, con participación y consulta ciudadana. La ley establecerá un sistema de planificación integral estatal, que incorporará a todas las entidades territoriales.* La CPE también establece que:

- El nivel central del Estado tiene como competencia privativa la planificación nacional (artículo 298,22).
- Los Gobiernos Autónomos Departamentales en su jurisdicción tienen como competencia exclusiva la planificación del desarrollo departamental en concordancia con la planificación nacional (artículo 300,35).
- Los gobiernos municipales autónomos tienen como competencia exclusiva la planificación del desarrollo municipal en concordancia con la planificación departamental y nacional (artículo 302,42).
- Las autonomías indígena originario campesinas tienen como competencia exclusiva la planificación y gestión de la ocupación territorial (artículo 304,15).

A su vez, la Ley No. 031 Marco de Autonomías y Descentralización “Andrés Ibáñez” en su artículo 130 párrafo I, establece que el Sistema de Planificación Integral del Estado consiste en un conjunto de normas, subsistemas, procesos, metodologías, mecanismos y procedimientos de orden técnico, administrativo y político, para implementar el Plan General de Desarrollo Económico y Social, orientado por la concepción del Vivir Bien como objetivo supremo del Estado Plurinacional.

Principales resultados de la planificación:

- Promulgación de la Ley No. 777 que establece el nuevo marco legal del Sistema de Planificación Integral del Estado – SPIE.
- Consolidación de la Agenda Patriótica 2025 como Plan General de Desarrollo Económico y Social (PGDES) de Largo Plazo y formulación del Plan de Desarrollo Económico y Social en el marco del Desarrollo Integral para Vivir Bien (PDES, 2016-2020) de mediano plazo.
- Formulación de Planes Sectoriales de Desarrollo Integral para Vivir Bien (PSDI), Planes Estratégicos Ministeriales (PEM), y Planes Estratégicos Institucionales (PEI) de las instituciones que no se encuentran bajo la tuición de ningún ministerio cabeza de sector.
- Formulación de Planes Territoriales de Desarrollo Integral para Vivir Bien (PTDI) de Gobiernos Autónomos Departamentales, Gobiernos Autónomos Municipales y Planes de Gestión Territorial Comunitaria para Vivir Bien (PGTC) de Autonomías Indígena Originario Campesinas.

3.1 LEY No. 777 DEL SPIE

El proyecto de Ley del SPIE, se envió para su aprobación a la Asamblea Legislativa Plurinacional en fecha 28 de octubre de 2015. La Ley No. 777 del SPIE ha sido promulgada en fecha 21 de enero de 2016.

SE HA PROMULGADO LA LEY No. 777 DEL SISTEMA DE PLANIFICACION INTEGRAL DEL ESTADO (SPIE) QUE NORMA EL NUEVO PROCESO DE PLANIFICACION EN EL ESTADO PLURINACIONAL DE BOLIVIA.

El artículo 2 párrafo I de la ley No. 777 define que el SPIE *"es el conjunto organizado y articulado de normas, subsistemas, procesos, metodologías, mecanismos y procedimientos para la planificación integral de largo, mediano y corto plazo del Estado Plurinacional, que permita alcanzar los objetivos del Vivir Bien a través del desarrollo integral en armonía y equilibrio con la Madre Tierra, para la construcción de una sociedad justa, equitativa y solidaria, con la participación de todos los niveles gubernativos del Estado, de acuerdo a lo establecido en la presente Ley"* .

El SPIE tiene como horizonte la construcción del Vivir Bien a través del desarrollo integral en armonía con la Madre Tierra, integrando las dimensiones sociales, culturales, políticas, económicas, ecológicas y afectivas, en el encuentro armonioso y metabólico entre el conjunto de seres, componentes y recursos de la Madre Tierra para Vivir Bien con uno mismo, con los demás y con la naturaleza.

La ley del SPIE ha articulado la planificación del desarrollo humano e integral con la del ordenamiento territorial, incluyendo enfoque de gestión de sistemas de vida, gestión de riesgos y cambio climático. La gestión de los sistemas de vida de la Madre Tierra promueve que se alcance de forma simultánea y complementaria sistemas productivos sustentables, erradicación de la extrema pobreza y protección y conservación de las funciones ambientales y los componentes de la Madre Tierra, en diferentes ámbitos territoriales y jurisdiccionales según corresponda.

El proceso de planificación integral del Estado se opera a través de tres procesos simultáneos:

Figura 1. Ámbitos de la planificación

- Articulación entre la planificación del nivel central del Estado con las entidades territoriales autónomas.
- Articulación entre la planificación del largo, mediano y corto plazo.
- Articulación entre la planificación sectorial y territorial.

La planificación de largo plazo tiene un horizonte de hasta veinticinco (25) años y consiste en el Plan General de Desarrollo Económico y Social para Vivir Bien (PGDES). Se ha establecido que al año 2025 el plan de largo plazo está contenido en la Agenda Patriótica 2025.

La planificación de mediano plazo, con un horizonte de cinco (5) años, está constituida por los siguientes planes:

- El Plan de Desarrollo Económico y Social en el marco del Desarrollo Integral para Vivir Bien (PDES).
- Los Planes Sectoriales de Desarrollo Integral para Vivir Bien (PSDI).
- Los Planes Territoriales de Desarrollo Integral para Vivir Bien (PTDI).
- Los Planes de Gestión Territorial Comunitaria para Vivir Bien (PGTC).
- Los Planes Estratégicos Institucionales (PEI).
- Los Planes de Empresas Públicas.

Es fundamental que todos los planes guarden absoluta concordancia entre sí y sus acciones se orienten al cumplimiento del PDES y de la Agenda Patriótica 2025 en cada uno de los pilares, metas, resultados, y acciones, orientados en su conjunto al desarrollo integral para Vivir Bien.

3.2 FORMULACION DE PLANES DEL ESTADO PLURINACIONAL

3.2.1 Plan General de Desarrollo Económico y Social (PGDES)

El Plan de largo plazo establece la visión política y las estrategias con visión de futuro para la construcción del horizonte histórico del Vivir Bien en armonía y equilibrio con la Madre Tierra. La Agenda Patriótica es la máxima directriz de cumplimiento obligatorio del Estado Plurinacional que orienta la gestión pública y se ejecuta a través de los planes sectoriales y territoriales en todo el territorio del país cumpliendo e implementando el SPIE.

SE HA CONSOLIDADO A LA AGENDA PATRIOTICA 2025 COMO EL PLAN GENERAL DE DESARROLLO ECONOMICO Y SOCIAL (PGDES) DEL ESTADO PLURINACIONAL DE BOLIVIA.

La Ley No. 777 del SPIE ha establecido que el plan de largo plazo al año 2025 es la Agenda Patriótica del Bicentenario 2025.

Con la Agenda Patriótica 2025 y el PDES se llegará al Bicentenario de Bolivia con un país transformado y posicionado en el siglo XXI como uno de los más grandes del continente, grande en felicidad y armonía, en complementariedad y solidaridad, en riqueza espiritual y social, sin exclusiones y con igualdad. La Agenda Patriótica 2025 ha establecido sobre la base de 13 pilares, de acuerdo al siguiente detalle:

1. Erradicación de la extrema pobreza.
2. Socialización y universalización de los servicios básicos con soberanía para Vivir Bien.
3. Salud, educación y deporte para la formación de un ser humano integral.
4. Soberanía científica y tecnológica con identidad propia.
5. Soberanía comunitaria financiera, sin servilismo al capitalismo financiero.
6. Soberanía productiva con diversificación y desarrollo integral sin la dictadura del mercado capitalista.
7. Soberanía sobre los recursos naturales con nacionalización, industrialización y comercialización, en armonía y equilibrio con la Madre Tierra.
8. Soberanía alimentaria a través de la construcción del saber alimentarse para el Vivir Bien.
9. Soberanía ambiental con desarrollo integral, respetando los derechos de la Madre Tierra.
10. Integración complementaria de los pueblos con soberanía.
11. Soberanía y transparencia en la gestión pública bajo los principios del no robar, no mentir y no ser flojo.
12. Disfrute y felicidad plena de fiestas, de nuestra música, nuestros ríos, nuestra selva, nuestras montañas, nuestros nevados, de nuestro aire limpio y de nuestros sueños.
13. Reencuentro soberano con nuestra alegría, felicidad, prosperidad y nuestro mar.

3.2.2 Plan de Desarrollo Económico y Social en el marco del Desarrollo Integral para Vivir Bien (PDES 2016-2020)

En la gestión 2015, el Ministerio de Planificación del Desarrollo lideró la formulación del PDES 2016-2020 articulado a la Agenda Patriótica 2025, en coordinación con los Ministerios y sus entidades dependientes.

El PDES es el instrumento que permite la aplicación de la Agenda Patriótica en el mediano plazo en la gestión pública plurinacional, articulando la planificación sectorial y territorial y la coordinación entre los actores privados, comunitarios, social cooperativos y organizaciones sociales del pueblo boliviano, incluyendo a las organizaciones de las naciones y pueblos indígena originario campesinos, comunidades interculturales y afrobolivianas.

EL MINISTERIO DE PLANIFICACION DEL DESARROLLO COORDINO LA FORMULACION DEL PLAN DE DESARROLLO ECONOMICO Y SOCIAL EN EL MARCO DEL DESARROLLO INTEGRAL PARA VIVIR BIEN (PDES, 2016-2020).

El Ministerio de Planificación del Desarrollo coordinó el trabajo técnico de formulación del PDES en 12 mesas, correspondiendo cada una de ellas a uno de los pilares de la Agenda Patriótica 2025 (con excepción del pilar 13). Este trabajo se realizó durante tres meses: marzo a mayo de 2015, trabajándose con un promedio de 63 personas por pilar.

En el marco de la nueva visión de la planificación se definieron 340 resultados, enmarcados en las 68 metas de los 13 pilares de la Agenda Patriótica 2025.

En diciembre de 2015 el Presidente del Estado Plurinacional envió a la Asamblea Legislativa Plurinacional el PDES en el marco del Desarrollo Integral para Vivir Bien, para su consideración.

El PDES fue aprobado con la Ley No. 786 del 9 de marzo de 2016, abriendo un proceso histórico en el país, vinculado a la implementación de un proceso de planificación integral.

A este plan se articulan los otros planes sectoriales, territoriales, multisectoriales, institucionales y de empresas públicas del Estado Plurinacional de Bolivia.

3.2.3 Planes Sectoriales de Desarrollo Integral (PSDI), Planes Estratégicos Ministeriales (PEM) y Planes Multisectoriales de Desarrollo Integral (PMDI)

El Plan Sectorial de Desarrollo Integral para Vivir Bien es el instrumento de planificación sectorial para la gestión de mediano plazo de cada uno de los Ministerios cabeza de sector a partir de las orientaciones contenidas en el PDES en el marco del Desarrollo Integral para Vivir Bien en Armonía con la Madre Tierra, en articulación con las Entidades Territoriales Autónomas, las organizaciones sociales, incluyendo a las organizaciones de las naciones y pueblos indígena originario campesinos, comunidades interculturales y afrobolivianas, y los diferentes sujetos privados, comunitarios y social-cooperativos.

LAS ENTIDADES DEL NIVEL CENTRAL HAN FORMULADO SU PLAN SECTORIAL DE DESARROLLO INTEGRAL (PSDI) Y PLANES ESTRATÉGICOS MINISTERIALES (PEM) PARA EL QUINQUENIO 2016-2020, ARTICULADOS AL PDES Y A LA AGENDA PATRIÓTICA 2025.

Principales resultados de la planificación sectorial:

- 13 Ministerios formularon sus Planes Sectoriales de Desarrollo Integral (PSDI).
- 8 Ministerios formularon sus Planes Estratégicos Ministeriales (PEM).
- 7 Planes Estratégicos Institucionales (PEI) de instituciones que no se encuentran bajo la tuición de ningún ministerio como cabeza de sector.
- 13 Instancias multisectoriales (consejos, coordinadoras) realizaron sus Planes Multisectoriales de Desarrollo Integral (PMDI), a través de procesos de planificación multisectorial y de coordinación de acciones, destacándose los siguientes: Consejo Nacional de Alimentación y Nutrición (CT-CONAN), lucha contra la discriminación y el racismo, discapacidad, lucha contra la trata y tráfico, entre otros.

El Plan Sectorial de Desarrollo Integral para Vivir Bien (PSDI) articula los Planes Estratégicos Empresariales de las Empresas Públicas y Planes Estratégicos Corporativos bajo tuición del sector, así como los Planes Estratégicos Institucionales (PEI) de las entidades bajo su dependencia, resultando en una visión integrada de la planificación sectorial durante un quinquenio.

3.2.4 Planes Territoriales de Desarrollo Integral (PTDI)

Los PTDI de las Entidades Territoriales Autónomas Departamentales y Municipales de Desarrollo Integral para Vivir Bien, son instrumentos de planificación territorial para la gestión de mediano plazo de las Entidades Territoriales Autónomas a partir de las orientaciones contenidas en el PDES en el marco del Desarrollo Integral para Vivir Bien, en articulación con los diferentes ámbitos del Estado Plurinacional y con los sujetos privados, comunitarios y social cooperativos.

Los Planes de Gestión Territorial Comunitaria para Vivir Bien (PGTCI) de las Autonomías Indígena Originario Campesinas están orientados a fortalecer la construcción del modelo autonómico tomando en cuenta las propias visiones sociales, culturales, políticas y económicas de las naciones y pueblos que los componen. A través de la Resolución Biministerial N° 02 de fecha 27 de mayo del 2016 del Ministerio de Planificación del Desarrollo y del Ministerio de Autonomías se estableció que los municipios de Charagua, Chipaya, Huacaya, Mojoycota, al contar con sentencia constitucional deben formular su PGTC.

LA FORMULACION DE LOS PTDI DE GOBIERNOS AUTONOMOS DEPARTAMENTALES Y GOBIERNOS AUTONOMOS MUNICIPALES, ASI COMO DE PGTC DE AUTONOMIAS INDIGENA ORIGINARIO CAMPESINAS SE REALIZO EN EL PLAZO PREVISTO.

En los 60 días previstos para la entrega de los PTDI por parte de las entidades territoriales autónomas, se realizó la entrega de los mismos al MPD, a principios el mes de septiembre de 2016, de acuerdo al siguiente detalle:

Alcaldes de las entidades territoriales autónomas entregando sus planes territoriales al MPD.

Principales resultados de la planificación territorial:

- 9 PTDI de Gobiernos Autónomos Departamentales.
- 330 PTDI de Gobiernos Autónomos Municipales.
- 5 PGTC de Gobiernos de Autónomos Indígena Originario Campesinos.
- 5 Estrategias de Desarrollo Integral (EDI)s de las macroregiones del país formuladas por ADEMAF para su compatibilización con los PTDI.

El proceso de apoyo en la formulación de los PTDI se realizó en el marco de la estrategia para la implementación del SPIE y del PDES (2016-2020) por parte del Ministerio de Planificación del Desarrollo (MPD) y de la Red Interinstitucional de Formación y Capacitación Municipal (RIFCAM), constituida por el Ministerio de Autonomías, el Servicio Estatal de Autonomías (SEA), la Federación de Asociaciones Municipales de Bolivia (FAM, Bolivia), la Asociación de Concejalas de Bolivia (ACOBOL) y la Escuela de Gestión Pública Plurinacional (EGPP). En este marco se desarrollaron los siguientes componentes: comunicacional, formación de capacitadores en talleres regionales y asistencia técnica para la planificación municipal.

Actividades:

- Más de 30 talleres institucionales con Ministerios, entidades descentralizadas, desconcentradas y entidades cabeza de sector.
- Más de 90 cursos y/o talleres de capacitación participativos a nivel nacional con los 339 municipios y 9 gobernaciones.
- Se promovió el contacto y participación directa de las entidades territoriales autónomas en el proceso de formulación de los PTDI y PGTC, registrándose aproximadamente más de 2.000 personas directamente involucradas en este proceso.
- La Escuela de Gestión Pública Plurinacional (EGPP) otorgó certificados de participación a los eventos, como parte de un diplomado en el SPIE.
- Establecimiento de una plataforma virtual de asistencia técnica a cargo del Servicio Estatal de Autonomías (SEA).

Talleres de difusión y asistencia técnica del SPIE y PDES 2016-2020 para la elaboración de planes integrales

3.3 GUÍAS METODOLÓGICAS DE LA PLANIFICACIÓN

El Ministerio de Planificación del Desarrollo para apoyar en el proceso de formulación de los planes sectoriales, multisectoriales, territoriales, institucionales y de empresas públicas, formuló los siguientes lineamientos metodológicos:

- Lineamientos Metodológicos para la formulación de Planes Sectoriales de Desarrollo Integral Para Vivir Bien (PSDI).
- Lineamientos Metodológicos para la formulación de Planes Territoriales de Desarrollo Integral Para Vivir Bien (PTDI)
- Lineamientos Metodológicos para la formulación de Planes de Gestión Territorial Comunitaria Para Vivir Bien (PGTC).
- Lineamientos Metodológicos para la formulación de Planes Estratégicos Institucionales para Vivir Bien (PEI).
- Lineamientos transitorios para la formulación de Planes Estratégicos Empresariales y Planes Estratégicos Corporativos.

De acuerdo a estos lineamientos metodológicos la estructura de los planes está dividida en enfoque político, diagnóstico, políticas y lineamientos estratégicos, planificación y organización territorial en el caso de los planes de las entidades territoriales autónomas.

3.4 SUBSISTEMAS DEL SPIE

Para implementar la planificación en el país, el Sistema de Planificación Integral del Estado está conformado por los siguientes subsistemas:

Figura 2. Subsistemas del SPIE

Fuente: Directriz presupuestaria 2017

- **El Subsistema de Planificación (SP).** Está constituido por el conjunto de planes de largo, mediano y corto plazo de todos los niveles del Estado Plurinacional, y se implementa a través de lineamientos, procedimientos, metodologías e instrumentos técnicos de planificación.
- **El Subsistema de Inversión Pública y Financiamiento Externo para el Desarrollo Integral (SIPFE).** Es el conjunto de principios, procesos, procedimientos e instrumentos técnicos destinados a la gestión de inversión y el financiamiento externo bilateral y multilateral que se requiere para la implementación de los planes generados, en el marco del Sistema de Planificación Integral del Estado
- **El Subsistema de Seguimiento y Evaluación Integral de Planes (SEIP).** Es el conjunto de lineamientos, metodologías, procedimientos e instrumentos técnicos orientados a sistematizar, analizar y evaluar el cumplimiento de las metas, resultados y acciones de los planes de largo, mediano y corto plazo. Este subsistema permite verificar los avances y logros en las metas, resultados y acciones, examinando la efectividad de las mismas, optimizando la asignación de los recursos financieros, y estableciendo las acciones correctivas oportunas para la efectiva implementación de los planes.

3.5 PLATAFORMAS DEL SPIE

Para implementar la planificación en el país, la Ley No. 777 del Sistema de Planificación Integral del Estado ha constituido las siguientes plataformas.

3.5.1 Plataforma de Registro Integrado de Programas Sociales (PREGIPS)

Esta plataforma tiene como objetivo realizar el registro integrado de programas sociales y económicos y de sus beneficiarios, la identificación de beneficiarios futuros, y constituirse en un instrumento de planificación y coordinación informada de políticas y programas de reducción de pobreza. El artículo 36 de la Ley No. 777 ha creado la Plataforma de Registro Integrado de Programas Sociales –PREGIPS.

La Ley también establece que el MPD establecerá la unidad técnica de coordinación para el funcionamiento de la Plataforma PREGIPS, que estará a cargo de la gestión, administración, desarrollo

conceptual, técnico y metodológico del registro de extrema pobreza en el país y potenciales beneficiarios de programas sociales, en coordinación con entidades competentes del Órgano Ejecutivo, quienes proporcionarán la información necesaria de acuerdo a convenios institucionales, estructura y formatos establecidos.

En fecha Junio 1 de 2016 se aprueba el D.S. 2783 Reglamento de Funcionamiento de la Plataforma PREGIPS, y en cumplimiento a este ordenamiento jurídico, en noviembre de 2016 se consolida institucionalmente la Unidad PREGIPS en el MPD, dando continuidad a las actividades desarrolladas por el Programa de Registro Único de Beneficiarios (PRUB) en el marco del Contrato de Préstamo N°2637/BL-BO.

Registro de la Carpeta Familiar con médicos SAFCI y MI SALUD

El PREGIPS ha formulado la ficha de caracterización socioeconómica como el instrumento principal para identificar y realizar un registro de las familias con mayor pobreza extrema en el país. El PREGIPS se ha empezado a implementar dicha ficha en el sector salud en el marco del programa SAFCI y MI SALUD, de forma articulada a la carpeta familiar. De este modo, se ha avanzado en la fase piloto de

implementación del llenado de la ficha de caracterización socioeconómica, en 26 municipios del departamento de La Paz con 121 médicos SAFCI y MI SALUD.

Con este propósito el MPD ha transferido en calidad de donación 121 equipos de computación para este propósito.

Para dar inicio al PREGIPS, el VPC en coordinación con el Ministerio de Salud, se inició un trabajo técnico estableciendo similitudes entre la información de Ficha de Caracterización Socioeconómica y la Carpeta Familiar, dado que, ambos instrumentos son aplicados a los miembros de un hogar (familia).

Viceministro de Planificación y Coordinación entregando la donación de computadoras para la fase piloto a la Ministra de Salud.

3.5.2 Plataforma de Información del SPIE (INFO-SPIE)

La Plataforma de Información del Sistema de Planificación Integral del Estado (INFO-SPIE), a cargo del Órgano Rector del Sistema de Planificación Integral del Estado, es el conjunto de datos oficiales, confiables, oportunos y de alta calidad técnica del Estado Plurinacional, que permite informar, tomar decisiones, y aportar en el seguimiento y evaluación del PDES y de los planes sectoriales y territoriales, haciendo un manejo transparente y público de esta información, según corresponda, a través de una plataforma integrada e interoperable.

SE HA ESTABLECIDO EL INFO-SPIE COMO UN GESTOR DE BASE DE DATOS CARTOGRÁFICO Y ESTADÍSTICO DE ACCESO PÚBLICO PARA ADMINISTRAR LA INFORMACIÓN OFICIAL DE TODAS LAS ENTIDADES PÚBLICAS DEL ESTADO.

Actividades:

- Capacitación sobre el manejo de la plataforma INFO-SPIE a 21 Ministerios, 9 Gobernaciones y 339 Municipios del Estado
- Aplicación de esta herramienta por las entidades del Nivel Central y entidades territoriales autónomas, para la elaboración de sus planes sectoriales y territoriales para el Vivir Bien.
- Acceso a la información de forma ágil, oportuna y pertinente.

3.5.3 Plataforma Integrada de Planificación del SPIE (PIP-SPIE)

La Plataforma Integrada de Planificación del SPIE (PIP-SPIE) está a cargo del Órgano Rector del Sistema de Planificación Integral del Estado, articula la información del Estado Plurinacional relacionada con los subsistemas del SPIE, generando información oportuna, confiable, en línea y en tiempo real sobre la planificación del Estado Plurinacional, e incluye un módulo de reportes de gestión.

Figura 3. Plataforma Integrada de Planificación (PIP-SPIE)

La plataforma se encuentra en proceso de construcción y reglamentación, y está previsto que todas las entidades del nivel central, gobernaciones y municipios utilicen la plataforma integrada de planificación para avanzar de forma organizada la planificación de largo, mediano y corto plazo.

A su vez, esta plataforma, de acuerdo a la Ley del SPIE, es parte de la Plataforma Integrada de Gestión Pública, en su articulación con otros sistemas informáticos de gestión pública del Estado Plurinacional de Bolivia.

3.6 APOYO A LA FORMULACION DE OTROS PLANES

El Ministerio de Planificación del Desarrollo (MPD) en los dos años de gestión 2015-2016 participó coordinando y apoyando en la formulación de planes inmediatos y específicos para contribuir a los objetivos del PGDES y PDES 2016-2020. Estos planes se describen a continuación.

3.6.1 Planes productivos

Plan Inmediato de Fortalecimiento Productivo Forjando la Agenda 2025

El MPD apoyó en la formulación del “Plan Inmediato de Fortalecimiento Productivo Forjando la Agenda 2025”, que tuvo el propósito principal de contrarrestar con acciones contra cíclicas la caída de los precios de los hidrocarburos y fortalecer el sector productivo del país.

ESTE PLAN TIENE COMO OBJETIVO CONTRARRESTAR LOS IMPACTOS NEGATIVOS QUE PUEDAN DARSE EN LA ECONOMÍA BOLIVIANA, A RAÍZ DE LA CAÍDA OBSERVADA EN LA COTIZACIÓN INTERNACIONAL DEL PRECIO DEL PETRÓLEO EN LOS DIFERENTES SECTORES DE LA ECONOMÍA.

En el marco de la implementación del plan se promulgaron un conjunto de políticas (decretos supremos y leyes) para la dinamización de la inversión pública, de acuerdo al siguiente detalle:

- Promulgación de ocho Decretos Supremos, de acuerdo al siguiente detalle: N° 2296, 2297, 2298, 2366, 2299, 2301, 2302 y 2328, de fecha 18 de marzo de 2015.
- Promulgación de 2 leyes:
 - Ley N° 767 (11/12/2015) que promueve las inversiones en actividades de exploración y explotación de hidrocarburos, mismas que se declaran de interés nacional en todo el territorio del Estado Plurinacional de Bolivia.
 - Ley N° 741 (29/09/2015) que autoriza el desmonte de hasta 20 Ha. en tierras aptas para diversos usos con cobertura boscosa y en tierras de producción forestal permanente.

Cuadro 1. Entidades Participantes en el Plan Inmediato Fortalecimiento Productivo

NORMATIVA	FECHA	ENTIDADES PARTICIPANTES
D.S. N°2296	18/03/15	Ministerio de Economía y Finanzas Públicas Ministerio de Planificación del Desarrollo
D.S.N°2297	18/03/15	Ministerio de Economía y Finanzas Públicas
D.S. N°2298	18/03/15	Ministerio de Hidrocarburos y Energía
D.S. N°2366	20/05/15	Ministerio de Hidrocarburos y Energía
D.S. N°2299	18/03/15	Ministerio de Economía y Finanzas Públicas Ministerio de Desarrollo Rural y Tierras
D.S. N°2301	18/03/15	Ministerio de Desarrollo Productivo y Economía Plural
D.S. N°2302	18/03/15	Ministerio de Economía y Finanzas Públicas Ministerio de Culturas y Turismo
D.S. N°2328	18/03/15	Ministerio de Culturas y Turismo
Ley N° 767	11/12/2015	Ministerio de Economía y Finanzas Públicas Ministerio de Hidrocarburos y Energía
Ley N° 741	29/09/2015	Ministerio de Medio Ambiente y Agua

Plan de Desarrollo Productivo del Trópico de Cochabamba

El MPD apoyó en la formulación del “Plan de Desarrollo Productivo del Trópico de Cochabamba” . Este Plan fue formulado para potenciar la diversificación productiva en la región del Trópico de Cochabamba, fortaleciendo los procesos de coordinación y articulación entre el conjunto de las entidades públicas del nivel central y de las entidades territoriales autónomas de esta región, identificándose las prioridades productivas principales.

ESTE PLAN TIENE COMO OBJETIVO CONSTITUIR AL TRÓPICO DE COCHABAMBA EN UN CENTRO PRODUCTOR Y TRANSFORMADOR DE FRUTAS TROPICALES Y OTROS PRODUCTOS AGROFORESTALES

Cochabamba.

A la fecha se cuenta con el plan para el desarrollo integral de las unidades productivas del Trópico de Cochabamba elaborado de forma participativa, mismo que ha sido presentado a las organizaciones sociales del trópico de Cochabamba para su revisión y aprobación. El plan cuenta con un diagnóstico detallado sobre la situación actual del Trópico de Cochabamba y ha priorizado los complejos productivos para su implementación en el Trópico de

Las entidades y organizaciones que participaron en la formulación del plan fueron las siguientes:

- Organizaciones sociales del trópico de Cochabamba.
- Gobierno Autónomo Departamental de Cochabamba y Gobiernos Autónomos Municipales del Trópico de Cochabamba.
- Ministerios y entidades competentes: Ministerio de Desarrollo Rural y Tierras, Fondo Nacional de Desarrollo Alternativo (FONADAL), Ministerio de Desarrollo Productivo y Economía Plural, Ministerio de Culturas y Turismo, Ministerio de Planificación del Desarrollo y UDAPE.

Este plan está articulado con los PTDI del Gobierno Autónomo Departamental de Cochabamba y PTDI de los Gobiernos Autónomos Municipales y contribuye al alcance integral de las metas productivas de la Agenda Patriótica 2025 en la región.

Plan de Desarrollo Productivo del Departamento de Pando

El MPD apoyó en la formulación del “Plan de Desarrollo Productivo del Departamento de Pando” . Este Plan también fue formulado para potenciar la diversificación productiva en el Departamento de Pando, fortaleciendo los procesos de coordinación y articulación entre el conjunto de las entidades públicas del nivel central y de las entidades territoriales autónomas de esta región, identificándose las prioridades productivas articuladas a los PTDI del Gobierno Autónomo Departamental de Pando y Gobiernos Autónomos Municipales de este Departamento.

ESTE PLAN TIENE COMO OBJETIVO PROMOVER EL DESARROLLO PRODUCTIVO INTEGRAL DE PANDO CONSIDERANDO SU POTENCIAL COMO CENTRO PRODUCTOR Y TRANSFORMADOR DE PRODUCTOS AGRÍCOLAS Y FORESTALES EN LA REGIÓN.

Así, el Departamento de Pando cuenta con un plan de desarrollo productivo integral articulado al Plan Territorial de Desarrollo Integral del Departamento y de los Gobiernos Autónomos Municipales. Este plan fue elaborado de forma participativa y presentado al Consejo de Desarrollo Productivo de Pando, mismo que fue aprobado en dicha instancia.

El plan cuenta con un diagnóstico detallado sobre la situación actual de la región amazónica del norte del país. Asimismo, incorpora el fortalecimiento de varios complejos productivos, como ser: frutas amazónicas, agrícola, conservación y manejo integral de bosques, ganadero y piscícola, así como el desarrollo de infraestructura para acopio de alimentos, innovación tecnológica y asistencia técnica.

Las entidades y organizaciones que participaron en la formulación del plan fueron las siguientes:

- Organizaciones sociales del departamento de Pando.
- Gobierno Autónomo Departamental de Pando y Gobiernos Autónomos Municipales de este Departamento.
- Ministerios y entidades competentes: Ministerio de Desarrollo Rural y Tierras, Ministerio de Desarrollo Productivo y Economía Plural, Ministerio de Medio Ambiente y Agua, Ministerio de Planificación del Desarrollo y UDAPE.

Este plan está articulado con los PTDI del Gobierno Autónomo Departamental de Pando y PTDI de los Gobiernos Autónomos Municipales y contribuye al alcance integral de las metas productivas de la Agenda Patriótica 2025 en el Departamento.

3.6.2 Planes sociales

Plan Integral de Empleo

El MPD apoyó en la formulación del “Plan Integral de Empleo”. Este plan tiene como propósito fortalecer la capacidad del Estado Plurinacional de Bolivia, en coordinación entre los sectores público y privado, de generar empleo digno y sustentable para la población boliviana, con especial atención en jóvenes y grupos vulnerables que tienen dificultades en su inserción laboral.

ESTE PLAN TIENE COMO OBJETIVO PROMOVER Y GENERAR OPORTUNIDADES DE ACCESO AL EMPLEO DIGNO EN BENEFICIO DE LA POBLACIÓN BOLIVIANA, CON ESPECIAL ATENCIÓN EN JÓVENES Y GRUPOS VULNERABLES QUE TIENEN DIFICULTADES EN SU INSERCIÓN LABORAL.

El plan cuenta con un diagnóstico detallado sobre la situación actual del empleo a nivel nacional. En el marco de este plan se ha optimizado la utilización de los recursos de los proyectos financiados por la cooperación internacional relacionados al empleo y presenta la cantidad de empleos nuevos que se generarán como efecto de la implementación del Plan de Desarrollo Económico y Social. Por otra parte, los sectores han estimado los empleos directos que generarán con sus intervenciones en el marco de la implementación del PDES 2016-2020.

Las entidades y organizaciones que participaron en la formulación del plan fueron las siguientes:

- Ministerio de Trabajo, Empleo y Previsión Social.
- Ministerio de Desarrollo Rural y Tierras.
- Ministerio de Desarrollo Productivo y Economía Plural.
- Ministerio de Culturas y Turismo.
- Ministerio de Planificación del Desarrollo.
- Ministerio de Obras Públicas, Servicios y Vivienda.
- Ministerio de Economía y Finanzas Públicas.

Este Plan contribuye a alcanzar las metas 10 y 11 de empleo previstas en el Pilar 6 de Soberanía productiva con diversificación desarrollo integral sin la dictadura del mercado capitalista de la Agenda Patriótica 2025, referidas al Empleo para una Vida Digna y Desarrollo integral, empleo digno y crecimiento económico en todos los municipios y departamentos.

3.6.3 Planes de emergencia, ambientales y cambio climático

Plan de Acciones Inmediatas ante el Fenómeno de El Niño 2015 - 2016

El MPD apoyó en la elaboración del “Plan de Acciones Inmediatas ante el Fenómeno El Niño 2015–2016” y en la formulación del marco normativo para su implementación, que establece las acciones para coadyuvar en la atención de emergencia y atención a los fenómenos climáticos adversos que se presentaron en el país en este período.

ESTE PLAN TIENE EL OBJETIVO DE FORTALECER LAS CAPACIDADES INSTITUCIONALES DE LOS PRINCIPALES ACTORES DE LA GESTIÓN DE RIESGOS, ASÍ COMO DE COADYUVAR A LA POBLACIÓN DE FORMA OPORTUNA, PARA LA ATENCIÓN DE EMERGENCIAS Y REHABILITACIÓN ANTE FENÓMENOS CLIMÁTICOS ADVERSOS.

Para la aprobación y apoyo a la implementación de este plan se promulgó el Decreto Supremo N° 2618 del 2 de diciembre de 2015.

El Plan aprueba la compra de los siguientes insumos y equipamiento para la atención de las emergencias y rehabilitación ante fenómenos climáticos adversos, incluyendo: alimentos secos y de consumo inmediatos; vestimenta, ropa de cama, zapatos e indumentaria de vestir; botiquines médicos y primeros auxilios; servicios de rehabilitación de los sistemas de agua potable y alcantarillado; alimento para animales (Forraje en evacuación); material de construcción para reparar viviendas, vías de acceso y caminos; insumos para almacenamiento, potabilización y distribución de agua, y herramientas; insumos y servicios para saneamiento e higiene (Baños modulares, kits de higiene, contenedores de residuos sólidos, herramientas, mantenimiento y operación de los sistemas de saneamiento e higiene); material educativo para la prevención de enfermedades inmunoprevenibles; vacunas, sueros, medicamentos, productos químicos y farmacéuticos, otros insumos para la atención médica, control y vigilancia epidemiológica; deslizadores; y servicios, materiales y herramientas para la generación de empleo temporal por tres (3) meses.

Las entidades y organizaciones que participaron en la formulación del plan fueron las siguientes:

- Ministerio de Defensa.
- Ministerio de Planificación del Desarrollo.
- Ministerio de Economía y Finanzas Públicas.
- Ministerio de Desarrollo Productivo y Economía Plural.
- Ministerio de Salud.
- Ministerio de Medio Ambiente y Agua.
- Ministerio de Desarrollo Rural y Tierras.

Plan de Acciones Inmediatas ante la sequía (2016)

El MPD apoyó en la elaboración del “Plan de Acciones Inmediatas ante la Sequía” con el propósito de mitigar los impactos de la sequía prevista en la gestión 2016, y atender a las familias afectadas por este fenómeno natural, realizando procesos de articulación interinstitucional y facilitando recursos financieros para este propósito.

ESTE PLAN TIENE EL OBJETIVO DE IMPLEMENTAR ACCIONES INMEDIATAS ORIENTADAS A ATENDER LAS AFECTACIONES POR SEQUIA EN EL TERRITORIO NACIONAL DURANTE LA GESTIÓN 2016, AUTORIZANDO A LAS ENTIDADES PÚBLICAS LA CONTRATACIÓN DIRECTA DE OBRAS, BIENES Y SERVICIOS Y TRANSFERENCIAS PÚBLICO-PRIVADA Y PÚBLICO-PÚBLICO.

Como resultado, se promulgó el Decreto Supremo N° 2855, 2 de agosto de 2016, que permite aprobar e implementar el plan elaborado.

En el documento del Plan de Acciones Inmediatas se estableció la cobertura y alcance de la acción de emergencia y rehabilitación de las áreas afectadas, definiéndose las acciones de apoyo para las familias afectadas, como ser: suministro de tanques, potabilizadores, y motobombas, traslado de agua en cisternas, entrega de alimento balanceado y heno de sorgo y entrega de productos veterinarios. También se planificó la realización de acciones a corto plazo (2 a 3 meses) para el apoyo con

cisternas para cosecha de agua, construcción de reservorios para cosecha de agua, dotación de semilla de alfalfa y perforación de pozos en los lugares afectados.

Las entidades y organizaciones que participaron en la formulación del plan fueron las siguientes:

- Ministerio de Defensa.
- Ministerio de Salud.
- Ministerio de Desarrollo Rural y Tierras.
- Ministerio de Desarrollo Productivo y Economía Plural.
- Fondo Nacional de Inversión Productiva y Social.
- Ministerio de Planificación del Desarrollo.

Plan Nacional de Emergencia de Déficit Hídrico y Sequía (2016)

El MPD apoyó en la elaboración del “Plan Nacional de Emergencia de Déficit Hídrico y Sequía” para mitigar los impactos de la sequía y reducción de los niveles de agua para el aprovisionamiento regular a los centros urbanos de La Paz, Sucre, Potosí y Cochabamba.

ESTE PLAN TIENE POR OBJETO REDUCIR EL DÉFICIT DE AGUA CON RESPUESTAS DE EMERGENCIA, INMEDIATAS Y DE CORTO PLAZO, SUPERANDO Y MEJORANDO LA DEMANDA ACTUAL CON RESPUESTAS DE MEDIANO PLAZO Y FORTALECER LOS SISTEMAS DE AGUA DE LAS DIFERENTES REGIONES DONDE SE HA PRESENTADO EL DÉFICIT HÍDRICO PARA EL LARGO PLAZO.

Con este propósito se promulgó el Decreto Supremo N° 2987 de 21 de noviembre de 2016, declarando situación de emergencia nacional, debido a la presencia de sequía y déficit hídrico en diferentes regiones del territorio nacional, provocadas por fenómenos climáticos adversos.

El Plan ha establecido intervenciones de emergencia, inmediatas, a corto, mediano y largo plazo, para atender de una manera efectiva las necesidades de cada región: La Paz, Cochabamba, Potosí y Sucre.

El Plan autoriza a las Entidades Territoriales Autónomas reasignar recursos económicos y/o transferencias presupuestarias que permitan atender la emergencia declarada.

Las entidades y organizaciones que participaron en la formulación del plan fueron las siguientes:

- Ministerio de Defensa.
- Ministerio de Salud.
- Ministerio de Desarrollo Rural y Tierras.
- Ministerio de Planificación del Desarrollo.
- Ministerio de la Presidencia.
- Ministerio de Medio Ambiente y Agua.
- Fondo Nacional de Inversión Productiva y Social.

Contribución Prevista Determinada Nacionalmente

El MPD apoyó en la formulación de la “Contribución Prevista Determinada Nacionalmente del Estado Plurinacional de Bolivia” para su presentación a la Convención Marco de Naciones Unidas sobre Cambio Climático (CMNUCC). Este documento fue un requisito en el proceso de negociación de los países sobre el acuerdo climático que concluyó en el Acuerdo de París aceptado por los países en la Conferencia de Partes (COP21) de la CMNUCC.

LA CONTRIBUCION PREVISTA DETERMINADA NACIONALMENTE PRESENTA EL ESFUERZO BOLIVIANO PARA ENFRENTAR EL CAMBIO CLIMATICO AL AÑO 2030 EN LOS SECTORES DE AGUA, ENERGIA Y BOSQUES, CONTEMPLANDO EL ESFUERZO PROPIO Y CON COOPERACION INTERNACIONAL.

La contribución de Bolivia, se presentó tomando en cuenta que el nuevo acuerdo climático debía considerar la visión de los pueblos y sus organizaciones sociales que se refleja en las conclusiones de la Segunda Conferencia Mundial de los Pueblos sobre Cambio Climático y Defensa de la Vida, de octubre de 2015.

Bolivia presentó su contribución prevista de forma consistente con su visión de desarrollo integral, de acuerdo a lo establecido en la Constitución Política del Estado, Ley No. 071 de Derechos de la Madre Tierra y Ley No. 300 Marco de la Madre Tierra y Desarrollo Integral para Vivir Bien, teniendo como guía la Agenda Patriótica del Bicentenario 2025 y sus 13 pilares, así como los planes nacionales de largo y mediano plazo.

La contribución de Bolivia, que se constituye en un plan integral de acciones para los sectores de energía, agua y bosques hacia el año 2030, plantea de forma integrada y complementaria diferentes resultados previstos vinculados al logro del vivir Bien, en el marco de la Agenda Patriótica 2025 y del PDES 2016-2020.

El Estado plurinacional de Bolivia estima alcanzar los siguientes objetivos de mitigación y adaptación en el marco del desarrollo integral al año 2030:

- **Agua.** Incrementar de forma integral la capacidad de adaptación y reducir sistemáticamente la vulnerabilidad hídrica del país.
- **Energía.** Incrementar la capacidad de generación eléctrica a través de energías renovables para el desarrollo local y de la región.
- **Bosques y agricultura.** Incrementar la capacidad de mitigación y adaptación conjunta a través del manejo integral y sustentable de los bosques.

Para identificar sus resultados en agua, energía y bosques en un contexto de cambio climático, la Contribución Prevista Determinada Nacionalmente, introduce cuatro índices de acuerdo al siguiente detalle:

- Índice de Justicia Climática para la distribución global de las emisiones de carbono.
- Índice Nacional de Vulnerabilidad Hídrica.
- Índice Nacional de Capacidad de Adaptación en Agua.
- Índice Nacional de Vida Sustentable de los Bosques.

De este modo, Bolivia considera que debe realizar esfuerzos justos y ambiciosos para hacer frente a los impactos del cambio climático, pese a que no ha causado el fenómeno del calentamiento global. En esta visión está presente la lucha contra el cambio climático para un desarrollo sustentable y armónico con la naturaleza sobre la base de la gestión de sistemas de vida.

Las entidades y organizaciones que participaron en la formulación de la contribución fueron las siguientes:

- Ministerio de Medio Ambiente y Agua.
- Ministerio de Planificación del Desarrollo y UDAPE.
- Ministerio de Hidrocarburos y Energía.

Estrategia Nacional de Implementación del Programa Nacional de Forestación y Reforestación 2016-2030

El MPD apoyó en la formulación de la "Estrategia Nacional de Implementación del Programa Nacional de Forestación y Reforestación 2016-2030". Las acciones de forestación y reforestación para la conservación de las funciones ambientales así como para la promoción del desarrollo económico en el sector forestal, han sido consideradas prioritarias en la Agenda Patriótica 2025 y el PDES 2016-2020.

ESTA ESTRATEGIA TIENE COMO OBJETIVO INCREMENTAR LA COBERTURA BOScosa CON IMPORTANTES CONTRIBUCIONES AL MANTENIMIENTO DE LAS FUNCIONES AMBIENTALES, RESTAURACIÓN DE LAS ZONAS DE VIDA Y ERRADICACIÓN DE LA EXTREMA POBREZA, EN EL MARCO DEL MANEJO INTEGRAL Y SUSTENTABLE DE LOS BOSQUES.

La Estrategia Nacional de Implementación del Plan Nacional de Forestación y Reforestación ha sido aprobada mediante Decreto Supremo N°2912 de fecha 27 de septiembre de 2016.

La estrategia establece las metas quinquenales de forestación y reforestación por hectáreas hasta el año 2030, definidas según tipo de plantaciones: comerciales, silvicultura, agroforestales, silvopastoriles y de protección ambiental. También define los roles y funciones para todos los niveles del Estado Plurinacional y se incorpora la participación de organizaciones privadas, sociales y comunitarias. La estrategia define que el Fondo Nacional de Desarrollo Forestal – FONABOSQUE, financiará la ejecución de ésta, así como los Gobiernos Autónomos Departamentales y Gobiernos Autónomos Municipales, en el marco de sus competencias.

Las entidades y organizaciones que participaron en la formulación de la estrategia fueron las siguientes:

- Ministerio de Medio Ambiente y Agua.
- Ministerio de Planificación del Desarrollo.

3.6.4 Planes integrales

Plan Multisectorial sobre Derechos de las Naciones y Pueblos Indígena Originario Campesinos, Comunidades Interculturales y Afrobolivianas.

El MPD apoyó en la formulación del Plan sobre “Derechos de las Naciones y Pueblos Indígena Originario Campesinos, comunidades interculturales y afrobolivianas” en el marco de los compromisos internacionales asumidos por Bolivia respecto al cumplimiento de los Derechos Internacionales de los Pueblos Indígenas de las Naciones Unidas.

Este Plan fue coordinado por el Viceministerio de Planificación y Coordinación con el Pacto de Unidad, con la presencia de las principales organizaciones sociales del país: la Confederación de Pueblos Indígenas del Oriente Boliviano (CIDOB), Confederación Sindical Única de Trabajadores de Bolivia Túpak Katari (CSUTCB-TK), Confederación Nacional de Mujeres Campesinas Indígenas Originarias de Bolivia “Bartolina Sisa” (CNMCIQB-BS), Confederación Sindical de Comunidades Interculturales de Bolivia (C.S.C.I.B), y el Consejo Nacional de Ayllus y Markas del Qullasuyu (CONAMAQ).

En este proceso se organizaron diferentes reuniones de coordinación entre los ministerios sectoriales y el Pacto de Unidad, articulando las propuestas de las organizaciones sociales con los Planes Sectoriales de Desarrollo Integral (PSDI), concluyendo en un Plan sobre la implementación de derechos de las naciones y pueblos indígena originario campesinos, comunidades interculturales y afrobolivianas en Bolivia.

3.7 FORMULACIÓN DE NORMATIVA COMPLEMENTARIA

Resolución Ministerial: Lineamientos Metodológicos para la Formulación de Planes Estratégicos Institucionales para las Fuerzas Armadas (N°158 de fecha 22 de junio de 2016).

En el Marco de la Ley N°777 del Sistema de Planificación Integral del Estado, se aprueban los Lineamientos Metodológicos para la Formulación de Planes Estratégicos Institucionales para las

Fuerzas Armadas” , documento elaborado por la Dirección General de Planificación del Ministerio de Defensa en coordinación con el Viceministerio de Planificación y Coordinación del MPD.

Estos lineamientos tienen como propósito orientar el proceso de planificación institucional en el marco del desarrollo integral del Estado Plurinacional de Bolivia para Vivir Bien en armonía con la Madre Tierra, considerando la planificación institucional de las Fuerzas Armadas que por su naturaleza institucional se articulan al Sistema de Planificación Integral del Estado (SPIE), conforme a lo establecido en el Numeral 22, Parágrafo II del Artículo 298 y el Numeral 1 del Artículo 316 de la Constitución Política del Estado.

Resolución Ministerial: Planificación Urbana (N°192 de fecha 11 de agosto de 2016).

Comprende lineamientos generales para que las entidades territoriales autónomas, en el marco de sus competencias, desarrollen acciones de planificación urbana, vinculadas a la planificación territorial del desarrollo integral, contemplando lo siguiente:

- Optimización del uso del suelo urbano en comunidades urbanas a través de la intensificación de actividades y la densificación con resguardo de las áreas productivas y de protección.
- Planificación integral para intervenciones articuladas de vivienda, infraestructura, equipamiento, servicios básicos, servicios públicos y movilidad urbana para la conformación de comunidades urbanas.
- Autofinanciamiento de las comunidades urbanas a través del acceso al suelo y la captura de excedentes económicos.
- Conformación sustentable de comunidades urbanas con la aplicación de tecnologías limpias y eco-eficientes en infraestructura, equipamiento, vivienda, sistemas de servicios básicos, servicios públicos (transporte) promoviendo el reciclaje y ahorro energético.

4

Inversión Pública y Financiamiento Externo

Obra: Hamapaturi Alto

INVERSIÓN PÚBLICA Y FINANCIAMIENTO EXTERNO

El Viceministerio de Inversión Pública y Financiamiento Externo, tiene definidas, entre otras, las atribuciones de ejercer las funciones de autoridad superior y administrar el Subsistema de Inversión Pública y Financiamiento Externo (SIPFE) y realizar el seguimiento y evaluación del Presupuesto de Inversión Pública, así como de los convenios de financiamiento externo, en coordinación con Ministerios, Universidades, Entidades Territoriales Autónomas y Descentralizadas y todas aquellas estatales que ejecutan inversión pública, además de administrar los Sistemas de Información de Inversión Pública y Financiamiento.

EN LAS GESTIONES 2015 Y 2016 SE LOGRARON METAS DE EJECUCIÓN DE PRESUPUESTO DE INVERSIÓN DE APROXIMADAMENTE \$us 10.000 MILLONES DE DÓLARES AMERICANOS (\$us 4.892 MILLONES EL 2015 Y PARA EL 2016 ESTÁ PREVISTO EJECUTAR \$us 5.100 MILLONES).

Este monto se logró en base al esfuerzo y capacidad profesional del personal que apoyó intensamente a las entidades ejecutoras en el logro de las metas programadas de inversión, aspecto que fue vital para el crecimiento económico del país.

4.1 EJECUCIÓN DE LA INVERSIÓN PÚBLICA

El seguimiento a la ejecución del Presupuesto de Inversión Pública ha sido una actividad relevante en el VIPFE, sobre todo considerando los incrementos sostenidos de los niveles de ejecución y la cobertura institucional que abarca a la totalidad de las entidades que ejecutan inversión con base a una estrategia de seguimiento y acompañamiento desde el VIPFE a nivel Central y con la desconcentración en 9 oficinas departamentales, con énfasis en entidades estratégicas que concentran el 75% de la inversión.

El Ministerio de Planificación del Desarrollo, como Órgano Rector de la Inversión Pública tiene la misión de contribuir al financiamiento, ejecución y seguimiento de las inversiones planificadas en el Plan de Desarrollo Económico y Social 2016-2020.

En las gestiones 2015-2016 se apoyó a las Entidades del Sector Público a ejecutar sus inversiones de acuerdo a los Pilares de la Agenda Patriótica; para lo cual realizaron las siguientes actividades:

- Formulación del Presupuesto de Inversión Pública (PIP) en el marco de la Formulación del Presupuesto General del Estado (PGE); actividad que se realizó entre agosto y octubre de cada gestión fiscal. Se realizaron más de 3.400 modificaciones presupuestarias entre las gestiones 2015-2016.
- Seguimiento de proyectos a través de:
 - Revisión del reporte mensual de ejecución presupuestaria de todas las entidades públicas que tienen presupuesto de inversión pública
 - Realización de reuniones mensuales con los ministerios cabezas de sector y las entidades bajo su tuición. Se convocaron a todas las entidades priorizadas que concentran más del 75% del presupuesto de inversión pública para analizar el desempeño de sus proyectos.

- Envío de notas de alerta de ejecución a todas las Entidades de la administración central sobre los montos programados y reprogramados por cada Entidad para cada mes.
- Participación en revisión de carteras de financiamiento de agencias de cooperación internacional
- Visita a los proyectos más importantes para verificar in situ su estado de ejecución.

4.1.1. Resultados en la inversión pública

Cobertura para Registro y seguimiento de Inversión Pública

Con la puesta en línea del Sistema de Información Sobre Inversiones (SISIN-WEB) se amplió la cobertura vía internet del sistema, permitiendo que todas las entidades que requieren inscribir o tienen inscritos proyectos de inversión pública.

En la gestión 2015, en el proceso de formulación del presupuesto se alcanzó a 373 entidades, registrándose 17.839 proyectos. En la gestión 2016 en el proceso de formulación del presupuesto se alcanzó a 361 entidades, registrándose 12.510 proyectos, disminución que se explica principalmente por la reducción de los ingresos de las entidades territoriales autónomas.

Evolución de la Inversión Pública

A lo largo de la última década es irrefutable el incremento en el monto de inversión pública que se ha ido ejecutando anualmente. En el período 1998 a 2005, en promedio se ejecutó un monto de \$us 572 millones, mientras que en el período 2006-2014, los incrementos fueron sostenidos hasta llegar al año 2015 en el que se ejecutaron \$us 4.892 millones; en la Gestión 2016 se inscribió un monto de \$us 6.395 millones, de los cuales se han ejecutado hasta diciembre un 79,20% equivalente a \$us 5.065 millones), superior en \$us 173 millones a la ejecución de 2015.

Figura 4. Evolución de la Inversión Pública 1998-2016
(En millones de dólares)

Como se puede observar en el siguiente gráfico, en los últimos años se han priorizado fundamentalmente los proyectos del grupo sectorial productivo, fundamentalmente energía, hidrocarburos y minería. El monto destinado a proyectos productivos ha dado un salto, sobre todo en la gestión 2016, alcanzándose la suma de \$us 3.000, es decir, casi un 50% de todo el monto destinado a la inversión pública; aspecto que sin embargo no ha impedido el importante crecimiento también del grupo sectorial de proyectos de infraestructura en los que se programó cerca de \$us 2.000 millones.

Figura 5. Evolución de la Inversión Pública 1998-2016 por Sectores (En millones de dólares)

Fuente: VIPFE-DGGIP

Otro aspecto importante en la evolución de la inversión pública, es el de la distribución institucional; observándose claramente que la importancia del monto de inversión ejecutado por la administración central (incluyendo cofinanciamiento regional) ha ido creciendo a lo largo de los últimos años, consolidándose como la principal instancia de ejecución de proyectos de inversión, alcanzando una cifra récord en la gestión 2016 de \$u5.205 millones que corresponden al 81,4% del monto total de inversión pública programada de \$us6.395 millones.

Figura 6. Evolución de la Inversión Pública 1998-2016 por Tipo de Administración (En millones de dólares)

Fuente: VIPFE-DGGIP

Financiamiento de la Inversión Pública

Como se puede observar en el siguiente gráfico, antes del 2006, en el período 1998-2005 el promedio de participación de los recursos externos para financiar la inversión pública era importante, alcanzando un 54% versus un 46% de recursos internos, relación que fue cambiando en la última década.

Figura 7. Evolución de la Inversión Pública 1998-2016 por Tipo de Recursos (En millones de dólares)

Fuente: VIPFE-DGGIP

En los años 2015 y 2016 se ha consolidado el cambio que se ha venido gestando en la última década referida a la proporción entre recursos internos y externos que financian la inversión pública. Para el año 2015 y 2016 se muestra la relación entre recursos internos y externos en los siguientes gráficos:

Figura 8. Relación de Recursos Internos y Externos Ejecutados en Inversión Pública en las Gestiones 2015 y 2016

Fuente: VIPFE-DGGIP

4.1.2 Herramientas y medios para la gestión de inversión pública

Los logros de la ejecución de Inversión Pública se basaron en la aplicación de las siguientes herramientas y medios:

Innovaciones en el Sistema de Información Sobre Inversiones – SISIN

- Se implementó en el SISIN la programación plurianual 2016 – 2020 para todas las entidades del Estado Plurinacional de Bolivia, y se está en espera de la asignación de techos por parte del Ministerio de Economía y Finanzas Públicas para la implementación del módulo.
- Se desarrolló e implementó el módulo de seguimiento físico que incluye herramientas para la importación de la programación física a partir de archivos Excel.
- Se desarrolló e implementó el módulo de cierre de proyectos de inversión que contempla el registro de los principales problemas enfrentados durante la ejecución de los mismos, lecciones aprendidas, metas y/o productos alcanzados, empleos generados por el proyecto y finalmente un dictamen de cierre donde se identifican los informes técnico, legal y financiero así como una descripción del logro de los objetivos del proyecto de inversión.
- Se incluyó en el SISIN web un módulo de Alerta Temprana que permite visualizar, los niveles de ejecución alcanzados en el periodo fiscal por las diferentes entidades que ejecutan proyectos de inversión. Se ha implementado tres modos de visualización de la información de alerta temprana de la ejecución: por grupo de entidad, por tamaño de proyecto y un listado de proyectos por entidad.

Avances en los Sistemas de Información y Registro SISIN-WEB

- Acceso a más de 450 entidades del nivel central, departamental, municipal, entidades descentralizadas, empresas nacionales, fondos de inversión, universidades, y otras.
- Interconectividad entre los Sistemas de Nacionales de Información SISIN Web a cargo del MPD y SIGEP a cargo del MEFP.
- Registro de información de más de 33.000 proyectos de inversión en la gestión 2015.

- Registro de información de más de 34.000 proyectos de inversión en la gestión 2016.
- Relacionamiento del Instrumento de Programación de Inversiones (SISPRO) con el SISIN Web para hacer seguimiento a la ejecución del PDES (2016 – 2020).

Instrumento de Programación de Inversiones – SISPRO

- Se consolidó la matriz de inversiones de los Programas y Proyectos del Plan de Desarrollo Económico y Social 2016 – 2020 (PDES) por un monto de \$us 48 millones en el SISPRO.
- El SISPRO permite el acceso en línea a todas entidades del nivel central.
- El sistema registra la siguiente información relacionada a los programas y proyectos: Información geográfica, sector económico, clasificador del PDES (Pilar, Meta, Resultado y Acción), indicadores de programa/proyecto, etapas, programación física, costo por etapa y programación financiera.
- Por medio de los datos registrados en el sistema se logró estimar la inversión necesaria para avanzar hacia los objetivos señalados en el PDES.

Infraestructura

Con un financiamiento gestionado con la Embajada de Dinamarca se logró mejorar el componente de comunicaciones del Data Center del VIPFE con la renovación de las siguientes capas:

- **Capa de Seguridad.** Se implementaron equipos de seguridad perimetral en alta disponibilidad para proteger el acceso a la información almacenada en el SAN (Storage Area Network) principal.
- **Capa Core de comunicaciones.** Se implementaron switches de grandes capacidades en alta disponibilidad destinados a manejar todo el tráfico generado por el equipamiento de procesamiento, almacenamiento de red (SAN) y otros de la estructura de red del Centro de Datos del VIPFE a grandes velocidades.
- **Capa de Distribución.** Se implementaron equipos de distribución de paquetes de información en alta disponibilidad entre el equipamiento del Data Center y los usuarios finales del VIPFE que permiten un mejor acceso a los diferentes servicios de Red.
- **Capa de Acceso.** Se implementaron equipos de acceso en alta disponibilidad y en stack (en pila) que mejoran los tiempos de acceso a los diferentes recursos de red (impresoras, scanners, etc.), así como a los sistemas de información internos y públicos a cargo del VIPFE.
- **Capa Usuarios Remotos.** Con la implementación del anterior equipamiento se logró ampliar el acceso a los servicios internos a las oficinas regionales del VIPFE asentadas en las diferentes capitales de departamento.

Desafíos

- Las próximas gestiones se dedicarán a la implementación de acciones y herramientas dedicadas a los sistemas de información sobre la ejecución de inversión pública y su seguimiento, entre estas se tienen los instrumentos de Programación – SISPRO, instrumento de Información Sobre Financiamiento – SISFIN y el instrumento de Información Sobre Inversiones – SISIN. Una vez integrados los sistemas del Viceministerio de Inversión Pública y Financiamiento Externo, éstos deben integrarse a la Plataforma Integrada de Planificación del SPIE (PIP-SPIE) y al Sistema Integrado de Gestión Pública – SIGEP.
- Consolidación de las oficinas regionales en todas las capitales de departamento, completando las acefalías actuales, mejorando las condiciones de interconectividad con ellas.

- Desarrollo y consolidación de un sistema de seguimiento de la ejecución de proyectos a través de visitas de campo, las que escasamente pueden desarrollarse ahora, tanto por la falta de recursos humanos como financieros.
- La simplificación de los trámites de modificación presupuestaria.
- La modificación del DS 29881 de Modificaciones Presupuestarias, para liberar algunos trámites a la responsabilidad de las entidades públicas que ejecutan proyectos de inversión pública.

4.2 GESTIÓN DE FINANCIAMIENTO EXTERNO

En el marco del crecimiento económico del país se ha experimentado una mayor oferta de las entidades bilaterales y multilaterales para acceder a recursos de cooperación externa, en especial las ofertas de crédito; en este marco el MPD/VIPFE tuvo intensas actividades orientadas a la gestión de financiamiento para programas y proyectos y al mismo tiempo se fortalecieron mecanismos de cooperación internacional enmarcadas en la Agenda Patriótica y PDES 2016-2020.

DESDE EL 2015 A LA FECHA SE HAN GESTIONADO RECURSOS DE FINANCIAMIENTO EXTERNO POR UN MONTO MAYOR A LOS \$us 9.000 MILLONES DE DÓLARES AMERICANOS, DE LOS CUALES LOS CONTRATOS SUSCRITOS Y POR SUSCRIBIRSE ALCANZAN A \$us 6.523. SE HAN SUSCRITO CONTRATOS POR \$us 4.179 MILLONES, \$us 2.343 MILLONES SE ENCUENTRAN POR SUSCRIBIRSE Y \$us 2.507 MILLONES ESTAN EN LA PROGRAMACION 2017, DEBIENDO AVANZAR SU GESTIÓN EN EL 2017 PARA SU EJECUCIÓN POSTERIOR, UNA VEZ CONCLUIDAS LAS NEGOCIACIONES DE SUS CONTRATOS Y SU SUSCRIPCIÓN, EN CUMPLIMIENTO A LOS ESTABLECIDO EN EL PDES 2016-2020.

Otro aspecto relevante gestionado en el VIPFE se refiere a la Cooperación Sur-Sur que consiste en cooperación técnica entre países del Sur (CTPD); mediante la cual, de forma recíproca, se intercambia información técnica, científica, experiencias y/o conocimientos tecnológicos. La Cooperación Sur-Sur está en permanente crecimiento debido a que los países iberoamericanos (la mayoría de renta media), se encuentran afectados por la tendencia de la Ayuda Oficial al Desarrollo (AOD) a favor de los países de menor ingreso relativo, a partir de lo cual se ha impulsado el intercambio de experiencias y potencialidades entre los países iberoamericanos en desarrollo.

También se han impulsado gestiones orientadas a la Cooperación Triangular la cual se caracteriza por la participación de tres actores fundamentales: países en desarrollo (socio y beneficiario) con la participación de un tercer socio (donante). Cada uno de los actores involucrados aporta su propia experiencia orientado a un objetivo común relacionado con las prioridades nacionales de desarrollo del país que lo demanda.

4.2.1 Resultados de la gestión de financiamiento externo

Durante las gestiones 2015-2016 se han contratado y suscrito convenios dirigidos a financiar programas y proyectos de inversión, asistencia técnica y fortalecimiento institucional, en el marco de las políticas nacionales y territoriales, de acuerdo al siguiente detalle:

Cuadro 2. Contratos Suscritos, en Proceso de Suscripción y en Programación de Financiamiento 2017 (En millones de dólares)

	SUSCRITOS				%	POR SUSCRIBIRSE 2017 ²	TOTAL
	2015	2016	2017 ¹	SUBTOTAL			
CRÉDITOS	1.532,9	2.299,3	70,0	3.902,3	93,4%	2.343,7	6.246,0
DONACIONES	196,1	81,0	0,0	277,1	6,6%	0,0	277,1
TOTAL GENERAL	1.729,0	2.380,3	70,0	4.179,4	100,00	2.343,7	6.523,1

¹ A la fecha se suscribieron dos Contratos de Préstamo por un total de \$us 70 MM.

² Corresponden a programas y proyectos gestionados en 2016 a ser suscritos los primeros meses de 2017

Fuente: MPD-VIPFE-DGGFE

Los recursos que forman parte de contratos suscritos y en proceso de suscripción corresponden a diferentes fuentes de financiamiento entre los que se mencionan a la AFD, CAF, FONPLATA, EXINBANK CHINA, BID, Banco Mundial, JICA, KFW, OFID, entre otros. El MPD desplegó gestiones permanentes a nivel internacional para garantizar dichos recursos, que son la base para la ejecución del PDES 2016-2020, siguiendo el mandato establecido en la ley que lo aprueba que determina un porcentaje estimado de recursos de financiamiento externo del 39% del costo total de inversión que alcanza a 18,9 mil millones de dólares para el quinquenio.

A los recursos que figuran en el cuadro anterior, se adicionan otros que se encuentran en programación de financiamiento para cubrir proyectos a ser ejecutados el 2018, 2019 y 2020, en consecuencia los montos que figuran en el dicho cuadro corresponden a aquellos que podrían ser implementados a lo largo del año 2017. Merecen especial atención los proyectos vinculados al sector agua y saneamiento básico, incluyendo manejo de cuencas y riego, en particular por la situación de déficit hídrico y sequía que vive el país los últimos años (2016 y 2017), siendo que en el mes de enero de esta gestión el MPD desplegó gestiones intensas con organismos internacionales resultado de las cuales se aprobaron varios contratos que serán suscritos a partir de enero en el primer trimestre, particularmente para inversiones en represas, en proyectos de riego y en agua potable.

Sumados los recursos establecidos en el cuadro anterior, a los que se encuentran en proceso de gestión (\$us 2.507 millones de dólares, recursos programados y en tramitación con organismos internacionales bilaterales y multilaterales) los recursos superan los 9 mil millones de dólares americanos.

En este sentido, le corresponderá al MPD en los próximos meses del año 2017 continuar con dichas gestiones hasta concretarlas de modo tal que los recursos adicionales, así como los que se encuentran programados, puedan ser contratados para su implementación a lo largo del quinquenio cumpliendo las precauciones y lineamientos que establezca el COIDEP y en cumplimiento del PDES.

4.2.2 Créditos contratados por fuente de financiamiento

En la gestión 2015, entre los montos contratados de crédito más importantes por su magnitud destacan: Eximbank-China, le sigue el Banco Interamericano de Desarrollo (BID), la Corporación Andina de Fomento (CAF); el Banco Mundial y el BIRF con \$us 100 millones.

En la gestión 2016, entre los créditos más importantes por su magnitud, se destacan: Banco Interamericano de Desarrollo (BID), le sigue Eximbank-China, la Corporación Andina de Fomento (CAF); el BIRF y FONPLATA, entre los más importantes.

Adicionalmente, en los primeros días de la gestión 2017, se suscribieron dos Contratos de Préstamo por un monto total de \$us 70 Millones para los sectores de Agua (Programa MI AGUA IV con CAF) y de Empleo (Programa de Apoyo al Empleo II con BID).

4.2.3 Créditos contratados por sector

En la gestión 2015, el crédito contratado se dirige principalmente al sector de transportes (65%), seguido por el mecanismo de apoyo presupuestario sectorial relacionado con prevención de desastres y gestión de riesgos (22%), le sigue el sector agropecuario (9%), los proyectos y programas multisectoriales (2%) y finalmente el sector de agua potable saneamiento básico (1%).

En la gestión 2016, se contrataron créditos para el sector de transportes (61%), seguido por proyectos y programas de agua potable, saneamiento básico y recursos hídricos (13%), el sector riego también ha sido beneficiado (7%), así como también el de prevención de desastres (4%).

En relación al financiamiento previsto para proyectos de agua (saneamiento básico, recursos hídricos y riego) se tiene un monto gestionado de \$us 678,6 millones (que incluye al aporte local), el mismo que se ejecutará a partir de la gestión 2017. Monto que es adicional al presupuesto de inversión pública inscrito para el 2017 que alcanza a \$us 281 millones.

4.2.4 Donaciones por fuente de financiamiento

En la gestión 2015, entre los montos comprometidos de donación se destaca la Unión Europea (UE) con el apoyo de \$us 101 millones, monto destinado a reformas sectoriales, lucha contra el narcotráfico, saneamiento básico y recursos hídricos; la Cooperación Belga participa con \$us 18 millones, en los sectores agropecuario y saneamiento básico, Koica que aporta con \$us 17 millones destinados a salud (Hospital Corea – El Alto), y proyectos de mejoras de productividad agrícola y competitividad internacional y finalmente el resto de la cooperación con \$us 60 millones.

En la gestión 2016, el financiamiento no reembolsable, es liderado el BID con \$us 47 millones aproximadamente el 58% del total, monto destinado a reformas sectoriales, agua potable, saneamiento básico, riego y recursos hídricos. La Unión Europea tiene una participación importante con un apoyo con \$us 22 millones dirigido al sector de lucha contra el narcotráfico y la GIZ con \$us 8 millones.

4.2.5 Cooperación triangular

La cooperación triangular prioriza el sector de saneamiento básico, incluyendo además los sectores en salud, recursos hídricos, justicia, industria y administración general como se aprecia en el siguiente cuadro con el detalle de los proyectos y los actores (país receptor, país oferente y socio estratégico).

Cuadro 3. Proyectos de Cooperación Triangular

N°	NOMBRE DEL PROYECTO	PROGRAMA DE COOPERACION	ENTIDAD EJECUTORA BOLIVIANA	SECTOR	ESTADO
1	Apoyo al Fortalecimiento Institucional para el Mejoramiento de la Prestación de Servicios de Agua Potable, Alcantarillado Sanitario y Residuos Sólidos en Bolivia	Bolivia - Brasil - España	MMAyA	Saneamiento Básico	En Ejecución
2	Fortalecimiento de capacidades para potenciar el reciclaje y el tratamiento de residuos	Bolivia - Costa Rica - Alemania	MMAyA	Saneamiento Básico	En Ejecución
3	Reuso de aguas residuales tratadas para riego	Bolivia - México - Alemania	MMAyA	Saneamiento Básico y Riego	Concluido
4	Aplicación de Instrumentos de Evaluación y Predicción de Amenazas de Desastres en Bolivia, a partir de la experiencia salvadoreña	Bolivia - El Salvador AECID ES]	MMAyA	Medio Ambiente	En Ejecución
5	Proyecto de fortalecimiento en Gestión Integral de Residuos Sólidos	Bolivia - El Salvador AECID ES	MMAyA	Saneamiento Básico	En Ejecución
6	Cooperación técnica para la mejora y diversificación de servicios a las MIPYMES	Bolivia - El Salvador Ducado de Luxemburgo	PROBOLIVIA	Industria	En Ejecución
7	Diagnóstico de las autoridades de fiscalización y control en el marco de la implementación de la Autoridad Plurinacional de Defensa de Derechos del Usuario y del Consumidor en Bolivia, mediante la experiencia de El Salvador	Bolivia - El Salvador Ducado de Luxemburgo	Ministerio de Justicia	Administración General	En Ejecución
8	Fortalecimiento de capacidades al sector vitivinícola para la gestión sostenible de los recursos de agua y energía	Bolivia- Argentina - Alemania	GAM Tarija	Recursos Hídricos	No inició
9	Descentralización y consolidación de la red de atención pediátrica para la disminución de la mortalidad infantil a través del Fortalecimiento de capacidades en cardiología infantil	Bolivia- Argentina - Alemania	Ministerio de Salud	Salud	No inició
10	Asesoramiento técnico para la elaboración del Plan de Gobierno Electrónico	Bolivia- Uruguay - España AECID	Ministerio de Planificación - MPD	Administración General	Concluido

Fuente MPD-VIPFE-DGGFE

4.2.6 Recursos de contravalor

Entre las gestiones 2015 y 2016, se asignaron recursos de contravalor por Bs 90 millones, a través de la suscripción de 14 Convenios Interinstitucionales de Financiamiento (CIF) para la ejecución de programas y proyectos estratégicos y prioritarios, demandados por las organizaciones sociales y presentados por las entidades ejecutoras (Gobiernos Autónomos Municipales, Gobiernos Autónomos Departamentales, Ministerios, Entidades Descentralizadas y Desconcentradas). De los convenios suscritos se realizaron los siguientes desembolsos:

Cuadro 4. Desembolsos a Proyectos Financiados con Recursos de Contravalor por Sectores (En bolivianos)

N°	SECTOR	GESTIÓN 2015 (Bs)	%	GESTIÓN 2016 (Bs)	%
1	Desarrollo productivo (agropecuario)	3,893,538.91	8.16%	150,000.00	0.54%
2	Transportes (caminero)	9,113,813.58	19.14%	2,000,204.19	7.14%
3	Salud	15,044,589.00	31.59%	3,365,417.70	12.01%
4	Educación	6,618,626.00	13.90%	10,553,238.86	37.67%
5	Saneamiento básico	8,832,425.34	18.55%	10,198,923.44	36.40%
6	Urbanismo (infraestructura)	86,226.00	0.18%	80,000.00	0.29%
7	Recursos hídricos	2,879,567.35	6.05%	197,595.93	0.71%
8	Fortalecimiento institucional	1,230,031.24	2.58%	1,472,337.00	5.26%
TOTAL DESEMBOLSADO		47,698,817.42	100.00%	28,017,717.12	100.00%

Fuente MPD-VIPFE-UAP

4.2.7 Participación de Bolivia en organismos financieros internacionales y diversificación de fuentes de financiamiento

A lo largo del año 2015 y 2016, por instrucciones del Presidente Evo Morales, se realizaron gestiones ante el máximo representante del Banco Asiático de Inversiones en Infraestructura (BAII) constituido el año 2015. Para la incorporación de Bolivia en dicho banco, en calidad de accionista y de miembro de su directorio, el ministro de planificación mantuvo reuniones con su máximo representante (2015) y con sus altos ejecutivos (2016), en las cuales se acuerda la participación de Bolivia y los procedimientos requeridos para tal fin. En este sentido, en cumplimiento de la normativa del BAII se remitió una carta de intención del Estado Plurinacional de Bolivia de conformar parte de dicho banco y ser miembro del directorio, la misma fue respondida positivamente en la fecha prevista para pasar el límite de la admisión de los nuevos miembros, por lo que queda pendiente continuar el proceso correspondiente a lo largo del 2017 en el marco de una coordinación entre el MEFP y el MPD.

Cabe resaltar que este es un logro importante que permite al Estado Plurinacional de Bolivia ser miembro de un banco de gran envergadura mundial, con un capital significativo, que a su vez ocupa un lugar especial en el grupo de miembros de directorio y accionistas permitiendo al Estado boliviano a futuro acceder a recursos financieros nuevos y adicionales, con gestiones directas ante este banco, cuando se concrete su membresía.

Resaltamos igualmente la apertura de nuevas fuentes de financiamiento y en otros casos la ampliación de financiamiento de fuentes existentes, cuyos montos provistos al estado boliviano eran relativamente pequeños, entre los cuales corresponde mencionar al Banco Europeo de Inversiones y la Agencia Francesa para el Desarrollo que incrementaron sustancialmente el cupo anual de Bolivia en cuanto a la recepción de créditos, la OFID y gestiones exitosas con el FONDO KUWAITI que

permiten ya iniciar una gestión de financiamiento para cubrir proyectos de carreteras en cofinanciamiento con la CAF, así como, gestiones con Emiratos Árabes Unidos que deben ser continuadas a lo largo del año 2017 para concretar un relacionamiento financiero con el Fondo de Emiratos Árabes.

4.3 MARCO NORMATIVO

La implementación de la normativa del Subsistema de Inversión Pública y Financiamiento Externo para el Desarrollo Integral (SIPFE) es de vital importancia para una gestión de inversión pública que permita la asignación y uso de recursos de inversión pública de forma eficiente y de acuerdo a reglamentación vigente.

El marco normativo requiere un proceso permanente de actualización y complementación de instrumentos, también requiere de difusión mediante eventos o asistencia técnica directa al personal de las entidades de la administración central como del ámbito territorial, con especial énfasis en la preinversión y en el seguimiento a la ejecución de inversión.

La aplicación de la normativa relacionada a la inversión pública contribuye en la implementación del Plan de Desarrollo Económico Social 2016-2020 y los Planes del nivel sectorial y territorial, por cuanto su correcta aplicación se refleja en una mejor calidad de programas y proyectos que permitirán el logro de las metas y resultados propuestos.

Reglamento Básico de Preinversión

En fecha 12 de mayo de 2015, se emitió la Resolución Ministerial N° 115 del Ministerio de Planificación del Desarrollo, que aprueba el nuevo Reglamento Básico de Preinversión (RBP), introduciendo modificaciones estructurales en la preparación y evaluación de proyectos de inversión pública permitiendo:

- La posibilidad de categorización sectorial de las inversiones en proyectos mayores, medianos y pequeños.
- Considerar cinco tipos de inversiones para los que presenta un contenido referencial.
- Establecer un único documento de proyecto denominado "Estudio de Diseño Técnico de Preinversión (EDTP)", previa elaboración del Informe de Condiciones Previas. Asimismo, el Reglamento posibilita a cada ministerio cabeza de sector a desarrollar instrumentos operativos que agilicen la preinversión.

Durante las gestiones 2015-2016, se impartieron cursos dirigidos a servidores públicos del órgano ejecutivo, entidades territoriales autónomas, instituciones militares, empresas públicas, entidades autárquicas y descentralizadas sobre el nuevo Reglamento Básico de Preinversión, diseños tipo sistematizados y el contexto general de la normativa de inversión pública, alcanzando a 1.793 servidores públicos en 52 cursos de capacitación ejecutados.

Figura 9. Esquema comparativo del actual y anterior reglamento de preinversión

Presupuesto Anual de Inversión

En cada gestión, se participó en la elaboración de las Directrices de Formulación del Presupuesto Anual de Inversión. Este trabajo se realizó en coordinación con el Ministerio de Economía y Finanzas Públicas; asimismo, se generaron propuestas para que cada Ley Financiera y sus Decretos Reglamentarios incorporen temáticas relativas a la gestión de la inversión pública.

Se realizaron eventos de capacitación en las siguientes temáticas: formulación del anteproyecto de presupuesto de cada gestión fiscal, registro de proyectos, modificaciones presupuestarias, programación financiera, programación física, sistema de gerencia de proyectos y operación del SISIN; atendándose a 19.348 personas. La implementación de la normativa se realizó mediante la preparación de materiales y organización de eventos de capacitación con desplazamiento de especialistas o analistas a los distintos departamentos, tanto a ciudades capitales como intermedias para congregar a la mayor parte del personal de los gobiernos autónomos municipales, universidades y otras entidades locales.

Evento de capacitación en el Salón Auditorio del MPD

4.4 DESAFIOS A FUTURO

En las gestiones futuras se profundizarán los alcances y contenidos de la normativa del Sistema de Inversión Pública. Para la preinversión está prevista la coordinación con las cabezas de sector a fin de contar con categorización sectorial de los proyectos (menores, mayores y medianos), así como el contenido del Estudio de Diseño Técnico de Preinversión.

En general se prevé el aprovechamiento de las tecnologías modernas para la capacitación virtual, para el efecto se fortalecerán capacidades de preparación diseño de herramientas, difusión y capacitación que faciliten los procesos de preinversión, seguimiento y cierre de proyectos.

El Proyecto de Capacidades de Planificación tiene el objetivo mejorar las capacidades del personal del nivel sub-nacional en áreas de gestión pública vinculadas con el ciclo de inversión a fin de acelerar la ejecución e implementación de proyectos de inversión sub-nacionales. El Ministerio de Planificación del Desarrollo proveerá cursos de alta calidad, estructurados y formales a través del diseño, desarrollo y establecimiento de un Programa de Capacitación Permanente (PCP) en gestión de inversión pública.

5

Fortalecimiento de la Economía Plural

FORTALECIMIENTO DE LA ECONOMÍA PLURAL

El Ministerio de Planificación del Desarrollo tiene a su cargo el fortalecimiento de la economía plural, con énfasis en el fortalecimiento a las empresas públicas del nivel central del Estado y la promoción de inversiones, que comprende la inversión extranjera directa y la inversión privada nacional, en el marco del cumplimiento de los objetivos y metas de la Agenda Patriótica 2025 y el PDES 2016-2020.

Es así que durante las gestiones 2015 y 2016 el MPD ha realizado esfuerzos, en el marco de sus atribuciones para fortalecer el modelo económico social comunitario productivo, a través de la elaboración de instrumentos vinculados al fortalecimiento de las empresas públicas del nivel central del Estado y actividades para la atracción de inversión privada al país.

5.1 EMPRESAS PÚBLICAS DEL NIVEL CENTRAL DEL ESTADO

La forma de organización económica estatal, de acuerdo al artículo 309 de la CPE, comprende a las empresas y otras entidades económicas de propiedad estatal. Las empresas públicas contribuyen al proceso de expansión de nuestra economía y de esta manera permite lograr el cambio de la matriz productiva, para la implementación del modelo económico social comunitario productivo, orientado a mejorar la calidad de vida y el vivir bien de todas las bolivianas y los bolivianos.

Normativa para el fortalecimiento de las empresas públicas

El Ministerio de Planificación del Desarrollo contribuye a la implementación del Modelo Económico Social Comunitario Productivo, a través de la elaboración de instrumentos vinculados a la economía plural, con énfasis en las Empresas Públicas del Nivel Central del Estado. En esta dirección, el MPD ha formulado la siguiente normativa

- **Anteproyecto de Ley de Empresas Públicas**, que fue aprobado con Ley N° 466, norma que establece un ámbito jurídico público–privado en el que se desenvuelve la empresa pública del nivel central del Estado, para que con eficiencia, eficacia y transparencia puedan contribuir al desarrollo económico y social del país, transformando la matriz productiva y fortaleciendo la independencia y soberanía económica del Estado Plurinacional de Bolivia, en beneficio de todo el pueblo boliviano.
- **Anteproyecto de Ley de Promoción de Inversiones**, que fue aprobado con Ley N° 516, con el objeto de establecer el marco jurídico e institucional general para la promoción de las inversiones que se desarrollen en el Estado Plurinacional de Bolivia. Asimismo, pretende constituirse en una efectiva herramienta para la atracción de inversiones en el país, cuya implementación se armonice con el rol del Estado en la Economía y el nuevo modelo económico plural, de modo que responda a los actuales retos productivos y de industrialización del país, que requieren un flujo constante de inversión, asociada a la transferencia de tecnología y generación de conocimiento a fin de contribuir al crecimiento y desarrollo económico y social del país, para el Vivir Bien.

Una vez aprobados los referidos instrumentos, el Ministerio de Planificación del Desarrollo, coadyuva y contribuye en su implementación. El MPD es miembro del Consejo Superior Estratégico de las Empresas Públicas – COSEEP, máxima instancia de definición de políticas, estrategias y lineamientos generales para la gestión empresarial pública, que tiene por objeto de contribuir a la gestión de las empresas públicas para la consolidación de sus objetivos estratégicos y fines económicos, en el marco de los preceptos constitucionales y las políticas generales del Estado Plurinacional de Bolivia.

El Ministerio de Planificación del Desarrollo continúa aportando con la generación de Instrumentos vinculados a las Empresas Públicas del Nivel Central del Estado, para lograr la implementación del nuevo régimen de Gestión Empresarial Pública, en el marco del Plan de Desarrollo Económico Social, con relación a apoyar en la migración de las empresas públicas al nuevo régimen legal de la empresa pública y al fortalecimiento a través de alianzas estratégicas público-privadas de la inversión nacional y extranjera.

Para la conversión de las empresas públicas al nuevo régimen de gestión empresarial pública, aprobación e implementación de los lineamientos generales, sin embargo, es necesario tener instalada la Oficina Técnica de Fortalecimiento de las Empresas Públicas– OFEP creada por Ley N° 466 y regulada en su estructura por el Decreto Supremo N° 1937, misma que contribuirá en el proceso de conversión empresarial. El MPD como parte del COSEEP continuará realizando las gestiones en el marco de sus competencias, con el objeto de apoyar en la implementación del nuevo modelo de gestión empresarial público, establecido en la Ley N° 466.

Lineamientos metodológicos

El MPD ha realizado la formulación de lineamientos metodológico para impulsar la gestión de las empresas públicas.

- **Lineamientos transitorios para la formulación de Planes Estratégicos Empresariales y Planes Estratégicos Corporativos.** El MPD ha elaborado la Resolución Ministerial N° 106 de 29 de abril de 2016, que aprueba los lineamientos para la formulación de los Planes Estratégicos Empresariales y Planes Estratégicos Corporativos de acuerdo a lo establecido en la Ley N°777 del Sistema Integral del Estado. Las empresas públicas deberán elaborar o adecuar, según corresponda, sus planes estratégicos empresariales o planes estratégicos corporativos, alimentando e integrando los Planes Sectoriales de Desarrollo Integral, para este fin deberán identificar los pilares, metas, resultados y acciones a desarrollar para contribuir al logro de los resultados del Sector en el quinquenio. En el caso de empresas filiales y subsidiarias, éstas deben estar alineadas a la Planificación Estratégica Corporativa que a su vez se alinea al Plan Sectorial de Desarrollo Integral para Vivir Bien –PSDI.
- **Lineamientos generales de planificación empresarial pública.** El MPD ha aprobado estos lineamientos considerando que la planificación empresarial pública constituye la actividad fundamental que direcciona y orienta la toma de decisiones en la empresa para el logro de las metas, resultados y acciones de la empresa, que contribuyen al cumplimiento del PDES y PSDI del sector que pertenezca la Empresa. La planificación empresarial orienta su gestión empresarial, y determina los objetivos, inversiones, financiamiento, expansión, diversificación y demás aspectos de la empresa. La Ley N° 466 (art. 46) y la Ley N°777 (Artículo 20) coinciden en que los Planes de las Empresas Públicas, deben estar articulados a los Planes Sectoriales de Desarrollo Integral para Vivir Bien (PSDI).
- **Lineamientos de gestión de financiamiento externo.** Establece que las empresas públicas podrán recurrir a financiamiento por medio de diferentes modalidades: Crédito de la banca privada o pública, títulos valores crediticios y cualesquier otro tipo de fuente de financiamiento interno y Financiamiento externo. Para tal efecto el MPD a través del Viceministerio de Inversión Pública y Financiamiento Externo, una vez emitida la autorización del COSEEP, gestionará financiamiento para las empresas públicas, excepto lo relacionado con la emisión de títulos valores crediticios en mercados de capital externos, cuya gestión será efectuada por medio del Ministerio de Economía y Finanzas Públicas.

- **Lineamientos de distribución de utilidades.** Estos lineamientos se han elaborado en coordinación con el Ministerio de Economía y Finanzas Públicas. La distribución de utilidades correspondientes al sector público en las empresas públicas del nivel central del Estado, en el marco de la Constitución Política del Estado, tiene por finalidad la distribución de los excedentes económicos para potenciar el desarrollo económico productivo y financiar la atención de políticas sociales del país, la distribución se sujetará a lo establecido en los lineamientos generales que defina el COSEEP.

Participación del MPD en el fortalecimiento de las empresas públicas

- El Ministerio de Planificación del Desarrollo ha participado también en la gestión de aprobación de creación de Empresas Públicas en el marco del Decreto Supremo N°1978, que establece el régimen transitorio para la creación de empresas públicas de tipología estatal, que se aplicará hasta la aprobación de los lineamientos y normativa reglamentaria que regule la gestión empresarial pública establecida en la Ley N° 466, de la Empresa Pública.
- El MPD ha elaborado Proyectos de Resoluciones para el COSEEP en coordinación con el Ministerio de Economía y Finanzas y Ministerio de la Presidencia, es así que se han aprobado las siguientes resoluciones:
 - Resolución COSEEP N°001/14 de fecha 16 de mayo 2014, que aprueba el Reglamento Interno del Consejo Superior Estratégico de Empresas Públicas –COSEEP.
 - Resolución COSEEP N°002/14 de fecha 14 de agosto 2014, que establece mecanismos necesarios para el funcionamiento del Consejo Superior Estratégico de Empresas Públicas - COSEEP.
 - Resolución COSEEP N°03 de fecha 3 de octubre 2014, que aprueba la transferencia de hasta el 11% de las utilidades netas o dividendos, al Tesoro General de la Nación – TGN, respecto a la participación accionaria del Estado en las Empresas del Nivel Central del Estado, empresas en las cuales el Estado tenga mayoría accionaria, y en el caso de corporaciones la empresa matriz incluyendo a sus empresas filiales y subsidiarias, correspondiente a la gestión 2013.
 - Resolución COSEEP N°04/14 de fecha 6 de octubre 2014, que establece que los recursos establecidos en la Disposición Primera de la Resolución N°03/14 serán depositados en la Cuenta única del Tesoro General de la Nación – TGN.
 - Resolución COSEEP N°001/2015 de fecha 20 de agosto 2015, que aprueba la transferencia de hasta el 10% de las utilidades netas o dividendos, al Tesoro General de la Nación – TGN, respecto a la participación accionaria del Estado en las Empresas del Nivel Central del Estado, empresas en las cuales el Estado tenga mayoría accionaria, y en el caso de corporaciones la empresa matriz incluyendo a sus empresas filiales y subsidiarias, correspondiente a la gestión 2014.
- El MPD ha participado de los Directorios de Empresas Públicas, de acuerdo a designación, en razón a que los Directorios se constituyen en la máxima instancia de decisión de la empresa, conformado por la cantidad de miembros establecida en sus respectivos estatutos o norma de creación, de esta forma contribuye a un mejor desempeño de la gestión empresarial pública.
- El MPD aporta y participa en las Plataformas Legislativas vinculadas a la Gestión empresarial pública del Nivel Central del Estado y Empresas Sub Nacionales, con el análisis respectivo para así permitir que el Estado se fortalezca como actor económico y protagonista del modelo económico social comunitario productivo, generando valor agregado, superando el modelo

primario exportador, transformando la matriz productiva con una economía productiva alcanzar las metas del Plan de Desarrollo Económico y Social-PDES 2016 - 2020 y así alcanzar el Vivir Bien colectivo de los Bolivianos y Bolivianas.

- El MPD también ha contribuido emitiendo criterio respecto a la Ley N°466 y Ley N°516 en lo que respecta la gestión empresarial pública, a fin de adecuar las empresas públicas al nuevo régimen legal de tal forma de implementar una gestión empresarial ágil que se desarrolle en un ámbito público – privado, propiciando alianzas estratégicas de inversión conjunta (públicas-privadas), orientada al logro de resultados, interviniendo en los circuitos productivos, en la generación de procesos de industrialización, transferencia de tecnología, y en la prestación de servicios para contribuir al desarrollo económico y social del país.
- Una tarea pendiente es contribuir en la migración a las empresas públicas del nivel central del Estado al nuevo régimen de gestión empresarial pública establecido en la Ley N°466 y promover e impulsar en las Empresas Públicas las alianzas estratégicas de inversión conjunta (público – Privado), a través de instrumentos (políticas y normas).

5.2 INVERSIÓN EXTRANJERA DIRECTA Y PRIVADA NACIONAL

El Estado Plurinacional de Bolivia ha implementado en los últimos diez años el nuevo Modelo Económico Social Comunitario Productivo, que ha permitido generar crecimiento económico al país, posicionándonos como una economía fuerte y atractiva para las inversiones extranjeras directas y privadas nacionales, que junto con la inversión pública, apoyen a la sostenibilidad económica y a la diversificación de la matriz productiva de Bolivia.

El 4 de abril de 2014 se promulga la Ley No. 516 de Promoción de Inversiones, con el objetivo de establecer el marco jurídico e institucional general para la promoción de inversiones en el Estado Plurinacional de Bolivia, a fin de contribuir al crecimiento y desarrollo económico y social del país, para el Vivir Bien. La Ley 516 en el artículo 24 indica que el Ministerio de Planificación del Desarrollo se constituye en la instancia competente del nivel central del Estado para la Promoción de la Inversión, hecho que es complementado en la Disposición Final Quinta de dicha Ley que indica que el Ministerio de Planificación del Desarrollo, incorporará en su estructura un área organizacional destinada al cumplimiento de lo dispuesto en la presente Ley. Es así que se crea la Dirección General de Promoción de Inversiones y Economía Plural al interior del Viceministerio de Planificación Estratégica del Estado del Ministerio de Planificación del Desarrollo, mediante Decreto Supremo 2645 del 6 de enero del 2016. Esta Dirección tiene el objetivo de desarrollar la promoción de inversiones para la atracción de inversión extranjera directa y privada nacional para el Estado Plurinacional de Bolivia, sirviendo de enlace y puente facilitador entre los diversos sectores estratégicos receptores de inversión y los inversionistas privados que aportan al crecimiento económico del País.

Las labores realizadas para la atracción de inversiones al Estado Plurinacional de Bolivia por el Ministerio de Planificación del Desarrollo, apuntan a alcanzar por lo menos el 8% de Inversión Extranjera Directa en relación al Producto Interno Bruto al 2020, de acuerdo la meta 3 del pilar 5 del PGDES; asimismo, dotar de un marco institucional para la inversión y articular las políticas para el desarrollo de las formas de organización económica de la economía plural en coordinación con los sectores involucrados.

Una de las labores más importantes para la atracción de inversiones es la promoción, actividad encargada a la Dirección General de Promoción de Inversiones y Economía Plural, tejiendo puentes

entre inversionistas y sectores. A continuación se describen las acciones realizadas en materia de Promoción de Inversiones para el Estado Plurinacional de Bolivia.

5.2.1 Capacitación y difusión de la normativa

Como parte de los logros en la capacitación y difusión normativa, se han desarrollado 4 talleres de difusión de la Ley 516 de Promoción de Inversiones entre los Ministerios responsables de los sectores estratégicos priorizados (Ministerio de Turismo, Ministerio de Hidrocarburos y Energía, Ministerio de Minería y Metalurgia y Ministerio de Desarrollo Productivo y Economía Plural) y otros como ser: Ministerio de Obras Públicas Servicios y Vivienda, YPFB, SENARECOM, EVAPORITICOS y ENDE.

Asimismo, se realizaron reuniones de difusión en la temática de inversiones, a las empresas privadas que solicitaron información; esta orientación dio a conocer lo siguiente: la normativa legal vigente relacionada a las inversiones en Bolivia, como ser: Ley 516 Promoción de Inversiones, Ley 708 Conciliación y Arbitraje, y la Ley 466 de Empresas Públicas entre otras

5.2.2 Desarrollo de la promoción de inversiones a través de eventos nacionales e internacionales

A lo largo de las gestiones 2015 y 2016, se realizaron más de 10 eventos y encuentros de carácter internacional, desarrollando acciones de promoción de inversiones para la atracción de capitales privados al país. Las visitas a países como Estados Unidos, Alemania, España, Reino Unido, China, India y otros en el mundo permitieron abrir las puertas de Bolivia hacia la inversión extranjera directa socia y privada. En estos eventos se realizaron ruedas de negocios, estableciendo con los sectores interesados, contactos comerciales para lograr inversión extranjera directa para Bolivia.

En estos eventos internacionales se hizo conocer las oportunidades de inversión en Bolivia, promoviendo el impulso a nuevas inversiones, apoyo a las reinversiones y gestionar expresiones de interés para inversión en los diversos sectores. Entre los eventos se destacan los siguientes.

Primer foro para la promoción de inversiones para Bolivia en Estados Unidos

Un primer hito para la Promoción de Inversiones fue sin duda la realización del Primer Foro para la Promoción de Inversiones en la ciudad de Nueva York Estados Unidos, donde Bolivia realiza la primera acción formal ante el mundo para mostrar las oportunidades de inversión existentes y atraer inversión extranjera directa al país, mediante la realización del evento internacional denominado "Invirtiendo en la Nueva Bolivia". Este evento se realizó el 26 de octubre de 2015 en la ciudad de Nueva York - Estados Unidos de Norte América y contó con la participación del Presidente del Estado Plurinacional de Bolivia, Evo Morales Ayma.

Participación del Presidente Evo Morales y otras autoridades del Estado Plurinacional en el evento de promoción de inversiones de Nueva York.

El evento tuvo un presupuesto de \$us 472.000 y se realizó con el apoyo financiero de la cooperación internacional de CAF (28%), BID (21%) y Banco Mundial (21%) así como del TGN, quienes solventaron y financiaron los servicios de organización, difusión y publicación escrita y digital, así como la contratación del medio de prensa inglés Financial Times.

Logros del evento de promoción de Inversiones en Nueva York

- Fue la primera vez que Bolivia sale al mundo a mostrar y publicitar las oportunidades para que la inversión privada internacional pueda acceder a inversiones bolivianas socias y privadas, Se imprime para esta ocasión el primer Catálogo para la Promoción de Inversiones de Bolivia, mismo que fue realizado en inglés y español, este documento informativo se publicó también en formato digital a través de la página Web del Ministerio de Planificación del Desarrollo.
- Se genera una sinergia con el sector privado que permite desarrollar una agenda conjunta para la atracción y mejora de las inversiones en el país.
- A este evento asistieron más de 130 empresas interesadas en invertir y desarrollar temas comerciales con Bolivia.
- Se realizaron más de 30 reuniones bilaterales con empresas privadas interesadas interactuando con los cinco sectores estratégicos priorizados de nuestro país, vale decir: Hidrocarburos, Energía, Minería, Turismo e Industria, ocasionando una primera rueda de negocios internacional para la atracción de Inversión Extranjera Directa (IED).
- Este evento realizó las oportunidades existentes en Bolivia para la atracción de IED.
- Se publicó una edición especial de 300 copias de la revista de Financial Times para Bolivia, con entrevistas a diferentes actores y reportajes relativos a la situación económica de nuestro país. Esta revista además contó con propaganda exclusiva para empresas estatales y turismo de nuestro país.

Publicación de los documentos del evento en una página Web conexas a la página central del Financial Times

Relaciones con la República Federal de Alemania

El mes de noviembre de 2015 se realiza la visita oficial del Presidente Evo Morales a la República Federal de Alemania. En esta reunión se concretó la visita de una delegación de empresarios alemanes a nuestro país, liderada por el Secretario de Estado, Rainer Bomba, en la que se consiguieron los siguientes resultados:

- Se firmaron convenios para la cooperación en proyectos ferroviarios, energía eólica y transporte.
- Se realizaron dos eventos con ruedas de negocios, que se llevaron a cabo en las ciudades de La Paz y Santa Cruz.
- Las ocho empresas alemanas visitantes, sostuvieron más de 50 encuentros en las ruedas de negocios organizadas con empresarios privados, empresas públicas e instituciones públicas de nuestro país.

Visita del Presidente Evo Morales a la República Federal de Alemania

Reunión de autoridades bolivianas con empresarios y autoridades de la República Federal de Alemania

Haciendo negocios con la India

Autoridades bolivianas realizaron una visita a la India el 2 de abril de 2016 logrando:

- Negociar el Programa de Cooperación, desarrollo económico y asistencia para países en desarrollo.
- Se realizó conversaciones para la Atracción de Inversiones y el desarrollo comercial entre Bolivia e India.
- Se invitó para que una delegación de empresarios de la India visite Bolivia para ver oportunidades comerciales y de inversiones.
- Una delegación de 78 empresarios indios visitaron las ciudades de Santa Cruz y La Paz del 26 al 27 de abril de 2016, donde se realizaron dos ruedas de negocios entre los empresarios indios con empresarios privados y públicos de Bolivia, así como con los ministerios cabezas de sector. La Embajada de la India en la República del Perú, concurrente para Bolivia, participó del evento y viene gestionando acciones para el desarrollo comercial y de inversiones con nuestro país.

Visita del autoridades bolivianas a la India y reuniones de negocios en Bolivia

Relaciones comerciales y de inversión con Suecia

El 11 y 12 de mayo de 2016, la Embajada de Suecia en Bolivia, realiza la Conferencia de Exportaciones e Inversiones en nuestro país, en la cual el Ministerio de Planificación del Desarrollo participa mostrando las oportunidades de inversión en Bolivia, este evento aportó con los siguientes resultados:

- Se mostró oportunidades comerciales para la comercialización de productos bolivianos en Suecia.

- Se mostraron opciones e incentivos de comercio de productos para que empresarios bolivianos realicen exportaciones a Suecia.
- Se desarrollaron dos eventos con empresarios bolivianos en las ciudades de La Paz y Santa Cruz
- Gracias a las gestiones realizadas con la Embajada de Suecia en Bolivia, se realiza el Conversatorio de Inversiones y Comercio en el marco de las tecnologías amigables al medio ambiente 17 de junio de 2016.
- En este evento se desarrollaron actividades para la promoción de inversiones para Bolivia y se contó con la visita de la empresa SUNDAYA acompañada por la Embajada de Suecia en Bolivia con las intenciones de inversión en plantas fotovoltaicas.

Participación en la Conferencia de Exportaciones e Inversiones en Bolivia

Relaciones con la República Popular China

En la ciudad de Macao, se participó del Séptimo foro internacional de inversión y construcción de infraestructura 2-3 de Junio 2016.

- En este evento participaron 1.400 delegados invitados, 800 de China continental, 100 de Hong Kong, Macao y Taiwán y 500 representantes de diferentes países del mundo.
- Bolivia, a través del Ministro de Planificación del Desarrollo, invitó a desarrollar inversiones y comercio con Bolivia.

Dando continuidad a los eventos de promoción de inversiones y las gestiones realizadas con la Embajada de la República Popular de China, se participa del Encuentro empresarial de China y España. En este evento participaron más de 78 empresas chinas y 20 empresas españolas, que trabajan actualmente en Bolivia.

Reunión de autoridades de Bolivia en la China

Foro de comercio e inversiones Bolivia-Reino Unido

El 9 de junio 2016, el Gobierno de Bolivia, con el apoyo de la Embajada de Bolivia en Reino Unido, realizó en la ciudad de Londres - Reino Unido, el Foro de Comercio e Inversiones Bolivia-Reino Unido.

- En este evento se contó con la participación de más de 200 empresas europeas de los sectores: financiero, minero, hidrocarburos, salud y turismo.
- El evento contó con el apoyo de las firmas de marketing y desarrollo de eventos: Development Market Associates y Canning House, quienes auspiciaron el evento en su totalidad.
- El evento contó con la participación del Ministro de Inversión y Comercio del Reino Unido y el Embajador de Reino Unido en Bolivia que acompañó a la delegación Boliviana.
- Bolivia, a través de sus Ministros, mostró el Modelo Económico Social Comunitario Productivo Boliviano, en eventos organizados por las Universidades de Reino Unido.
- A raíz de este evento, la Embajada del Reino Unido en Bolivia prepara una visita de inversores a Bolivia para la gestión 2017.

Participación de autoridades bolivianas en el evento de Reino Unido

Encuentro económico con España

El 12 de julio de 2016, se realiza en la ciudad de Madrid el Encuentro Económico sobre Bolivia, en el cual se mostraron las oportunidades de inversión en Bolivia.

- El evento contó con la participación de alrededor de 100 empresarios españoles interesados en invertir en Bolivia.
- Se prepara una visita de una delegación de empresarios españoles a Bolivia, específicamente para el desarrollo de inversiones en el país.

Reunión de autoridades de Bolivia en España

Parternariado de España

Se asistió al evento comercial y de atracción de inversiones organizado por la Embajada de España, del 22 al 24 de noviembre de 2016, realizado en la ciudad de La Paz. El Ministerio de Planificación del Desarrollo participó de la rueda de negocios organizada por la Embajada de España e hizo conocer las oportunidades de inversión en Bolivia.

Desarrollo de comercio e inversiones con Irán

El 26 de agosto de 2016, se realiza la Visita Oficial a Bolivia de delegación de la República Islámica de Irán, desarrollada en la ciudad de Santa Cruz–Bolivia, donde se lograron los siguientes resultados:

- Se desarrolló la rueda de negocios con el empresariado privado nacional.
- Se establecieron contactos comerciales empresariales.
- Se realizaron conversaciones para el desarrollo de las inversiones en el país.
- Se establecieron vínculos entre los Bancos Centrales de Bolivia e Irán para posibles operaciones financieras.

Reunión de autoridades de Bolivia e Irán en Santa Cruz, Bolivia

5.2.3 Impactos alcanzados en la promoción de inversiones

Las labores de promoción de inversiones permitieron abrir canales de relacionamiento con empresas internacionales interesadas en desarrollar Inversiones. Presentamos a continuación los impactos concretos logrados gracias, por una parte a los esfuerzos de los sectores y por otra a las acciones de promoción realizadas por el Ministerio de Planificación del Desarrollo:

Cuadro 5. Inversiones concretadas

Empresa	País de origen	Sector de Inversión	Descripción de la inversión
Hotel Atix	USA	Turismo	Hotel Design inaugurado en la ciudad de La Paz en Octubre 2016
Hotel Radisson	USA	Turismo	Construcción de Hotel en la ciudad de Santa Cruz inaugurado en noviembre 2016
Hotel Rennova	Bolivia	Turismo	Hotel construido en la ciudad de la Paz en la gestión 2016.
Hotel Marriot	USA	Turismo	En construcción el hotel en la ciudad de Santa Cruz para inauguración en la gestión 2017
Hotel Sheraton	USA	Turismo	En construcción el hotel en la ciudad de Santa Cruz para inauguración en la gestión 2018

Algunas de estas inversiones se encontraban en proceso de concreción a través de los Ministerios cabeza de sector y fueron reforzadas y negociadas a través de los eventos internacionales de promoción de inversiones realizados.

También se tienen inversiones se encuentran en proceso de análisis en el sector correspondiente y se esperan resultados frente a la seriedad de oferta de la inversión, que se pueden designar como inversiones en negociación.

Cuadro 6. Inversiones en negociación

Empresa	País de origen	Sector de Inversión	Descripción de la inversión
UNION GROUP	Rusia	Minería	Empresa interesada en explotación e industrialización de Litio y otros metales.
Fortescue Metals Group	Australia	Minería	Empresa interesada en explotación e industrialización de Litio y Hierro.
ACI Systems	Alemania	Minería	Empresa interesada en industrialización de litio e inversión en plantas de baterías, células de baterías y paneles fotovoltaicos.

Asimismo, se han tenido varias reuniones con empresas interesadas en varios sectores que presentaron sus intenciones hacia sectores específicos y atractivos para el inversionista extranjero

Cuadro 7. Expresiones de interés

Empresa	País de origen	Sector de Interés	Descripción de la inversión
Mitsubishi Coop.	Japón	Agroindustria	Interesados en desarrollo de mercados y posible inversión en productos para la elaboración de super alimentos.
Diamant Blue	Reino Unido	Agroindustria	Interesados en financiar proyectos agrícolas.
Nayade	Bolivia	Agroindustria	Interesados en desarrollar agroindustria intensiva sectorial
Jerome Tourbier	Francia	Agroindustria	Interesados en financiar proyectos agrícolas.
ATB Riva Calzoni	Italia	Energía	Interesados en financiar proyectos agrícolas.
China Three Gorges Corporation y CWE	China	Energía	Interesados en proyectos de infraestructura.
Dax Energy	Argentina-Chile	Energía	Interesados en proyectos de energía
Nalex	USA	Financiamiento	Interesados en proyectos de infraestructura y financiamiento de proyectos – Desean evaluar oportunidades para ensamblaje de tractores.
Cantor Fitzgerald	USA	Financiamiento de infraestructura	Interesados en proyectos de infraestructura.
The Pintus Group	USA	Financiamiento de infraestructura	Interesados en proyectos de infraestructura.

Empresa	País de origen	Sector de Interés	Descripción de la inversión
Consultora G y A	Italia	Financiamiento de infraestructura	Interesados en proyectos de infraestructura.
VAMED	Austria	Financiamiento y construcción de infraestructura	Interesados en proyectos de infraestructura.
SINOFORTONE Y CR3	Reino Unido-China	Financiamiento y construcción de Infraestructura	Interesados en proyectos de infraestructura.
Hyundai Engineering	Corea	Financiamiento y construcción de infraestructura	Interesados en proyectos de infraestructura.
TE LHABEL	Portugal	Financiamiento y construcción de infraestructura	Interesados en proyectos de infraestructura.
SNT GROPU (ACS y ACCIONA)	España	Financiamiento y construcción infraestructura	Interesados en proyectos de infraestructura.
Sociedad Agroforestal Lajitas	Reino Unido	Forestal	Desarrollo de ampliación de plantaciones forestales para producción de carbón y madera
China Kunlun, China Petroleum, Hualu Eng.	China	Hidrocarburos	Interesados en proyectos de hidrocarburos
Think Zeuss	India	Industria	Interesados en montar una planta de ensamblaje de luminarias led
MAGTEL	España	Industria	Interesados en proyectos para asociación público privadas.
Rail Way Group S.R.L.	China	Industria	Interesados en proyectos de infraestructura y partes de ferrocarriles
MINTEK	Rusia	Industria	
DERCA	Colombia	Industria	
Ingeniería Hemisférica Boliviana	Bolivia	Industria	Interesados en proyectos de infraestructura.
Lamborghini	Italia	Industria	Interesados en desarrollar la marca en Bolivia
Jiahua Invest. Consulting Corp.	China	Infraestructura	Interesados en proyectos de infraestructura.
IBT	España	Infraestructura	Interesados en proyectos de infraestructura.
Innovative Shipping Group	Australia-China	Infraestructura	Interesados en proyectos de infraestructura.
China Harbour Eng-Companu (CHEC)	China	Infraestructura	Interesados en proyectos de infraestructura.
TALENT	España	Infraestructura	Interesados en proyectos de infraestructura.
ARMTRONG	USA	Infraestructura	Interesados en proyectos de infraestructura.

Empresa	País de origen	Sector de Interés	Descripción de la inversión
I&SA, POWER CHINA, HYDRO CHINA	China	Infraestructura	Interesados en proyectos de infraestructura de producción de energía.
EPTISA - Empresas Chinas en general	China-España	Infraestructura	Interesados en proyectos de infraestructura
ITALFERR	Italia	Infraestructura	Interesados en proyectos de infraestructura ferroviaria
Hosung Eco Factory - Kawang Jing Eng	Corea	Medio Ambiente	Interesados en proyectos de manejo integral de residuos sólidos.
INTECAM	Bolivia-Colombia	Medio Ambiente	Interesados en proyectos de manejo integral de residuos sólidos.
MCA Group	Portugal	Medio Ambiente	Interesados en proyectos de manejo integral de residuos sólidos.
Rosatom	Rusia	Minería	Interesados en proyectos de explotación e industrialización de Litio y otros metales
American Led - RIBT - DREMARK	USA-Bolivia	Minería	Interesados en proyectos de explotación e industrialización de Litio y otros metales
Huawei	China	Telecomunicaciones	Interesados en una asociación con Quipus para el montaje de una planta de ensamblado de celulares
Cadena Hard Rock Hoteles	USA	Turismo	Interesados en desarrollo hotelero y de turismo
Cadena de hoteles Accor	Francia	Turismo	Interesados en desarrollo hotelero y de turismo
Empresa Roggio Internacional	Argentina	Turismo	Interesados en desarrollo hotelero y de turismo
Alexandre Barriere	Francia	Turismo	Interesados en desarrollo hotelero y de turismo
Untamed Angling	Argentina	Turismo	Interesados en desarrollo hotelero y de turismo
Cadena Hotelera Hotusa	España	Turismo	Interesados en desarrollo hotelero y de turismo
Globalia Operadora de Turismo	España	Turismo	Interesados en desarrollo hotelero y de turismo
Dublin City Hotel	Irlanda	Turismo	Interesados en desarrollo hotelero y de turismo
Blacutt Asociados	Bolivia	Turismo	Interesados en desarrollo hotelero y de turismo
VIBOL	Bolivia	Vivienda	Interesados en proyectos de infraestructura

5.2.4 Herramientas de apoyo a la promoción de inversiones

Página web de promoción de inversiones

Parte de las acciones para informar al inversionista es el desarrollo de instrumentos que permitan difundir la información y mediante los cuales se capturen intenciones de inversión, es así que se tiene desarrollada la primera fase de la Página Web de Promoción de Inversiones, la cual expone información relevante para el inversionista y que va mejorando periódicamente para apoyar a la promoción de inversiones con información útil y necesaria para los empresarios inversionistas.

Actualmente la página Web presenta las normas utilizadas para el desarrollo de inversiones así como una plataforma para el registro de las intenciones de inversión.

Estudios para la atracción de inversiones a Bolivia

Con el objetivo de fortalecer la atracción de inversiones hacia Bolivia, se vienen desarrollando estudios de diagnóstico y de fortalecimiento a la promoción de inversiones para Bolivia, lo cual permitirá realizar una revisión y análisis del clima de negocios y del sistema organizacional para el desarrollo de las actividades de atracción de inversiones, los resultados esperados estarán sustentados en el análisis de las mejores prácticas internacionales existentes, que permitirán elaborar un plan de acción a corto, mediano y largo plazo. Estos estudios cuentan con el apoyo de la cooperación internacional. Estos estudios son llevados a cabo con el apoyo de donación del Banco Interamericano de Desarrollo y la Embajada del Reino Unido.

5.2.5 Mesas de trabajo con el empresariado privado

En fecha 1 de junio de 2016, el Presidente del Estado Plurinacional de Bolivia, Evo Morales Ayma, se reunió con la Confederación de Empresarios Privados de Bolivia (CEPB), para establecer una agenda de trabajo que permita propiciar y garantizar el crecimiento económico y desarrollo del país. En este sentido, el MPD apoyó la realización de las mesas de trabajo, las cuales se desarrollaron con el siguiente cronograma:

- Mesa de Productividad realizada el 5 y 6 de julio,
- Mesa de Turismo, realizada el 19 y 20 de julio
- Mesa de Exportaciones, realizada el 9 de agosto
- Mesa de Inversión Privada, realizada el 23 de agosto
- Mesa de Inversión Extranjera Directa, realizada el 13 de septiembre
- Mesa de Tramitología, realizada el 15 de noviembre

Estas mesas de trabajo son el primer paso para el desarrollo conjunto de acciones a futuro que mejoren las condiciones de inversión en nuestro país, respondiendo a la productividad empresarial y la eficiencia del Estado para el desarrollo y crecimiento económico.

Reunión de autoridades del gobierno del Estado Plurinacional con la CEPB

5.2.6 Otras contribuciones al modelo económico social comunitario productivo

En cuanto a las acciones para apoyar al desarrollo de la Economía Plural, en la gestión 2016, se realizaron acciones para la recopilación y análisis de información para la generación de lineamientos de políticas para el fortalecimiento a la organización económica comunitaria y social cooperativa. Asimismo, se apoyó y participó en la realización de la Primera Feria Plurinacional Artesanal – Expo Artesanías 2016, con la presencia de más de 200 artesanos expositores, mostrando productos de distintos departamentos del País.

5.3 DESAFIOS A FUTURO

- Formalización del Reglamento de Inversión Estatal Productiva
- Apoyo a la normativa legal para la elaboración de los incentivos sectoriales para la inversión.
- Difusión de la normativa y apoyo al desarrollo de capacidades técnicas y procedimentales a los sectores para la atracción de inversiones.
- Desarrollo y coordinación de eventos nacionales e internacionales para la promoción de inversiones.
- Desarrollo y actualización del catálogo y guía para las inversiones en Bolivia.
- Apoyo y desarrollo de lineamientos de política relacionada a la promoción de inversiones y la generación de incentivos sectoriales.

6

Construcción de Información para el Desarrollo Integral

CONSTRUCCION DE INFORMACION PARA EL DESARROLLO INTEGRAL

El Ministerio de Planificación del Desarrollo a través del Instituto Nacional de Estadística (INE) es la entidad responsable del Estado Plurinacional de Bolivia de generar la información oficial del país. En este marco se desarrollan esfuerzos importantes para consolidar una base geográfica estadística para acompañar las decisiones sobre el desarrollo integral para Vivir Bien.

6.1. CONSTRUCCION DEL SISTEMA ESTADISTICO PLURINACIONAL

En estos dos años de gestión se han dado avances importantes en la construcción del sistema nacional estadístico del Estado Plurinacional de Bolivia, pudiéndose destacar las siguientes acciones.

Modernización del Sistema Estadístico del Estado Plurinacional

Para el establecimiento de mecanismos de dirección, coordinación y difusión de estadísticas oficiales del Sistema Estadístico del Estado Plurinacional (SEEP) y criterios de interoperabilidad de las Unidades Estadísticas (UE) en los subsistemas sectoriales y subnacionales con el INE.

Modernización del Sistema Estadístico del Estado Plurinacional (MSEEP)	Se generaron más de 1.000 fichas de indicadores económicos y sociales de seguimiento al PDES (68 metas y 340 resultados) a través de 12 Mesas de Trabajo intersectoriales (Una por pilar del PDES).
	Más de 30 reuniones realizadas entre el INE, el MPD y Ministerios cabezas de sector revisando y estableciendo indicadores de consistencia para el seguimiento del PDES.
	Durante el período 2014 -2016 se han firmado 12 convenios: 5 sectoriales y 7 territoriales (5 con gobernaciones departamentales y 2 gobiernos autónomos municipales). Están en curso 2 sectoriales (INRA y Autonomías) y 2 territoriales (La Paz y Beni).
	Se ha organizado un comité de coordinación estadística para el Sector Salud y se conformará otro en el ámbito de registro base de población.
	Se encuentra en proceso de automatización los formularios y la interoperabilidad con el SNIS. Trabajo que recientemente se ha incluido el SERECI. El resultado será la automatización del Certificado Único de Nacido Vivo.

Sistema de Información Geográfica Estadístico para el Desarrollo (SIGED)

El Sistema de Información Geográfico Estadístico para el Desarrollo (SIGED), es una herramienta informática desarrollada para el manejo de la información estadística relacionada al espacio geográfico. Esta sistema completamente funcional y libre para el público en general, publicado en su segunda versión, optimiza el uso intensivo y efectivo de la Tecnología de la Información y Comunicación (TIC) en la planificación del desarrollo en los diferentes niveles de Gobierno, ya que hace posible realizar un recorrido visual del territorio nacional a través de imágenes satelitales asociadas a datos estadísticos.

Sistema de Información Geográfica Estadístico para el Desarrollo (SIGED)	El Sistema de Información Geográfica Estadístico para el Desarrollo (SIGED) es conocida a nivel mundial, durante el período 2015 – 2016 se registraron 8.400 visitas y se suscribieron a 825 usuarios
	Se publicaron 6.700 imágenes de mapas en la Mapoteca Virtual, Catálogo de Datos y Visor de Mapas Interactivo que funciona en los navegadores de mayor uso.
	Servicios WMS (Web Map Service) y WFS (Web Feature Service) habilitados, para compartir la cartografía con diferentes instituciones del país, y a nivel mundial.
	Permite obtener información estadística georeferenciada del Censo de Población y Vivienda 2012 y del Censo Agropecuario 2013.

Actualización del Marco Geográfico Estadístico (AMGE): Garantizando cobertura geográfica en el país

Permite a la institución tener la cartografía actualizada a través de la renovación, ajuste y modificación de la información existente en la base de datos espacial para garantizar la cobertura geográfica de los operativos censales.

Actualización del Marco Geográfico (AMGE)	Información confiable y fidedigna recopilada a partir de los operativos de campo.
	Identificación de la expansión urbana y crecimiento poblacional representada en la cartografía.
	Coadyuva en la planificación y toma de decisiones en proyectos estratégicos.

6.2 ENCUESTAS NACIONALES

Encuesta Agropecuaria 2015 (EA): Un aporte al desarrollo agropecuario

Tiene como objetivo actualizar la información estadística agropecuaria para estimar la superficie cultivada por especies, producción y destino de la producción agrícola, inventario ganadero por especies, entre otras variables, en el ámbito departamental y nacional, así como obtener información sobre los productores/ as agropecuarios y la población residente en el área rural para la toma de decisiones y la estructuración del sistema Estadístico Agropecuario.

Encuesta Agropecuaria (EA)	Información actualizada del sector agropecuario del país, la cual confirma y complementa a los datos obtenidos en el Primer Censo Agropecuario del Estado Plurinacional 2013.
	Se realizó un muestreo bietápico con un tamaño de 13.027 Unidades de Producción Agropecuaria (UPA) seleccionadas.

Encuesta Continua de Empleo (ECE): Un aporte al desarrollo de la economía

Tiene como objetivo dar a conocer información estadística mensual, que refleje el comportamiento del desempleo urbano y la oferta y movilidad de trabajo urbana y rural, permitiendo establecer un sistema de monitoreo continuo y oportuno de las variables del mercado laboral, teniendo como unidad de observación a los hogares.

Encuesta continua de Empleo (ECE)	Se cuenta con indicadores enfocados en el empleo y sus condiciones laborales (situación en el empleo, actividad económica, grupo ocupacional), entre otros, actualizados de manera mensual y trimestral.
	La unidad de observación, son viviendas seleccionadas y sus hogares, tomándose como muestra 17.784 viviendas particulares por trimestre. La unidad de análisis es la población de residentes habituales de 10 años o más de edad.

Encuesta de Hogares 2015 (EH): Para conocer las condiciones de vida en Bolivia

Tiene como objetivo suministrar información sobre las condiciones de vida de los hogares, a partir de la recopilación de información de variables socioeconómicas y demográficas de la población boliviana, necesaria para la formulación, evaluación y seguimiento de políticas de diseño de acción él en área social.

Encuesta de Hogares (EH)	Estadísticas e Indicadores actualizados al 2015 sobre las temáticas de salud, educación, empleo, vivienda, servicios básicos, ingresos laborales y no laborales, pobreza, tecnologías de información y comunicación (TIC).
	Estadísticas e Indicadores sobre temas de salud, educación, empleo, vivienda, servicios básicos, ingresos laborales y no laborales, pobreza por ingreso socializados en el portal Web de la institución y en el anuario estadístico.

Encuesta de Presupuestos Familiares 2015–2016 (EPF): Construyendo la nueva canasta de bienes y servicios

Es una investigación por muestreo dirigida a hogares para obtener información sobre sus ingresos, gastos, características de las viviendas que habitan, composición de los hogares y otras variables económicas y sociales de sus miembros.

Encuesta de Presupuestos Familiares (EPF)	Ampliación de la muestra y cantidad de artículos seleccionados, además de la disminución de la brecha temporal para la captura de esta información.
	Identificación de un nuevo patrón de consumo ya que también reflejará el consumo diario de alimentos en pensiones, restaurantes y otros lugares de expendio de alimentos preparados.
	En 2017 se presentará una nueva canasta básica de alimentos que reflejará patrones de consumo actuales, que permitirá establecer una nueva línea de pobreza.

Encuesta de Prevalencia y Características de la Violencia Contra las Mujeres EPCVCM: Por los derechos de las mujeres

Produce información estadística sobre prevalencia y magnitud de los distintos tipos y formas de violencia de género que sufren o han sufrido las mujeres, tanto en el ámbito público como en el privado, así como la búsqueda de atención, protección y sanción en las instancias de la justicia plural para enfrentar la violencia y las percepciones sobre la respuesta institucional.

Encuesta de Prevalencia y Características de la Violencia Contra las Mujeres (EPCVCM)	Base de datos en proceso de validación, Instrumento que proporcionará información específica para coadyuvar a identificar los tipos y formas delictuales de violencia que más afectan a las mujeres en nuestro medio, así como la búsqueda de atención, protección y sanción en las instancias de la justicia plural para enfrentar la violencia y las percepciones sobre la respuesta institucional.
	La encuesta cuenta con un tamaño muestral de 7.425 viviendas particulares, de las que 4.590 corresponden al área urbana y 2.835 al área rural.

Encuesta de Hogares - Encuesta de Trabajo de Niñas, Niños y Adolescentes 2016 EH-ETNNA: El desafío de medir el trabajo infantil en Bolivia

Proporciona estadísticas e indicadores socioeconómicos y demográficos de la población boliviana, necesarias para la formulación, evaluación, seguimiento de políticas y diseño de programas de acción contenidas en el Plan de Desarrollo Económico y Social (PDES) 2016 – 2020, e identificar el número de niñas, niños y adolescentes de 5 a 14 años de edad y las determinantes que inciden en la actividad laboral o trabajo en el marco de la Ley 548.

Encuesta de Hogares - Encuesta de Trabajo de Niñas, Niños y Adolescentes(EH-ETNNA)	Se recolectó información estadística socioeconómica y demográfica de la población boliviana y de niñas, niños adolescentes para la formulación, evaluación, seguimiento de políticas y diseño de programas de acción contenidas en el PDES 2016 – 2020.
	Se estableció un trabajo interinstitucional con el Ministerio de Justicia (Ente Rector) y Ministerio de Trabajo, Empleo y Previsión Social, en coordinación con el Ministerio de Planificación del Desarrollo y Unidad de Análisis y Políticas Sociales (UDAPE) y realizaron reuniones técnicas temáticas para definir el instrumento de captura.

Censo Económico 2017 (CE): Rumbo al Censo económico en el marco de la economía plural

Con el objeto de realizar un operativo Censal con información y cobertura de Calidad, durante el 2016 se realizó la Actualización de la Cartografía Estadística misma que se constituye en el insumo principal y marco geográfico para el proceso de planificación del Censo.

Censo Económico (CE)	A través de la Actualización del Marco Geográfico Estadístico, se cuenta con 369.166 establecimientos económicos identificados en todo el país.
	Boletas Censales de las actividades Industria Manufacturera, Comercio, Servicios, Minería e Hidrocarburos y Agropecuaria Urbana, definidas.

Operativo de Consumo de Alimentos Fuera del Hogar (OCAFH): Construyendo hábitos de consumo alimenticio

Tiene como objetivo proporcionar información sobre los hábitos de consumo de alimentos (preparados) con mayor frecuencia fuera del hogar, relacionados con la composición, aporte nutricional y la incidencia en el presupuesto (costo) de la Canasta Básica de Alimentos, para orientar intervenciones de las leyes, políticas, programas y proyectos, conducentes a mejorar cualitativamente el consumo de alimentos y prevenir problemas de malnutrición.

Operativo de Consumo de Alimentos Fuera del Hogar (OCAFH)	<p>Canastas básicas más representativas construidas para el cálculo del gasto de alimentos fuera del hogar con relación a la canasta básica de alimentos, obteniéndose porcentajes de la composición nutricional en las preparaciones de alimentos en su contenido de macronutrientes, micronutrientes y grasas saturadas (laboratorio).</p> <p>Es la primera vez que se realiza un operativo con estas características, lo cual nos permitirá actualizar la Tabla de Composición Nutricional de las preparaciones consumidas fuera del hogar y construir la estructura del clasificador de consumo de alimentos fuera del hogar.</p>
--	---

6.3 ÍNDICE DE PRECIOS Y CUENTAS NACIONALES

Índice de Precios por Mayor (IPM): Visibilizando la cadena de comercialización al por mayor

Tiene como objetivo proporcionar una medición de la variación mensual promedio de los precios de una canasta de bienes representativa en la etapa de comercialización al por mayor. Esto incluye bienes comercializados tanto nacionales como importados.

Índice de Precios por Mayor (IPM)	<p>Reportes mensuales para productos manufacturados y semanales para productos agrícolas, en la etapa de comercialización al por mayor incluyendo bienes nacionales e importados</p> <p>Reportes cualitativos semanales de la situación en campo</p> <p>Se realizó sobre la base de 12.022 cotizaciones entre las ciudades capitales e intermedias del país.</p>
--	--

Índice de Precios Productor (IPP): Para conocer el accionar de los productores en Bolivia

Mide la evolución mensual de precio promedio de los principales productos ofrecidos por los/as productores/as en el mercado interno, en la primera etapa de comercialización. Disponer de un indicador de alerta de la inflación, a través de la investigación y cálculo de un Índice de Precios Productor (IPP) de bienes generados por los sectores: Agropecuario, Pesca, Manufactura y Servicios Básicos.

Índice de Precios Productor (IPP)	Reportes mensuales del Índice de Precios Productor (IPP) que mide la evolución de precio promedio de los principales productos ofrecidos por los/as productores/as en el mercado interno y en la primera etapa de comercialización, como indicador de alerta de inflación en los sectores: Agropecuario, Pesca, Manufactura y Servicios Básicos.
	Reportes cualitativos semanales de la situación en campo.
	El diseño de la muestra es estratificado por departamentos y comunidades, alcanzando un total de 2.201 comunidades en todo el país.

Cambio de año Base del Índice de Precios al Consumidor (IPCcAB): Actualizando los nuevos patrones de consumo

Actualiza la base del IPC de 2007 al 2016 con un sistema metodológico de mayor precisión en las nueve ciudades capitales del país, incluyendo las áreas metropolitanas de La Paz, Cochabamba y Santa Cruz.

Cambio de año Base del Índice de Precios al Consumidor(IPCcAB)	Se cuenta con una canasta actualizada de bienes y servicios representativos del consumo de los hogares.
	Se cuenta con una Base actualizada del IPC de 2007 al 2016 con un sistema metodológico de mayor precisión en las nueve ciudades capitales del país, incluyendo las áreas metropolitanas de La Paz, Cochabamba y Santa Cruz.
	Se han realizado 22.973 observaciones para la Encuesta de Precios en 100 ferias, 175 mercados y para 380 productos seleccionados.
	En este nuevo cambio de Año Base se implementó el uso de dispositivos móviles para la captura de precios, dando fin al levantamiento de información en boletas.

Cambio del Año Base de las Cuentas Nacionales (CNcAB): Instrumento estadístico donde se registran los principales hechos económicos del país.

Produce y difunde información de las Cuentas Nacionales de Bolivia con base actualizada, para la obtención de las principales variables estadísticas macroeconómicas sectoriales mediante la construcción de la secuencia de cuentas Nacionales en forma continua y oportuna, implementando las innovaciones metodológicas recomendadas por el Sistema de Cuentas Nacionales Revisión 2008 del Grupo Intersecretarial de Cuentas Nacionales de las Naciones Unidas y cuyos resultados permitirán describir de manera adecuada las características estructurales y de evolución de la economía nacional y subnacional, con la finalidad de atender y satisfacer la demanda de información económica para el desarrollo planificado.

Cambio del Año Base de las Cuentas Nacionales (CNcAB)	Reuniones interinstitucionales (Instituciones Públicas, Asociaciones de Productores, Empresas Públicas y Privadas) de coordinación, retroalimentación y obtención de información fluida y continua, para la definición de la estructura para la nueva base de las Cuentas Nacionales de Bolivia (CNB).
	Investigación de Proyectos Emergentes de reciente implementación e Innovación Tecnológica para incorporar a las Cuentas Nacionales.
	Retroalimentación de información y compatibilización de la información de registros administrativos, encuestas y censos
	Se incorporaron las recomendaciones metodológicas del Sistema de Cuentas Nacionales Rev. 2008, revisión cuarta, de Naciones Unidas. Además de la armonización del Sistema de Cuentas Nacionales con otras normas estadísticas internacionales (Estadísticas de Balanza de Pagos, Estadísticas de las Finanzas Públicas, Estadísticas Monetarias y Bancarias).

6.4 DIFUSIÓN DE INFORMACIÓN ESTADÍSTICA

Dando cumplimiento al objetivo institucional de difundir información estadística oficial y de calidad, el Instituto Nacional de Estadística viene trabajando con una política de comunicación institucional que garantice la socialización de los datos y resultados de los diferentes operativos, disponibles en la página web del INE, entre los productos más destacados se mencionan los siguientes:

Censo de Población y Vivienda 2012

Esta publicación es parte de la campaña de difusión y socialización de los datos censales que encaró el INE con resultados oficiales del Censo 2012 sobre población y vivienda a nivel nacional, departamental y municipal que son fundamentales para conocer y analizar la evolución en la composición, crecimiento y distribución de la población y de las viviendas, además de indicadores referidos a educación, salud, mercado laboral, acceso a servicios públicos, tipología de las viviendas, entre otros.

Censo Agropecuario 2013

Este documento es parte de la campaña de difusión y socialización de datos censales, que presenta los resultados del Primer Censo Agropecuario del Estado Plurinacional de Bolivia 2013 e incluye información histórica de los censos agropecuarios de 1950 y 1984. Además de datos sobre el número de Unidades de Producción Agropecuaria (UPA), superficie cultivada, producción agrícola y pecuaria; régimen de tenencia y tamaño de las unidades de producción agropecuaria; uso de suelos agrícolas, población ganadera, mano de obra, insumos, aprovechamiento de agua para riego, extracción de especies maderables y productos no maderables, caza y pesca, asistencia técnica, crédito y seguro agrícola, tanto a nivel nacional como departamental.

Publicaciones con información por departamento

Publicaciones de los 9 departamentos para cada efemérides departamental, entre folletos, trípticos y dípticos sobre información institucional, Encuesta Continua de Empleo (ECE), Encuesta de Demografía y Salud (EDSA), Encuesta de Presupuestos Familiares (EPF), Día Mundial de la Población, Ley Marcelo Quiroga Santa Cruz, Transparencia Institucional, Día Nacional de Protección de los Cítricos, Día Internacional de la Madre Tierra, Producción Avícola en Bolivia.

Series Históricas 80 años generando estadísticas

Este documento reposiciona el instrumento de planificación del desarrollo para fijarnos y alcanzar objetivos sectoriales y territoriales con un enfoque histórico que pretende aportar a la implementación del Plan de Desarrollo Económico y Social 2016-2020, los datos que contiene reflejan cambios acontecidos en Bolivia, muestra la evolución y transformaciones de nuestro país desde el año 2006 hasta el 2014.

Estadísticas con Enfoque de Género Censos 1976, 1992, 2001 y 2012

La publicación presenta estadísticas e indicadores contruidos con base en información de los cuatro últimos censos realizados en el país, permitiendo el análisis temporal de algunas brechas de género y características de mujeres y hombres en diferentes ámbitos.

Características Educativas de Bolivia Censo 1976, 1992, 2001 y 2012

Documento que refleja estadísticas e indicadores de alfabetismo, asistencia escolar, nivel de instrucción alcanzado y años promedio de estudio, contruidos con base en información de los cuatro últimos censos realizados en el país, permitiendo el análisis temporal de indicadores de educación desagregada por área y departamento. También se adjunta fichas técnicas y anexos de indicadores a nivel municipal.

Salario, Remuneración y Empleo del Sector Privado 2008 - 2015

Esta publicación contiene información de variaciones semestrales y anuales del Índice de Salario Medio Nominal, Remuneración Media Nominal, Empleo y Promedios Salariales por sexo del Sector Privado, los mismos son presentados a nivel de Actividades Económicas, Grupos Ocupacionales y Región.

Salario, Remuneración, Empleo y Promedios Salariales Sector Público 2004 -2015

Contiene información sobre variaciones trimestrales y anuales del Índice de Salario Medio Nominal, Remuneración Media Nominal, Empleo y Promedios Salariales del Sector Público, presentados por Grupos Institucionales y Grupos Ocupacionales.

Asimismo, describe la metodología empleada para cada uno de los indicadores, con el propósito de orientar al usuario sobre el procedimiento de cálculo y definiciones utilizadas.

Estadísticas del Parque Automotor 2003 - 2015

Presenta información referida al Parque Automotor, considerando las variables de desagregación, como ser: Departamento y Municipio, Uso de Combustible, Capacidad de Carga, Número de Cilindrada y Modelo.

Derribe de ganado Bovino por Ciudades Capitales 2014 - 2015

Ejemplar cuyo contenido contempla el número de cabezas de ganado bovino faenadas y la producción de carne de res, correspondiente a las nueve capitales de departamento y principales municipios del país. La fuente de información proviene de registros administrativos de los diferentes mataderos legalmente establecidos, como centros de faenado o derribe de ganado.

Estadísticas de la Actividad de la Construcción 2005 - 2014

Esta publicación registra información anual estadística del Producto Interno Bruto, Índices según Tipo de Construcción y Actividad Económica, también incorpora la inversión pública, el comercio exterior, salarios y remuneraciones de la actividad de la Construcción.

Adicionalmente se cuenta con el siguiente material en formato CD Rom:

- Indicadores económicos socio demográficos censos 2001-2012
- Bolivia: Base de datos Censo Agropecuario 2013
- "Series históricas: 80 años generando estadísticas"
- Bolivia: Base de datos Censo de Población y Vivienda 2012

6.5 CONSTRUCCIÓN DE INFORMACIÓN PARA EL DISEÑO DE POLÍTICAS PÚBLICAS

Como insumos importantes para el diseño de políticas públicas, la Unidad de Análisis de Políticas Económicas y Sociales (UDAPE) provee información económica y social y realiza investigaciones en los ámbitos: económico, macrosectorial y social. Entre la información más importante se puede destacar la siguiente.

Publicación anual **Dossier de Estadísticas Sociales y Económicas Volúmenes 25 y 26**

	<p>Series estadísticas de las principales variables económicas y sociales, actualizadas a diciembre 2014. En este Vol. 25 del Dossier de Estadísticas Sociales y Económicas se presenta información sociodemográfica del último Censo de Población y Vivienda 2012 respecto a las Necesidades Básicas Insatisfechas y al déficit habitacional. En el Sector Financiero se han incluido nuevos cuadros acordes a la Ley N° 393 de 21 de agosto de 2013, de Servicios Financieros y en el Sector Real se presentan cuadros del transporte aéreo sobre tráfico internacional y nacional de pasajeros.</p>

	<p>En la edición Vol. 26, se han actualizado las series estadísticas hasta diciembre 2015, las mismas están organizadas en siete capítulos: Real, Externo, Fiscal, Monetario, Precios, Financiero y Social. Asimismo, con el fin de mejorar continuamente el compendio se ha incorporado información sobre créditos de vivienda de interés social, créditos productivos, inclusión financiera y bancarización, proyecciones de población, educación técnica, educación especial, beneficiarios de programas de vivienda, mortalidad materna, medicina tradicional, rabia canina, rabia humana y leishmaniosis; y en el sector minería, se amplía la información de la producción nacional de minerales incluyendo 13 nuevos productos.</p>

Colección Atlas-UDAPE

Dos volúmenes del Atlas-UDAPE

	<p>Volumen 19 “Necesidades Básicas Insatisfechas – NBI 2012 por Componente a nivel Municipal”</p> <p>El presente Atlas permite visualizar de manera comparativa variables o componentes del indicador de Necesidades Básicas Insatisfechas NBI por municipio en dos formatos de fácil comprensión.</p>

	<p>Volumen 20 “Red Vial Fundamental y Municipios”</p> <p>El atlas “Red Vial Fundamental y Municipios” , presenta información georeferenciada del área de influencia de la Red Vial Fundamental a diez kilómetros en cada municipio del país. Para mejorar el análisis se incluyen variables de contexto como: centros poblados, vías de comunicación, TIOC’ s, agua y riego, salud, educación y potencial productivo.</p>

Sistema de Monitoreo de Programas Sociales

Mediante el Sistema de Monitoreo de Programas Sociales (SIMPS) desarrollado en UDAPE, se ha realizado el monitoreo de los avances de los programas sociales Renta Dignidad, Bono Juana Azurduy, Programa Multisectorial Desnutrición Cero, Programas de Vivienda y Bono Juancito Pinto con la finalidad de mejorar la efectividad de las políticas públicas, fomentando una cultura basada en resultados.

Construcción indicadores Métrica del “Vivir Bien”

En el marco de la contribución al “Vivir Bien” , en coordinación con la Cancillería, se elaboró la metodología de la métrica del Vivir Bien, se trabajó en una propuesta de indicadores del vivir bien, se diseñó la boleta y otros instrumentos de recolección de información para la ejecución de la encuesta de la métrica del vivir bien en el año 2017.

6.6 ANALISIS E INVESTIGACION

Entre los principales documentos de análisis producidos en la gestión 2015-2016 se tienen los siguientes:

Propuesta de Contribución Prevista para la Segunda Conferencia Mundial de los Pueblos sobre Cambio Climático y Defensa de la Vida

Se participó activamente en la elaboración de la propuesta de Contribución Prevista de Bolivia para la Segunda Conferencia Mundial de los Pueblos sobre Cambio Climático y Defensa de la Vida, de forma consistente con la visión de desarrollo integral, de acuerdo a lo establecido en la Constitución Política del Estado, Ley N° 071 de Derechos de la Madre Tierra y Ley N° 300 Marco de la Madre Tierra

y Desarrollo Integral para Vivir Bien, teniendo como guía la Agenda Patriótica del Bicentenario 2025 y sus 13 pilares, así como los planes nacionales de largo y mediano plazo.

Análisis sobre Potencialidades del Litio para Generación Eléctrica

Se analizó y trabajó en información sobre las potencialidades del litio:

- Reservas y producción mundial.
- Usos tradicionales en la producción de baterías, industria, químicos, lubricantes y medicina.
- El uso potencial en generación eléctrica a partir de la Fusión Nuclear (plasma).
- Ventajas y desventajas de la Fusión Nuclear respecto a la generación de Energía Nuclear (Fisión Nuclear).
- Países que invierten en investigaciones sobre la posible producción comercial de energía mediante Fusión Nuclear.

Análisis sobre Potencialidades del niobio y el tantalio

Se analizó y trabajó en información sobre las potencialidades del niobio y el tantalio:

- Reservas y producción mundial.
- Aplicación en aleaciones de acero, que permite alta resistencia a temperaturas extremas y propiedades superconductoras, así como en otras industrias de cristales y electrónicos.

Análisis sobre el Corredor Ferroviario Bioceánico Central (Brasil-Bolivia-Perú)

El Corredor Ferroviario Bioceánico Central (CFBC) se constituye en el proyecto más ambicioso de la historia de Bolivia, que se constituirá en un eje integrador de Sudamérica, promoviendo las actividades de exportación e importación de los principales productos. El análisis posibilitó la identificación de:

- Principales ventajas del CFBC con otras alternativas de conexión.
- Beneficios técnicos y ambientales del CFBC.
- Principales rutas y conexiones comerciales con los continentes de Asia, África, Europa y Norte América.
- Principales productos de exportación de Sudamérica.
- Potencialidades de producción y países vinculados a las conexiones del CFBC.
- Rutas alternativas de conexión del CFBC con la hidrovía Paraguay – Parana.
- Tiempos de recorridos del CFBC en comparación del Canal de Panamá.

Apoyo en la sistematización de los acuerdos alcanzados en la reunión binacional de altos funcionarios y presidentes de Bolivia y Perú

- Medio ambiente y recursos hídricos transfronterizos.
- Seguridad y defensa.
- Desarrollo económico, políticas sociales y fortalecimiento nacional.
- Infraestructura para la integración y el desarrollo.
- Resumen ejecutivo de los temas tratados y memorándums de entendimiento suscritos.

	<p>Documento “Octavo Informe de Seguimiento a los Objetivos de Desarrollo del Milenio en Bolivia”</p> <p>Se elaboró el documento “Octavo Informe de Progreso de los Objetivos de Desarrollo del Milenio en Bolivia” a objeto de monitorear el cumplimiento, los avances y las tareas pendientes para el cumplimiento de los compromisos asumidos en la Declaración del Milenio. Este documento fue coordinado con el Comité Interinstitucional de las Metas del Milenio (CIMDM) bajo la dirección de UDAPE.</p>

	<p>Estudio “Vulnerabilidad Poblacional al Riesgo de Desastres en Bolivia”</p> <p>El estudio “Vulnerabilidad Poblacional al Riesgo de Desastres en Bolivia” permite identificar a los municipios socio-económicamente más vulnerables a inundaciones, sequías, heladas y granizadas e identificar cuáles son las variables determinantes de la vulnerabilidad. Incluye también la opinión de expertos en gestión de riesgos y ayuda humanitaria al momento de construir el indicador de vulnerabilidad poblacional. El estudio contempla un documento analítico y una aplicación digital en formato CD que contiene un mapeo municipal interactivo de las amenazas, las variables usadas y los resultados de vulnerabilidad del estudio.</p>

	<p>Estudio “Evaluación de daños y pérdidas por eventos climáticos”</p> <p>Este estudio “Evaluación de daños y pérdidas por eventos climáticos” , contempla un análisis de los eventos climáticos que afectaron a Bolivia entre octubre 2013 a mayo 2014; así como una medición de impacto económico y social, a fin de formular políticas de prevención y atención de emergencias, que permitan mejorar la resiliencia de la población. El documento fue elaborado en versión impresa y en disco compacto.</p>

	<p>Difusión del Documento “Resultados de la Encuesta de Salud y Nutrición”</p> <p>El documento contiene información sistematizada de los resultados de la encuesta de salud y nutrición en Bolivia. Esta información fue utilizada para la evaluación de programas sociales nacionales dirigidos a garantizar el acceso universal a la salud, incluyendo el Bono Juana Azurduy, el Programa Multisectorial Desnutrición Cero y el Proyecto de Expansión de Acceso para Reducir Inequidades en Salud; asimismo, presenta información de indicadores de salud, como complemento a la información disponible que data de la ENDSA-2008.</p>

	<p>Progresos en el Acceso a Fuentes Mejoradas de Agua e Instalaciones Mejoradas de Saneamiento en Bolivia</p> <p>El documento Progresos en el acceso a fuentes mejoradas de agua e instalaciones mejoradas de saneamiento en Bolivia presenta los avances alcanzados hacia el logro del acceso universal y equitativo al agua y saneamiento haciendo énfasis en las desigualdades entre áreas urbanas y rurales, departamentos y nivel socioeconómico de los hogares” . Los indicadores presentados se construyen a partir de la información de los censos y las encuestas a hogares.</p>

	<p>Hacia una Bolivia más Inclusiva y Equitativa: Reduciendo las Desigualdades Sociales para Vivir Bien</p> <p>El documento “Hacia una Bolivia más Inclusiva y Equitativa: Reduciendo las Desigualdades Sociales para Vivir Bien” , parte del entendimiento de la desigualdad como una problemática multidimensional y de múltiples factores. Este informe presenta importantes avances en reducción de desigualdades en diferentes dimensiones, sin embargo, también resalta que aún queda mucho camino por recorrer para cerrar brechas.</p>

	<p>Documento “La Política Social en Bolivia: Avances y Resultados”</p> <p>Se elaboró el documento “La Política Social en Bolivia” como un aporte para la reflexión y la toma de decisiones en los distintos niveles de gobierno, proveyendo información sobre los avances y logros en el área social, el estado de situación actual, las políticas y programas orientadas a garantizar la atención y resolución de necesidades en salud, educación, trabajo, protección social, seguridad social, vivienda y acceso a servicios básicos, así como los desafíos pendientes que conforman la agenda que el país debe resolver en los próximos años.</p>

	<p>Difusión del Estudio “Evaluación de Impacto del Bono Juana Azurduy</p> <p>El documento presenta los resultados e impactos que tuvo el programa de protección social "Bono Juana Azurduy". Se evalúa el desempeño del programa en el cumplimiento de sus objetivos prioritarios de incentivar el uso de servicios preventivos de salud materno-infantil, y de mejorar las condiciones de salud y nutrición de mujeres embarazadas y niñas y niños menores de dos años.</p>

Evaluación de impacto del Programa Mi Primer Empleo Digno

Se realizó la evaluación de impacto del programa Mi Primer Empleo Digno que es ejecutado por el Ministerio de Trabajo, Empleo y Previsión Social. Los principales indicadores que se presentan son los relacionados con el ingreso laboral, el empleo y la formalidad de los jóvenes que tienen entre 18 y 25 años de edad.

Documento “Estimación del Gasto Público Social y Gasto para la Infancia, Niñez y Adolescencia 2000-2014”

El objetivo del documento es visibilizar el destino, la composición, evolución y prioridad del Gasto Público Social y del Gasto Público Social para la infancia, niñez y adolescencia en Bolivia, constituyendo un indicador a corto y mediano plazo de la lucha contra la pobreza, la búsqueda de equidad y el desarrollo integral del país. La importancia de esta información radica en la identificación de los factores económicos y presupuestarios que permitirán realizar el monitoreo de las políticas sociales de tal forma que se incremente la eficiencia y eficacia en la asignación de recursos en favor de este grupo poblacional.

Compendios estadísticos y documentos

El compendio Diagnósticos Sectoriales 2015 elaborado por UDAPE contiene un análisis cuantitativo y cualitativo de los sectores hidrocarburos, electricidad, telecomunicaciones, industria, minería, transporte, turismo, agropecuario y construcción.

Nota de política de cambio climático

La nota de política a través de la modelización, permite evaluar el PDES, bajo un escenario de incremento de temperatura asociado al cambio climático, observándose modificaciones al escenario energético previsto por el PDES y la Agenda Patriótica 2025.

Estudio “Bono Demográfico en Bolivia”

Se encuentra en elaboración el estudio sobre el Bono Demográfico en Bolivia, documento metodológico y de análisis sobre las implicancias demográficas, sociales y económicas de la tendencia de crecimiento de la población en mayor proporción en edades productivas.

El documento desarrolla la metodología de estimación de “Cuentas Nacionales de Transferencia” basada en el marco teórico de las Cuentas Nacionales y la Economía Generacional. Y realiza un análisis de las implicancias del Bono Demográfico en el ciclo de vida económico de las personas en lo que respecta a la salud, educación, trabajo, sistema de pensiones y otros.

6.7 DIFUSION DE INFORMACION ESTADISTICA

Brigadas Móviles del INE

Tienen como objetivo difundir y socializar la información que se levanta del ciudadano a toda la población reflejada en una producción estadística clara, útil y oportuna, creando una Cultura Estadística en el país. La difusión y socialización de la información estadística se realizó mediante presentaciones en diferentes temas, como ser: demografía, salud, educación, vivienda, servicios básicos, actividad laboral, pobreza, estadísticas económicas, sector agrícola, importaciones, exportaciones.

Un total de 15 Brigadas Móviles en todo el país visibilizan la información estadística del INE. En la gestión 2015-2016, las brigadas ampliaron su campo de acción facilitando información de avanzada hacia la llegada de las y los encuestadores con el objetivo de resaltar el aporte de las estadísticas oficiales como fuente indispensable en la toma de decisiones e insumo para trabajar nuevas políticas públicas nacionales desde el gobierno central a favor de la población.

- Las Brigadas Móviles del INE son reconocidas como una experiencia exitosa a nivel Latinoamericano.
- El trabajo de las Brigadas Móviles tuvo alcances importantes en diferentes comunidades y municipios de Bolivia.
- La experiencia de Brigadas Móviles, sirvió para fomentar valores vocacionales en jóvenes estudiantes de las diferentes universidades del país interesados en generar cultura estadística.
- Generación de oportunidades futuras a través de la formulación de convenios interinstitucionales de cooperación mutua.
- Organizaciones sociales replican la información transmitida por las Brigadas Móviles.
- La población está informada sobre cómo obtener información del Instituto Nacional del INE.
- Los establecimientos escolares replican la información en todas sus aulas.

Otras herramientas de difusión de información

UDAPE ha venido desarrollando diversas herramientas para acceder a la información cartografía al público en general, utilizando avanzadas tecnologías relacionadas con los Sistemas de Información Geográfica (SIG), como son los Servicios de Mapas en Web (WMS o Web Map Services). Sobre esta base se han confeccionado una serie de mapas caracterizados por su versatilidad e interactividad con el usuario, que adaptan la información que se muestra al nivel de zoom, ofrecen información sobre elementos concretos del mapa o permiten la superposición de capas y unas funcionalidades que mejoran las de la cartografía estática convencional:

Mapas de Necesidades Básicas Insatisfechas

Este servicio de mapas realizado por UDAPE muestra la distribución de la población en situación de pobreza, considerando la metodología de Necesidades Básicas Insatisfechas (NBI). El nivel de desagregación geográfica corresponde a los 339 municipios de Bolivia y la fuente de información tiene como base al Censo Nacional de Población y Vivienda 2012.

Referenciación de Proyectos de cooperación internacional

Este servicio realizado por UDAPE muestra las ubicaciones de proyectos georeferenciados financiados por el Banco Mundial. Este servicio también muestra mapas temáticos como la Tasa de Mortalidad Infantil (por mil nacidos vivos), Cobertura de 3ra Dosis de Vacuna Pentavalente 2011, Cobertura de parto Institucional 2011, Porcentaje de Pacientes Curados de Tuberculosis 2006, Índice de parasitosis anual 2010, Tasa de infestación de Chagas 2008, la red vial fundamental (ABC), Áreas Protegidas (SERNAP 2012), Territorios Indígena Originario Campesinos (MDRyT 2012).

6.8 FORTALECIMIENTO DE LAS CAPACIDADES ANALÍTICAS

Se elaboró el proyecto de Fortalecimiento de las capacidades analíticas del gobierno de Bolivia para el desarrollo sustentable mediante el uso de herramientas de modelado para el crecimiento económico, el desarrollo humano, la reducción de la pobreza y la protección del medio ambiente para su ejecución a través de UDAPE.

Los principales resultados fueron la implementación de los modelos de OSeMOSYS y LEAP (modelos de planificación energética) y el modelo CGE (modelo de equilibrio general computable) para Bolivia, herramientas capaces de realizar simulaciones sobre distintos tipos de escenarios, tanto de shock como de política, hasta el año 2035, que se plasmaron en Notas de Política. Asimismo, se construyó la Matriz de Contabilidad Social Base 2010 misma que en esta ocasión muestra una apertura en la actividad de generación, distribución y transmisión de energía eléctrica.

Este proyecto ha permitido desarrollar capacidades de modelación y analíticas en los campos de la planificación y optimización de sistemas energéticos y la modelación de equilibrio general computable, y que además permitirán elaborar escenarios de cambio climático y sus impacto en la pobreza.

En el marco del proyecto se elaboraron los siguientes documentos:

- **Documento de investigación del sector energético.** El documento se orienta a demostrar, por medio de la modelización, que las inversiones en el sector eléctrico establecidas en el Plan de Desarrollo Económico y Social 2016 - 2020 y la Agenda Patriótica 2025 contribuyen significativamente al logro de metas en exportación, a la reducción de la dependencia de generación eléctrica con termoeléctricas, y a evitar mayores niveles de emisión de gases de efecto invernadero.
- **La Mortalidad Infantil y de la Niñez en Bolivia: Estimación Nacional, Departamental y Municipal, 2015.** Se elaboró el estudio de mortalidad infantil y mortalidad de la niñez para determinar la situación de salud de las niñas y niños en el país. La estimación de la tasa de mortalidad infantil y tasa de mortalidad en la niñez se basa fundamentalmente en información de encuestas nacionales y censos de población y vivienda, mismas que permitieron contar con información de estos dos indicadores en los ámbitos nacional, departamental y municipal.

7

Apoyo a la Formulación de Políticas Públicas

APOYO A LA FORMULACION DE POLITICAS PÚBLICAS

El Ministerio de Planificación del Desarrollo durante los dos últimos años (2015 y 2016) ha participado apoyando y coordinando la formulación de las políticas públicas, productivas, sociales y ambientales. Es así que importantes políticas públicas que han sido elaboradas con el apoyo del MPD, las mismas que se presentan a continuación.

7.1 POLITICAS PÚBLICAS PRODUCTIVAS

Cumbre Agropecuaria

El MPD participó apoyando a los ministerios competentes en la formulación del marco legal para la implementación de las conclusiones y resultados de la Cumbre Agropecuaria que se realizó el año 2015.

Participantes de la Cumbre Agropecuaria del 21 al 22 de abril del 2015

Entre los proyectos de Ley que se aprobaron como resultado de la Cumbre Agropecuaria se tienen los siguientes:

- Ley N° 747 de fecha 30 de septiembre de 2015. Ampliación de 5 a 20 hectáreas la zona de desmonte en pequeñas propiedades o colectivas.
- Ley N° 739 de fecha 30 de septiembre de 2015. Ampliación del plazo de registro para el apoyo a la producción de alimentos y restitución de bosques por 18 meses y extiende la vigencia del programa a cinco años.
- Ley N° 740 de fecha 30 de septiembre de 2015. Ampliación del plazo de verificación de la Función Económica Social (FES) de la tierra a cinco años
- Ley N° 745 de fecha 05 de octubre de 2015. Declara década de riego de 2015 a 2025 para cubrir un millón de hectáreas
- Ley N° 775 de fecha 08 de enero de 2016. Establece la promoción de hábitos alimenticios saludables.
- Ley N° 830 de fecha 07 de septiembre de 2016. Delimita el marco normativo en cuanto a la ley de sanidad agropecuaria e inocuidad alimentaria.

Entre los Decretos Supremos que se aprobaron como resultado de la Cumbre Agropecuaria se tienen los siguientes:

- D.S. N° 2453 de fecha 15 de julio de 2015. Establece el mecanismo de recuperación de suelos degradados para mejorar la salud y capacidad productiva.

- D.S. N° 2735 de fecha 20 de abril de 2016. Reglamenta el etiquetado de productos transgénicos destinados al consumo humano.
- D.S. N° 2454 de fecha 15 de julio de 2015. Fortalece el INIAF para fomentar la investigación productiva

Entre las Resoluciones Supremas que se aprobaron como resultado de la Cumbre Agropecuaria se tienen las siguientes:

- Incorporación de la porcicultura al Régimen Agropecuario Unificado (RAU).
- Coordinación y elaboración de proyecto de generación de empleo temporal en los municipios de Cobija y Guayaramerín en el marco del Plan de acciones Inmediatas ante el Fenómeno de El Niño. Como resultado, el FPS en coordinación con el VIDECI y las gobernaciones de Pando y Beni ejecutan proyectos sociales de prevención de inundaciones, generando más de 2 mil empleos temporales.

Apoyo en la formulación de la Ley No. 774 de Promoción de la Uva, Singani, Vinos de Altura Bolivianos y Vinos Bolivianos.

ESTA LEY TIENE POR OBJETO PROMOVER Y FORTALECER EL DESARROLLO DEL COMPLEJO PRODUCTIVO DE UVA, SINGANI, VINOS DE ALTURA BOLIVIANOS Y VINOS BOLIVIANOS DE FORMA INTEGRAL, ARTICULADA Y COORDINADA CON EL CONJUNTO DE ACTORES DE LA ECONOMIA PLURAL Y CON TODOS LOS NIVELES DE GOBIERNO DEL ESTADO PLURINACIONAL DE BOLIVIA, DE ACUERDO A SUS COMPETENCIAS.

Se crea el Centro Multipropósito de Innovación Vitivinícola (CEMIVIT), la infraestructura, el equipamiento y el funcionamiento del CEMIVIT, será financiado por el INIAF, y a través de éste las Entidades Territoriales Autónomas podrán proveer los medios y financiamientos en el marco de sus competencias.

Participaron el Ministerio de Relaciones Exteriores, el Ministerio de Desarrollo Productivo y Economía Plural, el Ministerio de Desarrollo Rural y Tierras, el Ministerio de Medio Ambiente y Agua, el Ministerio de Culturas y Turismo y el Ministerio de Planificación del Desarrollo.

Corredor Ferroviario Bioceánico Central

El PDES 2016 – 2020 busca avanzar de forma significativa en el logro de la integración del país a partir de distintas modalidades de transporte apropiadas a las características del territorio boliviano, sean estas carreteras, navegación fluvial, aérea o ferroviaria. Con ese propósito, se busca el fortalecimiento de la red férrea nacional como un elemento estratégico de transporte y promoción del desarrollo productivo del país, a partir de la construcción del Corredor Ferroviario Bioceánico Central – CFBC promoviendo sus beneficios como la principal ruta de integración regional.

El CFBC se constituye en el proyecto más ambicioso en los últimos años en Sudamérica, que se constituirá en la principal ruta de integración de la región, promoviendo las conexiones y actividades de exportación e importación de los principales productos.

Durante los últimos dos años, la coordinación del proyecto se realizó junto al Ministerio de Obras Públicas, Servicios y Vivienda, Ministerio de Economía y Finanzas Públicas de nuestro país, y

autoridades de la República del Perú, y República Federativa del Brasil. De esa forma, el apoyo por parte del Ministerio de Planificación del Desarrollo permitió avances importantes en el inicio de las gestiones para la implementación de este proyecto tales como:

- Elaboración de la agenda de trabajo gubernamental para determinar temas financieros, costos, dimensión técnica y características del tren CFBC.
- Delinear la estrategia para el diseño de alianzas estratégicas público - privadas que permita viabilizar la implementación de proyecto.
- Generación de vínculos estratégicos con gobiernos potenciales generadores de recursos, producto de lo cual se logró una alianza con el Gobierno de la República Federal de Alemania que por instrucción de su Canciller Angela Merkel, incluyó la visita a nuestro país del Viceministro de Transportes e Infraestructura Digital de Alemania, para revisar los alcances del proyecto y explorar posibilidades de financiamiento.
- Análisis del impacto del CFBC en el comercio internacional y de las potencialidades de desarrollo de los complejos productivos y agroindustriales del país, que incluye el desarrollo de un software de mapas interactivos que demuestran la interconexión del CIBC con los diferentes corredores intercontinentales.
- Participación en el foro de promoción de inversión extranjera en la ciudad de Londres, en los cuales se presentó el proyecto del CFBC como uno de los más atractivos proyectos de inversión a nivel de América del Sur.
- Participación en reuniones de negociación de Alto Nivel con autoridades gubernamentales de la República del Perú.
 - La Reunión de Alto Nivel celebrada en octubre de 2016 en la ciudad de Lima entre los Ministros de Planificación del Desarrollo, Economía y Finanzas Públicas, Obras Públicas, Servicios y Vivienda del Estado Plurinacional, y el Ministro de Transportes y Comunicaciones de la República del Perú.
 - El Gabinete Binacional realizado en la ciudad de Sucre en el mes de noviembre producto del cual se firmó el Memorándum de Entendimiento entre el Ministerio de Obras Públicas, Servicios y Vivienda, y el Ministerio de Transportes y Comunicaciones de la República del Perú para promover la viabilidad del proyecto. Dicho documento, refleja el compromiso por parte de ambos gobiernos para viabilizar la conformación y participación de instituciones públicas y privadas, nacionales e internacionales que coadyuven al desarrollo, implementación y financiamiento del CFBC. Del mismo modo, en el mediano y largo plazo se proyecta la construcción y consolidación de los diversos tramos de la interconexión Ferroviaria Bioceánica Central y de las Terminales Portuarias que faciliten -bajo condiciones de competitividad- la atención de la demanda real de transporte de carga y pasajeros entre el Océano Pacífico y el Océano Atlántico, integrando el potencial productivo y promoviendo el desarrollo integral de las regiones y departamentos de los tres países.
 - Reunión por videoconferencia con autoridades del Gobierno de Brasil en el que se abordaron detalles técnicos e intercambio de información sobre la participación de este país en la implementación del proyecto.

Producto del trabajo realizado, diferentes gobiernos han manifestado su interés en participar en el proyecto, tales como Francia y China.

Visita de la Delegación Alemana en la ciudad de Santa Cruz de la Sierra en el mes de enero de 2016. De izq. a derecha: Ministro René Orellana, Presidente Evo Morales junto al Viceministro de Transportes e Infraestructura Digital Rainer Bomba y el Embajador de la República Federal de Alemania en Bolivia, Peter Linder.

Reunión de Alto Nivel entre autoridades de Bolivia y Perú, celebrada en la ciudad de Lima en el mes de octubre de 2016.

Actualmente, el proyecto se encuentra en la fase de diseño y de estudios de factibilidad. A futuro, se espera desarrollar sinergias con la cooperación internacional para una asistencia tanto técnica como normativa, en el diseño de una normativa uniforme y estandarizada entre los países participantes para la implementación asociativa público - privada del proyecto, siempre tomando en cuenta como socio mayor al Estado.

Apoyo en la formulación de propuestas de cooperación en materia espacial

El MPD en su rol de gestor de la planificación integral estatal impulsó la formulación de propuestas de cooperación relacionadas al desarrollo científico y tecnológico en materia espacial y nuclear, y sus aplicaciones en distintos sectores.

EL PROPOSITO DE ESTA INICIATIVA ES FORTALECER LAS CAPACIDADES TECNICAS INSTITUCIONALES Y DE RECURSOS HUMANOS EN LA GESTION, PROCESAMIENTO, ANALISIS Y APLICACIÓN DE IMÁGENES SATELITALES EN PROYECTOS SECTORIALES EN BENEFICIO DE LA POBLACION BOLIVIANA.

Como resultado se elaboró una propuesta que dirige los esfuerzos del gobierno nacional a profundizar la investigación en el campo de la observación de la tierra y sus aplicaciones específicas en las siguientes áreas:

- Monitoreo de bosques, deforestación e incendios forestales.
- Monitoreo de los cultivos de la hoja de Coca en el territorio nacional.
- Monitoreo de cultivos excedentarios de la hoja de Coca en el territorio nacional.
- Monitoreo de la expansión de la frontera agrícola y de las zonas de producción.

Adicionalmente, como producto del diálogo entablado con delegados de la Oficina de la Unión Europea en Bolivia, se realizó una videoconferencia con el equipo del *Programa de Exploración Espacial Copernicus* en compañía del embajador de la Unión Europea en Bolivia y el Viceministro de Planificación y Coordinación. Producto de esta presentación se sentaron las bases de cooperación y financiamiento de la propuesta, la cual se encuentra en fase de evaluación.

Para la elaboración de la propuesta se contó con la participación de:

- Ministerio de Planificación del Desarrollo
- Ministerio de Obras Públicas, Servicios y Vivienda bajo la representación de la Agencia Boliviana Espacial Boliviana
- Ministerio de Medio Ambiente y Agua
- Ministerio de Desarrollo Rural y Tierras
- Ministerio de Gobierno.

Apoyo en la formulación de propuestas para el desarrollo nuclear y de fusión plasma

El Ministerio de Planificación del Desarrollo apoyó al sector a elaborar una propuesta que dirige los esfuerzos del gobierno nacional a:

- Desarrollar el conocimiento científico y tecnológico en la implementación futura de reactores de fusión.
- Orientar el conocimiento científico y tecnológico a la producción de Tritio.

- Generar energía a través de la reacción de fusión.
- Brindar asesoramiento en el manejo de residuos nucleares.

ESTA INICIATIVA TIENE COMO OBJETO CENTRAL EL DESARROLLO CIENTIFICO Y TECNOLÓGICO DE REACTORES DE FUSIÓN NUCLEAR Y EL FORTALECIMIENTO DE LAS CAPACIDADES TÉCNICAS E INSTITUCIONALES DE LAS INSTANCIAS INVOLUCRADAS EN EL DESARROLLO DEL PLAN NUCLEAR BOLIVIANO. ESTA INICIATIVA TIENE COMO OBJETIVO CENTRAL EL DESARROLLO CIENTIFICO Y TECNOLÓGICO DE REACTORES DE FUSIÓN NUCLEAR Y EL FORTALECIMIENTO DE LAS CAPACIDADES TÉCNICAS E INSTITUCIONALES DE LAS INSTANCIAS INVOLUCRADAS EN EL DESARROLLO DEL PLAN NUCLEAR BOLIVIANO.

**PROPUESTA DE FORTALECIMIENTO
DEL PROGRAMA NUCLEAR BOLIVIANO
EN EL MARCO DEL PROGRAMA
EURATOM**

Ministerio de Hidrocarburos y Energía, Agencia Boliviana de Energía Nuclear, con la colaboración con la Carrera de Física de la FCPN-UMSA

Esta propuesta fue trabajada en coordinación con las siguientes instituciones.

- Ministerio de Planificación del Desarrollo
- Ministerio de Obras Públicas, Servicios y Vivienda bajo la representación del Viceministerio de Electricidad y Energías Alternativas.
- Agencia Boliviana de Energía Nuclear – ABEN
- Ministerio de Minería y Metalurgia bajo representación de la Gerencia Nacional de Recursos Evaporíticos.
- Instituto Boliviano de Tecnología Nuclear – IBTEN (UMSA).

Actualmente, esta propuesta se encuentra en fase de validación por parte de las distintas instancias.

7.2 POLÍTICAS PÚBLICAS SOCIALES

Propuesta de programa para madres solas jefas de hogar en condición de pobreza

Se trabajó en la elaboración del Diagnóstico de condiciones de pobreza de madres solas jefas de hogar en coordinación con el INE y UDAPE. Se desarrolló una propuesta concreta para el acceso a vivienda para las madres solas jefas de hogar en el marco de la política de vivienda social, con la participación de la Agencia Nacional de Vivienda; esta medida tiene como meta alcanzar a 75.000 madres jefas de hogar.

Propuesta de programa para trabajadores de la construcción en condición de pobreza

Se apoyó al Ministerio de Trabajo, Empleo y Previsión Social en la elaboración de la propuesta de seguro social de corto plazo para los trabajadores de la construcción en coordinación con el Ministerio de Salud y el Ministerio de Economía y Finanzas Públicas en el marco del convenio 167 sobre Seguridad y Salud en la Construcción de la OIT. Un anteproyecto de Ley fue presentado por la cabeza de sector.

Propuesta de programa para trabajadores de servicio de carga (estibadores) en condición de pobreza

Se elaboró el diagnóstico de situación de este grupo vulnerable, conjuntamente el Ministerio de Trabajo, Empleo y Previsión Social y UDAPE, la que fue presentada en Gabinete Social.

Apoyo en la elaboración del diagnóstico integral del sistema de salud y medidas de mejora del sistema de salud

Se apoyó al Ministerio de Salud en la elaboración del diagnóstico integral del sistema de salud en el marco del Plan de Desarrollo Económico y Social, estableciéndose la línea base para cada uno de los resultados relacionados al tema de salud. Además se presentó sugerencias para el contenido general del documento del diagnóstico y recomendaciones para la propuesta del Sistema Único de Salud.

Apoyo al desarrollo de medidas de apoyo para personas con discapacidad

Se solicitó al Ministerio de Planificación del Desarrollo, realizar las acciones pertinentes para atender el punto 4 del acuerdo de apoyo a personas con discapacidad que consiste en realizar un estudio casuístico que determine otras medidas de asistencia individual a las Personas con Discapacidad Grave y Muy Grave, para establecer un diagnóstico situacional que coadyuve a la formulación de políticas integrales. Para esto se efectuaron reuniones con Ministerio de Justicia, Ministerio de Salud, UDAPE e INE. Sobre la base de un diagnóstico se elaboró la propuesta de entrega de un paquete alimentario, para beneficiar a más de 22 mil personas con discapacidad que no cuentan con seguro.

Apoyo al desarrollo de medidas de apoyo para mujeres con embarazos múltiples

El objetivo de la política es contribuir a la reducción de la vulnerabilidad económica y social de las familias con nacimientos múltiples. La medida contempla el apoyo en los ámbitos de vivienda, salud, educación y laboral. Se presentó la propuesta en Gabinete Social.

7.3 POLITICAS AMBIENTALES Y CAMBIO CLIMATICO

Fortalecimiento integral al sector forestal

Apoyo al MMAYA en la elaboración de un paquete de cinco decretos supremos, tres resoluciones administrativas, un convenio y una directriz técnica, con el objetivo de generar acciones, la conservación, protección y el aprovechamiento de manera sustentable de los recursos naturales y la biodiversidad, el fortalecimiento del sector forestal de Bolivia, así como el mantenimiento del equilibrio del medio ambiente y protección de la Madre Tierra.

Se apoyó en la elaboración del paquete de normas y medidas para el sector forestal, el que contribuye al cumplimiento del mandato de la Agenda Patriótica 2025, que en su noveno pilar exhorta a incrementar la cobertura forestal en el país con la plantación de un árbol por cada boliviano.

Cuadro 8. Normas para el sector forestal

NORMAS PARA EL SECTOR FORESTAL	OBJETO
Decreto Supremo 2912	Declara de carácter estratégico y de prioridad nacional el Programa Nacional de Forestación y Reforestación y aprueba la estrategia nacional de implementación del PNFR 2016-2030.
Decreto Supremo 2913	Autoriza la constitución de un fideicomiso para actividades de recolección, extracción, producción, procesamiento y comercialización de productos forestales maderables y no maderables.
Decreto Supremo 2914	Crea el programa de monitoreo y control de la deforestación y degradación de bosques "Nuestros Bosques" .
Decreto Supremo 2915	Implementa el "programa centros de servicios productivos de madera" .
Decreto Supremo 2916	Aprueba la modificación del estatuto del fondo nacional de desarrollo forestal – FONABOSQUE.

Participaron en la elaboración de esta normativa conjuntamente el Ministerio de Medio Ambiente y Agua, la Autoridad de Fiscalización y Control Social de Bosque y Tierra (ABT) y el Ministerio de Planificación del Desarrollo.

8

Actividades de Entidades Descentralizadas, Desconcentradas y Programas bajo tuición

ACTIVIDADES DE ENTIDADES DESCENTRALIZADAS Y DESCONCENTRADAS Y PROGRAMAS BAJO TUICION

8.1 AGENCIA PARA EL DESARROLLO DE LAS MACROREGIONES Y ZONAS FRONTERIZAS (ADEMAF)

La Agencia para el Desarrollo de las Macroregiones y Zonas Fronterizas (ADEMAF), creada el 3 de junio 2010 es una institución pública estratégica que recoge las demandas de las poblaciones fronterizas y de las macroregiones¹ para la formulación de propuestas de desarrollo integral y seguridad fronteriza, coordinando, gestionando, articulando y ejecutando iniciativas, acciones y estrategias de desarrollo entre el Gobierno nacional y los gobiernos autónomos territoriales, con el objetivo de que estas poblaciones puedan beneficiarse de las políticas públicas, del Estado Plurinacional de Bolivia, con el propósito de recuperar el dominio y soberanía nacional.

ADEMAF promueve, gestiona y ejecuta el desarrollo integral, la seguridad, la asistencia médica y humanitaria en las macroregiones y zonas fronterizas del Estado Plurinacional de Bolivia, a través de la coordinación y supervisión con las entidades públicas competentes, en base a los principios de participación social, transparencia institucional y equidad.

El accionar de ADEMAF busca un Estado Plurinacional con una revolución productiva, comunitaria, intercultural con democracia e inclusión social traducida en el Vivir Bien.

La ideología de la Agencia para el Desarrollo de ADEMAF, conjunciona una visión de Estado con desarrollo a nivel de macroregiones y seguridad en zonas fronterizas, ambas estrategias no pueden estar separadas, ya que no es posible concebir un Estado con desarrollo sin seguridad o viceversa.

Entre las principales contribuciones de ADEMAF al PDES se encuentran los siguientes aportes:

- En el marco de la Ley SPIE (Planificación del Estado), se ha contribuido con la elaboración de las Estrategias de Desarrollo Integral (EDI) en coordinación con el gobierno central, departamental y municipal de las macroregiones.
- Formación y capacitación laboral de hombres y mujeres de comunidades rurales de municipios de frontera como estrategia de generación de ingresos y empleo en el marco de la erradicación de la extrema pobreza.
- Se ha logrado el acceso de bolivianos y bolivianas de poblaciones y comunidades alejadas y de frontera puedan acceder a servicios de carnetización, cédularización, salud oral y otros beneficios que cuenta el Estado Plurinacional de Bolivia.

Estrategias de Desarrollo Integral Macroregionales para el “Vivir Bien”

Las Estrategias de Desarrollo Integral de las siete macroregiones, recogen las problemáticas de cada macro región y plantean alternativas de solución, que coordinan y entrelazan los diferentes planes a

¹ Las siete Macroregiones del Estado Plurinacional de Bolivia son: Amazonia, Llanuras y Sabanas, Chiquitania – Pantanal, Chaco, Yungas - Chapare, Valles y Altiplano.

nivel municipal, departamental y nacional, logrando determinar estrategias y acciones que beneficien a los pobladores de una manera macro regional.

Brigadas Solidarias por la integración de los pueblos

En las gestiones 2015 y 2016, se han llevado a cabo 40 brigadas solidarias integrales, las mismas consisten en que un conjunto de personas que representan a Entidades del Estado y otras instituciones, participan de una incursión organizada por ADEMAF, que presta servicios sociales (salud, cedulaación, certificación y pago de bonos) en fronteras y macroregiones del Estado Plurinacional de Bolivia, esto en el marco de justicia, democracia, tolerancia, equidad, igualdad y solidaridad dentro del "Vivir Bien" .

Cuadro 9. Brigadas Solidarias gestión 2015 – 2016

GESTIÓN	DEPARTAMENTOS	Provincias	Municipios	Comunidades	Número Atenciones	Recorrido Km	Número Brigadas
2015	Pando, Santa Cruz, La Paz, Beni y Cochabamba	25	46	603	102.635	14.213	22
2016	Tarija, Pando, Beni, Santa Cruz, Chuquisaca y La Paz	22	32	578	158.405	23.611	18
TOTALES		47	78	1.181	261.040	37.824	40

Escuelas Itinerantes de capacitación técnica para el desarrollo humano integral

En el marco del convenio interinstitucional entre la Escuela Militar de Ingeniería - EMI y ADEMAF, se impulsan las Escuelas Técnicas Itinerantes para el Desarrollo, con procesos de formación y capacitación técnica (productiva y social) a beneficiarios de barrios periurbanos, organizaciones sociales y comunidades de las macro regiones de la Chiquitanía – Pantanal y Amazonia. En la gestión 2015, se ha llegado a los municipios de Riberalta, Guayaramerín, Trinidad y San Ignacio, con un Total de 2.272 Capacitados Directos y 9.088 Beneficiarios Indirectos en el departamento del Beni.

En la gestión 2016 (Marzo a Noviembre), se han realizado capacitaciones itinerantes en los departamentos Beni (10 municipios), Santa Cruz (5 municipios), Pando (3 municipios), beneficiando a 9.048 hombres y mujeres de manera directa y 36.192 beneficiarios de manera indirecta, con cursos de Gastronomía, Ofimática, Repostería, turismo y elaboración de embutidos.

Implementación de proyectos de infraestructura social y/o productiva

Entre las gestiones 2015 y 2016 se implementaron cinco grandes proyectos sociales y productivos que mejoraron el acceso de las comunidades y poblaciones en temas caminero, protección de áreas urbanas y rurales, con la rehabilitación y construcción de deflectores y defensivos, plantas asfaltadoras, rehabilitación y construcción de carreteras y proyectos productivos.

- Construcción, rehabilitación y mantenimiento de 7 defensivos y deflectores en el área urbana de la ciudad de Trinidad con una inversión de 32 MM de bolivianos.
- Construcción e implementación de dos plantas Asfaltadoras en los municipios de Chimoré del Trópico de Cochabamba y en Riberalta del departamento del Beni con una inversión de Bs. 72 MM, iniciando sus actividades el segundo semestre de la gestión 2016.
- Rehabilitación del tramo San Ignacio de Moxos Monte Grande x km 76 con una inversión de Bs. 139 MM.

Mantenimiento y mejoramiento de la carretera San Ignacio de Moxos – Montegrande

Siete proyectos defensivos y deflectores, mejoramiento de barrios en siete municipios del Beni

Plantas asfaltadoras ubicadas en Riberalta y Chimoré

Articulación de operativos de control de ilícitos en zonas fronterizas

Entre las gestiones 2015 y 2016 en coordinación con la Agencia Nacional de Hidrocarburos (AHN), la Aduana Nacional de Bolivia; la Fuerza Especial de Lucha Contra el Crimen (FELCC); la Autoridad Jurisdiccional Administrativa Minera (AJHAM) y en el marco de convenios con países vecinos se realizaron 33 operativos de control de ilícitos en municipios fronterizos de las macroregiones, lo cual permitió una sustancial reducción del contrabando y fortalecer las acciones de las instituciones responsables del control fronterizo.

- ADEMAF ejecutó reconocimiento de Hitos, verificó y socializó los nuevos puntos geodésicos de los hitos con la frontera con Perú.
- Se ejecutó el reconocimiento de los Hitos suplementarios 18-19-20 con la frontera con Perú ante denuncias que los mismos fueron removidos por súbditos peruanos en región Suches.
- Comisión interinstitucional verificó y socializó los nuevos puntos geodésicos de los hitos suplementarios en la franja fronteriza entre el hito 40 y 41 con la frontera con Perú en Región Tres Arroyos del departamento de Pando.
- Se detectaron actividades ilícitas de contrabando de madera y combustible, en Ixiamas La Paz.
- Se identificaron actividades ilícitas de contrabando de madera y combustible en Puerto Suarez, Santa Cruz.
- Se verifico la explotación ilícita de minerales de tantalio y feldespato sin autorización en San Ramón – Concepción, Santa Cruz.
- Se identificaron las rutas alternas y principales de contrabandistas, San Pedro de Curahuara.
- Se verifico que mineros del lugar continúan con la contaminación del rio Suches y la explotación indiscriminada de oro, en Suches.

Desafíos de ADEMAF

Entre los desafíos macro de ADEMAF se encuentran:

- La implementación y articulación de las 7 estrategias macroregionales del Estado Plurinacional de Bolivia.
- El posicionamiento de la ADEMAF con oficinas regionales en las 7 macroregiones del país.
- La consolidación del programa de Brigadas solidarias Integrales como una estrategia nacional de prestación de servicios estatales a poblaciones de frontera.

8.2 BANCO DE DESARROLLO PRODUCTIVO (BDP)

El Banco de Desarrollo Productivo - Sociedad Anónima Mixta BDP - S.A.M. es una entidad de intermediación financiera de primer y segundo piso orientada a la promoción y financiamiento del desarrollo productivo nacional, regulada por la Autoridad de Supervisión del Sistema Financiero de Bolivia ASFI y constituida como persona jurídica de derecho privado. El 80% de sus acciones son propiedad del Estado Plurinacional de Bolivia y 20% la Corporación Andina de Fomento - CAF.

Operativamente trabaja en segundo piso a partir de la intermediación y canalización de recursos a través su línea de negocio de ventanillas de crédito para entidades financieras reguladas y en proceso de regulación, mediante la otorgación de créditos y otros servicios financieros dirigidos a determinados sectores productivos; adicionalmente, y en el marco de su mandato, otorga Servicios No Financieros y como banco fiduciario administra patrimonios autónomos públicos y privados.

Por intermedio de la entidades de primer piso, el BDP – S.A.M. canaliza recursos de fideicomisos administrados de crédito y constituidos sectoriales en condiciones adecuadas a las necesidades de actores productivos que requieren financiamiento para actividades del sector productivo y comercio/servicios complementarios a la producción, dirigidos a micro, pequeños, medianos o grandes productores y productoras, urbanos, periurbanos y rurales.

A partir de la gestión 2015 adiciona en sus líneas de negocio a operaciones de primer piso donde se ha definido una cobertura de intervención estratégica que cumple los criterios de:

- Llegar con financiamiento a productores tradicionalmente excluidos y/o insuficientemente atendidos que tengan potencial y capacidad productiva;
- Otorgar financiamiento alineado a las prioridades de política pública de los sectores agropecuarios, de la industria manufacturera y procesos de transferencia tecnológica e innovación productiva, principalmente planteados en el PDES 2016 – 2020; y debe responder a la demanda y los compromisos asumidos con los gremios y asociaciones de productores, así como con el marco institucional de apoyo.
- Diversificación de la cartera productiva del BDP – S.A.M. en sectores que amplían la base productiva del País, atendiendo además a PyMES y MyPES en los diferentes eslabones de la cadena productiva.

A través de talleres de coordinación y articulación liderados por el Ministerio de Planificación para el Desarrollo, que tiene la calidad de cabeza de sector y tiene tuición sobre el BDP - S.A.M. se determinó que el rol y funciones del Banco aportan al Pilar 5 “Soberanía Comunitaria y Financiera” , en la meta 2: “Sistema financiero para el desarrollo integral” ; resultado 1: “Se ha alcanzado mayores índices de Profundización Financiera” , priorizando la atención con servicios financieros al 75% del total de municipios; e inyectando en el sector financiero recursos destinados a la cartera productiva para lograr el 50% de participación en el total de la cartera del sistema financiero formal.

El avance en esta materia es importante, debido a que de los 339 municipios de Bolivia, se han atendido con servicios financieros a 176 municipios con la línea de negocio de primer piso entre junio de 2015 y noviembre 2016; alcanzando un 52% del total de municipios. Número y porcentaje mayores al promedio del sistema financiero. Durante las gestiones 2015 – Nov 2016 se ha inyectado recursos en el sistema financiero más de Bs. 1.750 millones, distribuidos de la siguiente manera:

Cuadro 10. Servicios financieros

GESTIONES 2015-Nov2016	AGROPECUARIO	INDUSTRIA MANUFACTURERA	OTROS	TOTAL
Ventanillas de crédito	512	190	188	890
Fideicomisos administrados de crédito	605	39	0	644
Fideicomisos constituidos sectoriales	107	4		111
Primer piso	177	10		187
TOTAL	1.400	244	188	1.833

El financiamiento proporcionado, aporta al resultado de profundización financiera relacionado con el 50% de la cartera destinada a micro, pequeña y medianas empresas del sector productivo.

El BDP – S.A.M. reconocido como banco de segundo piso, amplió las líneas de negocio que operó durante el periodo 2007 – Mayo 2015:

- Ventanillas de Crédito
- Fideicomisos Administrados de Crédito
- Fideicomisos Constituidos Sectoriales

Con la inclusión de operaciones de primer piso, que estaban previstas en la Ley 393 de Servicios Financieros de fecha 5 de agosto de 2013, pero que fueron autorizadas por la ASFI recién en junio de 2015.

8.2.1 Ventanillas de Crédito

La línea de negocio más antigua del BDP – S.A.M. que además se constituye en el 75% de la cartera cuenta con saldo de Bs. 1.658 MM a noviembre de 2016, que se destinó principalmente a capital de inversión con un 71% frente al 29% destinado a capital de operación.

Los desembolsos acumulados alcanzan a Bs. 890 MM distribuidos en el sector agropecuario (58%), industria manufacturera (21%) y otros sectores entre los que se encuentran construcción, transporte almacenamiento y comunicaciones, así como hoteles y restaurantes (21%).

Figura 10. Desembolsos Ventanillas de Crédito

Entre el año 2015 y noviembre 2016 el nivel de desembolsos se incrementó en 42% y el stock de cartera tuvo una variación de 9%.

8.2.2 Fideicomisos administrados de crédito

El BDP – S.A.M. cuenta con más de 15 años de experiencia en fideicomisos de diferentes actores productivos y tiene como principal referente al Fideicomiso para el Desarrollo Productivo (FDP), establecido mediante DS N°29145 de 30 de mayo de 2007, destinado al otorgamiento de créditos para el financiamiento de actividades productivas enmarcadas en los sectores y complejos priorizados por el PDES, a una tasa de interés efectiva del 6% anual.

Los desembolsos acumulados de fideicomisos administrados de crédito, en el periodo 2015 – Noviembre 2016 alcanzan a Bs 432,94 MM de los cuales el 86% corresponden al Fondo de Desarrollo Productivo (FDP), 10% Fideicomiso para el Poblamiento y Repoblamiento del sector ovino (FIPOREBO) y a otros fideicomisos el 4% restante.

Figura 11. Desembolsos Fideicomisos Administrados de Crédito

El saldo de cartera a noviembre de 2016 alcanza a Bs. 862,1 MM, distribuida en 84% para el sector agropecuario, 15% para el sector industria manufacturera y 1% en otros.

8.2.3 Fideicomisos constituidos sectoriales

Los créditos otorgados a través de los Fideicomisos de Constituidos Sectoriales son financiados con recursos propios, a través de la emisión de Bonos y recuperaciones de cartera; iniciaron sus operaciones el año 2011 con caña, quinua, sésamo y frejol.

A la fecha se constituyeron ocho fideicomisos sectoriales, que desembolsaron entre las gestiones 2015 – Nov 2016, un monto de Bs. 252,51 MM, de los cuales el sectorial quinua es el más importante con un 41% de participación en el total desembolsado.

Figura 12. Desembolsos Fideicomisos Constituidos Sectoriales

8.2.4 Primer piso

En el mes de junio 2015 la Autoridad de Supervisión del Sistema Financiero (ASFI) emite la autorización para que el BDP – S.A.M. pueda realizar operaciones como Banco de Primer Piso.

Figura 13. Desembolsos Primer Piso

8.2.5 Desafíos a futuro

En el futuro inmediato se ha planteado incrementar la cartera de operaciones de primer piso en 224% consolidando esta línea como la principal del negocio.

El fortalecimiento del Banco debe acompañar este crecimiento de cartera con 9 puntos de atención financiera y con soluciones tecnológicas adecuadas para los nuevos retos que se asumen en la gestión 2017.

Por tanto, se plantea el crecimiento de activos del Banco en bienes de uso y otros activos de \$us 2 MM a \$us 12 MM.

Se incorporarán dentro de los productos que ofrece el Banco, los servicios de comercio exterior y la implementación del fideicomiso de capital semilla.

En el mediano y largo plazo se espera un comportamiento de las líneas de negocio que se detalla en el siguiente cuadro.

Figura 14. Cartera del BDP-SAM

8.3 FONDO NACIONAL DE DESARROLLO REGIONAL (FNDR)

Los resultados obtenidos en el periodo 2015-2016, entre los que se destacan altos porcentajes de ejecución presupuestaria, incremento de la Cartera, bajo índice de Mora y la administración de Fideicomisos. Estos resultados muestran que la institución ha sentado bases sólidas para realizar un trabajo eficiente, que contribuya al desarrollo de las diferentes regiones del país, en procura de lograr el Vivir Bien de los bolivianos.

EL FNDR FINANCIA A MUNICIPIOS, GOBERNACIONES, MANCOMUNIDADES MUNICIPALES, COOPERATIVAS DE SERVICIO PÚBLICO, ENTIDADES TERRITORIALES AUTÓNOMAS, COOPERATIVAS DE SERVICIOS PÚBLICOS Y EMPRESAS PÚBLICAS DE PRESTACIÓN DE SERVICIOS, LA EJECUCIÓN DE PROYECTOS DE DESARROLLO PRODUCTIVO Y SOCIAL, EN EL MARCO DEL PLAN NACIONAL DE DESARROLLO ECONÓMICO Y SOCIAL 2016-2020.

8.3.1 Gestión financiera

Entre 2015 y 2016 el FNDR desembolsó más de 1.518 millones de bolivianos de los presupuestos. En 2015 la ejecución de recursos alcanzó un total Bs 663,6 millones y en 2016 (al 30 de noviembre) el monto desembolsado por los diferentes programas de financiamiento, incluidos los fideicomisos administrados por el FNDR y el proyecto Casa Grande del Pueblo llegó a los Bs 854,5 millones.

La eficiencia en la gestión financiera también es reflejada en la relación entre la ejecución de recursos (Inversión Pública y Aportes Locales) y Gasto Corriente, que en 2015 llegó al 3% y en 2016 al 8,71%.

Ejecución de inversión pública

En los últimos 11 años la inversión pública ejecutada alcanza a 1.965 millones de bolivianos. En 2015 el Fondo Nacional de Desarrollo Regional logró ejecutar Bs 189,4 millones que representaba el 97% de su presupuesto.

El presupuesto vigente de inversión pública para la gestión 2016 alcanza a Bs 275,6 millones de los que, hasta el 30 de noviembre, se ejecutaron Bs.235,3 millones, que representa el 85% y se proyecta que para el cierre de gestión llegue al 93%.

Ejecución de fideicomisos

Entre 2013 y 2015 el FNDR recibió una importante inyección de recursos, a través de dos fideicomisos aprobados por el Gobierno Nacional, el del Ministerio de Economía y Finanzas Públicas para el Programa Accesos Seguros para Vivir Bien y el de Contrapartes Locales para Gobiernos Autónomos Departamentales, por un monto total de Bs.3.888 millones.

Fideicomiso accesos seguros para Vivir Bien

El Fideicomiso del Ministerio de Economía y Finanzas Públicas suscrito con el FNDR alcanzó a un monto total de Bs 708,2 millones de los cuales entre 2013 y 2016 se comprometieron y ejecutaron Bs.701,1 millones.

En 2015 los desembolsos del Fideicomiso Accesos Seguros para Vivir Bien llegaron a Bs 278,1 millones, Bs 99,9 millones para el Programa Atención a la Demanda Vecinal y Prevención de los Efectos del Niño fase II del municipio de Santa Cruz que contempla 54 proyectos en ejecución; 8,2 millones de bolivianos para el Programa Mejora de Infraestructura del Municipio de Cobija (Pando) que comprende cuatro proyectos en ejecución y 169,5 millones de bolivianos para el Programa de Desarrollo Departamental Accesos Seguros para Vivir Bien de la Gobernación de Chuquisaca que consta de 72 proyectos en ejecución.

En 2016 este fideicomiso desembolsó 14,7 millones de bolivianos al Programa de Infraestructura que ejecuta el Gobierno Autónomo Municipal de Cobija, en el departamento de Pando.

Fideicomiso contrapartes locales para gobiernos autónomos departamentales

Con recursos de este Fideicomiso se aprobaron financiamientos por un monto total de 2.405 millones de bolivianos para ocho gobernaciones, GAD Santa Cruz 1.014 millones, GAD Pando 264,1 millones, GAD Chuquisaca 193,7 millones, GAD Oruro 80,6 millones, GAD Beni 332,2 millones, GAD Potosí 379,8 millones, GAD Tarija 74,4 millones y GAD Cochabamba 65,2 millones.

Entre 2015 y 2016 con recursos de este Fideicomiso se desembolsaron un total de 744,8 millones de bolivianos de los cuales, en 2015, 159,8 millones fueron destinados a las gobernaciones de Santa Cruz, Chuquisaca, Oruro y Beni. En la gestión 2016 se ejecutaron 584,9 millones de bolivianos que fueron desembolsados a las gobernaciones de Santa Cruz, Chuquisaca, Oruro, Potosí, Beni, Tarija y Cochabamba. Tanto en la gestión 2015 como en 2016 el FNDR ha procesado el 100% de las solicitudes realizadas por las gobernaciones, como beneficiarias, para efectivizar los desembolsos respectivos. Del monto total comprometido de 2.405 millones de bolivianos, se destaca las inversiones en proyectos de infraestructura vial (Transporte) que son ejecutados por la Administradora Boliviana de Carreteras (ABC) que alcanzan a un 80.3% del monto total.

Cartera

Gracias a la captación de nuevas fuentes de financiamiento (Fideicomisos Accesos Seguros para Vivir Bien y Contrapartes Locales para Gobiernos Autónomos Departamentales) esta situación se fue revirtiendo paulatinamente hasta llegar, en 2015, a 1.843 millones de bolivianos y en 2016 alcanzar los 2.398 millones de bolivianos. La Cartera del FNDR está distribuida en 293 préstamos a 188 sujetos de financiamiento, de los cuales 91% son Gobiernos Autónomos Municipales, 5%, Gobernaciones y 4% cooperativas de servicio y otras entidades públicas. La Paz es el departamento que concentra el mayor número de préstamos, 73, seguido por Santa Cruz 70, Cochabamba 44, Beni 33, Potosí 20, Chuquisaca 20, Pando 14, Oruro 10 y Tarija 9.

Mora

En la gestión 2006 uno de cada diez sujetos de financiamiento no cumplía con el pago de los préstamos que le habían sido otorgados por el FNDR. Este indicador mostraba la delicada situación financiera que atravesaba la institución que se veía imposibilitada de atender la demanda de nuevos créditos, considerando que éstos dependen principalmente de las recuperaciones.

Al cierre de la gestión 2015 el índice de mora, llegó al 0,60% y en lo que va de la gestión (al 30 de noviembre) este indicador registra el 2,66%, es decir que de 293 préstamos otorgados ocho sujetos

de financiamiento no cumplieron con el pago de sus obligaciones. Se tiene previsto que al cierre de 2016 este indicador sea menor al 1%.

Pago deuda externa

Entre 2015 y 2016 el FNDR canceló un total de Bs 69,53 millones por concepto de pago de deuda al BID, BM y al Ministerio de Economía y Finanzas Públicas (MEFP) por créditos concedidos a través de diferentes programas de financiamiento. En la gestión 2015 se canceló un total de 44 millones de bolivianos por concepto de pago de deuda al BID y BM por los préstamos contraídos con los programas PRODURSA I y II, PROSUB y DUSAF (BID) PRODEMU y PSAC (BM- Deuda interna MEFP). En la gestión 2016, por este mismo concepto, el FNDR pagó un total de 25,3 millones de bolivianos. El saldo de la deuda que tiene el FNDR con organismos financiadores externos es de 481 millones de bolivianos, monto que terminará de ser cancelado el año 2041.

Pago fideicomisos

Entre 2014 y 2016 el FNDR ha cancelado un monto superior a los Bs. 90 millones como devolución de los recursos otorgados por los fideicomisos Ministerio de Economía y Finanzas (Programa Accesos Seguros para Vivir Bien) y Contrapartes Locales para Gobiernos Autónomos Departamentales.

8.3.2 Gestión de proyectos

Programas de financiamiento vigentes

El Fondo Nacional de Desarrollo regional cuenta con tres Programas de Financiamiento vigentes a través de los cuales se otorgan recursos para la ejecución de proyectos que estén enmarcados en el Plan Nacional de Desarrollo Económico y Social (PDES) 2016-2020.

Los programas vigentes son el de Recursos Propios FNDR Vivir Bien y el Fondo Vial cuya fuente de recursos es nacional y el Programa de Recuperación de Inversiones del Japón con fondos del Gobierno del Japón.

En la gestión 2015 se aprobaron financiamientos, para proyectos de inversión y aportes locales, por 2.716 millones de bolivianos. Entre enero y diciembre de 2015 se aprobaron 18 financiamientos para proyectos de inversión por un monto de 157,1 millones de bolivianos de los cuales 14 corresponden a adquisición de maquinaria y cuatro a infraestructura (saneamiento básico, mejoramiento vial, prevención, coliseos deportivos y educación).

En 2015 el Fideicomiso Accesos Seguros para Vivir Bien aprobó financiamientos por 294,1 millones de bolivianos para el Programa Atención a la Demanda Vecinal y Prevención de los Efectos del Niño fase II del municipio de Santa Cruz que contempla 54 proyectos en ejecución, para el Programa mejora de Infraestructura del Municipio de Cobija (Pando) que comprende cuatro proyectos en ejecución y para el Programa de Desarrollo Departamental Accesos Seguros para Vivir Bien de la Gobernación de Chuquisaca que consta de 72 proyectos en ejecución.

Con recursos del Fideicomiso Contrapartes Locales para Gobiernos Autónomos Departamentales se aprobaron financiamientos por un monto total de 2.265 millones de bolivianos para seis gobernaciones, GAD Santa Cruz 1.014 millones, GAD Pando 264,1 millones, GAD Chuquisaca 193,7 millones, GAD Oruro 80,6 millones, GAD Beni 332,2 millones y GAD Potosí 379,8 millones.

En la gestión 2016 se aprobaron financiamientos por Bs. 247, 5 millones para la ejecución de 31 proyectos, de los cuales 27 corresponden a adquisición de maquinaria y equipo pesado, 26 para municipios y uno para la gobernación de Potosí dos a mejoramiento de vías y dos a infraestructura (construcción de piscina y de un mercado municipal).

Proyectos entregados

En el período 2015-2016, se entregaron 68 proyectos que fueron ejecutados con financiamiento del FNDR en los nueve departamentos del país y que demandaron la inversión de más de Bs .489,5 millones.

Son más de 197 equipos entre tractores, volquetas, motoniveladoras, retroexcavadoras, compactadoras, palas cargadoras, plantas asfaltadoras, camiones cisternas, tractores agrícolas con sus implementos, camiones lowboys, carros basureros, camionetas y otros los que fueron financiados por el FNDR.

Se pavimentaron alrededor de 229 mil metros cuadrados de vías, con pavimento rígido, flexible. Asimismo se entregaron cuatro proyectos de Mejoramiento de Barrios, además de la construcción de un Paso a desnivel en la ciudad de Cochabamba. Se construyeron una casa de Gobierno, un puente y una unidad educativa, entre otros.

8.3.3 Desafíos a Futuro

Entre los principales desafíos futuros de la entidad se tienen los siguientes:

- Gestión de nuevos recursos económicos.
- Implementación de nuevos programas de Crédito.
- Desarrollo de nuevas ofertas de servicios.
- Implementación de nuevos programas de Financiamiento.
- Especialización en el mercado de valores como en el fiduciario.
- Implementación de procesos de monitoreo y evaluación institucionales.
- Mejora e implementación de la gestión institucional.
- Desarrollo de una estrategia institucional basada en el logro de resultados.
- Re organización de la estructura organizativa y de funcionamiento.

8.4 FONDO DE INVERSION PRODUCTIVA Y SOCIAL (FPS)

En la gestión 2016 el Fondo Nacional de Inversión Productiva y Social (FPS) alcanza un alto porcentaje de ejecución de sus metas programadas, en una posición importante dentro de las instituciones que mayor cantidad de inversión pública ejecutan en el país. En una gestión marcada por la falta de recursos económicos en gobernaciones y municipios, el FPS ha superado los Bs. 863 millones de desembolsos de inversión alcanzando un 86% de las metas que se propuso para esta gestión.

Nuestro cumplimiento de inversiones (hasta 27/12/2016)

Es importante destacar que se advierte una orientación progresiva de la institución hacia la ejecución de proyectos de mayor envergadura (hospitales, internados y presas entre otros) incorporándose a un segmento desde el cual sus intervenciones tiene mayor impacto y alcanzan a un mayor número de beneficiarios, sin dejar de lado las inversiones más pequeñas en casi la totalidad de los municipios del país.

La gestión ha significado la consolidación definitiva de los servicios de supervisión con un importante crecimiento de la cartera de proyectos (23 nuevos proyectos concretados) y con perspectivas de intervenir en proyectos de gran magnitud en el futuro cercano. Por otra parte la supervisión ha significado un impulso en la recuperación del carácter técnico de la institución a partir del cual se han dado los primeros pasos hacia la tecnificación de las operaciones en la ejecución de proyectos a través del uso de nuevas tecnologías como instrumentos para mejorar los servicios.

Supervisión de la Casa Grande del pueblo y la imprenta del Estado Plurinacional de Bolivia

La tecnificación de las operaciones abarca tres ámbitos: el primero el uso intensivo de tecnologías: sistemas informáticos, aplicaciones móviles y equipos, el segundo, constituirse en generador de conocimiento a partir de la experiencia en la ejecución de proyectos, ambos con una característica común, la orientación hacia la supervisión y fiscalización de infraestructura civil, y tercero, incorporarse al uso de tecnologías de la información para aportar al establecimiento de un Gobierno Electrónico.

Iniciando el Proceso de Tecnificación de Operaciones

En evaluación de proyectos

Implementación de procesos de simulación en paquetes informáticos

Mayor precisión en los cálculos técnicos

Proceso más rápido (automatización)

Elección precisa de la solución técnica óptima

Reducción de ajustes en el diseño durante la ejecución

En fiscalización de proyectos

Aplicaciones móviles para el control de la ejecución de obras

Supervisores

Asegurar la presencia del supervisor
Control más eficiente del avance físico de la obra (Informes y fotos)
Herramienta para la toma de decisiones más oportunas

Fiscalización

Control del trabajo del fiscal FPS en campo
Informe del fiscal (control de actividades verificadas)
Información agregada (fichas resumen)

El PDES 2016-2020 redefine la forma de estructurar el proceso de planificación del Estado fijando importantes metas y resultados que constituyen en la primera parte del camino trazado por la Agenda Patriótica 2025, en ese contexto el FPS ha formulado un nuevo Plan Estratégico Institucional (PEI) para articular sus intervenciones a los pilares y metas establecidos y con ello seguir contribuyendo de manera decidida al desarrollo del país a partir de los resultados alcanzados.

Alineación de nuestras operaciones al PDES 2016 - 2020

Pilar 1
Erradicación de la Extrema Pobreza

- PLANES VIDA
- DESARROLLO INFANTIL TEMPRANO

Pilar 2
Universalización de Servicios Básicos

- MIGUA
- AGUA POTABLE Y SANEAMIENTO PEQUEÑAS LOCALIDADES Y COMUNIDADES RURALES
- AGUA PARA PEQUEÑAS COMUNIDADES

Pilar 3
Salud, Educación y Deporte

- REDES POTOSÍ
- APOYO A LA EDUCACIÓN SECUNDARIA COMUNITARIO PRODUCTIVA

Pilar 6
Soberanía productiva con diversificación

- MIRIEGO
- RESILIENCIA

Pilar 9
Soberanía ambiental con desarrollo integral

- RIO GRANDE IV

Pilar 11
Soberanía y Transparencia en Gestión Pública

- APOYO A LA REESTRUCTURACION Y MODERNIZACION DE PROCESOS

Por tanto más allá de los desafíos que nos plantea el PDES a los que se contribuirá a partir del desarrollo de los servicios en los que mayor experiencia hemos desarrollado -la administración de programas y proyectos de inversión pública-, están los propios desafíos de fortalecer nuevos servicios -como el de supervisión de proyectos de infraestructura- que consideramos pueden generar un aporte importante.

Sin lugar a dudas los programas más exitosos y que más impacto han generado en los lugares más alejados del país son los programas MIAGUA y MIRIEGO programas a través de los cuales el Estado Plurinacional ha logrado anticiparse a los efectos negativos de la sequía y minimizar considerablemente los mismos tanto en la producción agropecuaria como en el consumo humano.

MIAGUA (Fases I, II, III, IV)

RESULTADOS 2016			
Intervención	Ejecución (MM de Bs)	Proyectos Concluidos	Indicadores
Proyectos de Agua	88,09	120	12.766 conexiones domiciliarias 79 pilletas 14.141 familias
Proyectos de Riego	26,38	13	7.368 hectáreas incrementales 9.990 familias beneficiarias
TOTAL	114,47	133	

MIAGUA significa el 23,7% de las inversiones del año

ESTADO ACUMULADO DEL PROGRAMA

Municipios intervenidos	Agua		Riego		Total	
	No. Proyectos	Total Bs.	No. Proyectos	Total Bs.	No. Proyectos	Total Bs.
336	2095	2.152.429.218	939	958.957.099	3034	3.111.386.317

MIRIEGO

Ejecución (MM de Bs)	Proyectos Concluidos	Indicadores
283,6	71	7.368 hectáreas incrementales 9.990 familias

Avanzando hacia la tecnificación del riego

ESTADO ACUMULADO DEL PROGRAMA

MUNICIPIOS INTERVENIDOS	TOTALES	
	Nº Proyectos	Monto Bs
147	255	1.180.727.751

MIRIEGO significa el 37% de las inversiones del año

El momento de transformación que experimenta el FPS se sustenta en la solidez de la institucionalidad que ha construido hasta el momento, y se ha encaminado en este proceso con la premisa de prepararse para nuevos y mayores desafíos, de manera que su aporte a la implementación de políticas de desarrollo sea aún más significativo y materialice de forma clara el compromiso revolucionarios de todos y cada uno de los integrantes de esta gran familia llamada FPS.

Proyectos ejecutados por el FPS

8.5 FONDESIF

El FONDESIF, a la fecha se encuentra cerrando y administrando de forma eficiente y eficaz los programas que nos han sido consignados para la intermediación de recursos, contando para ello con el personal capacitado y las condiciones necesarias.

Dentro el proceso de administración de la cartera, el FONDESIF durante las gestiones 2015 y 2016 ha recuperado la suma de \$us 13,314,668. Al 30 de noviembre de 2016 aún existen saldos que se tienen que recuperar por la suma de \$us 80,522.256.

En merito a reunión de Consejo Superior del FONDESIF, mediante Acta No 001/2014 de fecha 30 de abril de 2014, se instruye la realización de acciones extrajudiciales para la devolución de recursos de Asistencia Técnica otorgados a aquellas entidades financieras por más de una vez y una vez concluida este tratamiento se remita a la Unidad de Auditoria Interna del FONDESIF para que realice la auditoria respectiva.

En las gestiones 2015 y 2016, el FONDESIF ha recuperado la suma de \$us 2,958,162 y ha suscrito ocho compromisos de devolución de recursos con las entidades financieras para la devolución de los recursos otorgados en calidad de Asistencia Técnica.

Durante la gestión 2015 y 2016, se desembolsó la suma de \$us 1,375,745 provenientes del Programa de Mecanización – PROMEC y al Programa de Vivienda Social y Solidaria – PVS.

Durante la gestión 2015, el FONDESIF y la Agencia Estatal de Vivienda, suscribieron un Contrato de Gestión de Recursos Residuales del Fideicomiso Programa de Vivienda Social y Solidaria, que permitió a 2,668 beneficiarios activar su crédito por un monto Bs 174,025,800, que el FONDESIF ya está recuperando. Este contrato permitió que el FONDESIF agilice o tramite el derecho propietario de estos beneficiarios

En fecha 4 de marzo de 2016, en mérito al Decreto Supremo 2653, se suscribió el Contrato de Recuperación de Saldos de Cartera del Programa Crediticio Campesino – PCC y Programa de Mecanización del Agro (TGN VI, VII y VIII), entre el FONDESIF y el Ministerio de Desarrollo Rural y Tierras, con el objeto de continuar administrando los bienes remanentes de los programas citados, y de sustituir al Fideicomitente (Ministerio de Economía y Fianzas Publicas).

Durante la gestión 2016, respondiendo al carácter social del Programa de Mecanización- PROMEC, se promovió e impulso la promulgación del Decreto Supremo No 2884, de fecha 31 de agosto de 2016, que faculta al FONDESIF a reprogramar los creditos otorgados en el morco de este programa, a favor de aquellos beneficiarios cuyos Municipios o Departamentos fueron declarados en desastre y/o emergencia conforme a la Ley No 602.

8.6 INSTITUTO NACIONAL DE ESTADISTICA (INE)

Las principales actividades desarrolladas por el INE están descritas en la sección seis de este documento.

Los principales desafíos que se plantea el INE en el mediano plazo pueden resumirse en los siguientes puntos:

- Establecer mecanismos de articulación interinstitucional con entidades del nivel central y territorial, para generar sistemas interoperables estadísticos y de registros administrativos, relacionados con el Gobierno Electrónico.
- Construir indicadores que permitan medir los resultados del PDES, Planes Territoriales y Sectoriales, implementados a través de una Plataforma o Sistema de Información que sea la base de trabajo conjunto entre el INE y los actores involucrados, logrando el fortalecimiento de capacidades para la producción de información estadística y contribuya al monitoreo - evaluación del PDES.
- Constituir el Plan Multisectorial del Sistema Estadístico del Estado Plurinacional, el cual estará a cargo del INE, gestionando su concepción, implementación y seguimiento, así como los recursos necesarios.

- Modernizar y fortalecer el Sistema Estadístico del Estado Plurinacional (SEEP), organizándolo, estructurando sistemas y procedimientos para su interrelación, dotándolo de metodologías y haciendo un uso intensivo de las TIC, para generar datos e información estadística al gobierno y niveles subnacionales definidos en el Plan Estadístico.
- Contribuir en una gestión de calidad coadyuvando a los actores a convertirse en productores primarios de información a través del fortalecimiento de los registros administrativos particulares de cada una de las instituciones, incluso entes del sector privado.
- Participar activamente en el desarrollo de metodologías y generación de conocimientos del área estadística en los espacios internacionales. El INE actualmente participa de los espacios internacionales más relevantes vinculados con producción estadística.
- Desarrollar una nueva arquitectura estadística y tecnológica al interior del INE, haciendo más productivos y eficientes sus procesos internos, tanto de carácter sustantivo como administrativo.
- Fortalecer la imagen y credibilidad del INE, comunicando a productores y usuarios de información lo que se va a producir y lo que se produce de manera clara y abierta y difundiendo información con oportunidad y calidad mostrando a través de canales abiertos la metodología de todo el proceso de producción estadística.
- Desarrollar el sistema de monitoreo y evaluación articulados al Subsistema de Seguimiento y Evaluación Integral de Planes del SPIE y sistemas electrónicos para trámites administrativos que mejoren los procesos en calidad y oportunidad.

8.7 PLAN VIDA

El Proyecto Plan Vida del Ministerio de Planificación del Desarrollo forma parte de la implementación de la Política Gubernamental de erradicación de la extrema pobreza, partiendo de los mandatos de la Constitución Política del Estado y aportando al cumplimiento del Pilar 1 del Plan de Desarrollo Económico y Social 2016 – 2020: la erradicación de la extrema pobreza.

Este pilar tiene el objetivo de erradicar la extrema pobreza en sus todas sus dimensiones. Así, el Plan Vida contribuye a la disminución de la pobreza material, al financiar proyectos que incrementan los ingresos y recursos económicos de las familias beneficiarias; además apoya en la disminución de la pobreza social, otorgando a los beneficiarios el poder de decisión y promoviendo su participación activa para la definición de sus iniciativas, reforzando los valores comunitarios y promoviendo la capacitación continua en gestión de proyectos, aspectos administrativos, equidad de género, mejorando sus capacidades y adquiriendo nuevos conocimientos para gestionar sus iniciativas y así mejorar sus condiciones de vida.

El Plan Vida tiene el objetivo principal de fortalecer las capacidades económico-productivas de las familias, comunidades y organizaciones de pequeños productores, para favorecer a la erradicación de la extrema pobreza través del financiamiento de proyectos productivos en el marco de la gestión integral y comunitaria

El Plan Vida trabaja en los municipios de Arque, Bolívar, Cocapata, Independencia, Morochata, Sicaya, Tacopaya y Tapacarí en el departamento de Cochabamba; y en Arampampa, Acasio, Caripuyo, Colquechaca, Chayanta, Chuquiuhuta, Llallagua, Ocurí, Pocoata, Ravelo, Sacaca, San Pedro de Buena Vista, Toro Toro y Uncía en el departamento de Potosí.

Para lograr el objetivo, se trabaja en el fortalecimiento y desarrollo de potencialidades bajo el enfoque de complejos productivos y economía plural (proyectos de desarrollo del potencial productivo en lo agrícola, pecuario y de complementación como: artesanía, productos con valor agregado,

infraestructura productiva); además del fortalecimiento y generación de capacidades para promover e incentivar el uso productivo y la buena inversión de los activos acumulados, como estrategia de salida de la pobreza; y la inclusión de derecho a la ciudadanía.

Desde la gestión 2014, el Plan Vida ajustó su estrategia de ejecución al fortalecer y consolidar instancias y acuerdos con autoridades y organizaciones que desarrollan su trabajo en el ámbito municipal, eliminando los proyectos asistencialistas, donde ahora hombres, mujeres, jóvenes y personas de la tercera edad participan y toman decisiones.

Para la priorización de las comunidades beneficiarias, el Plan Vida aplicó criterios de focalización como:

- Comunidades con alto porcentaje de pobres y muy pobres;
- Comunidades con escaso acceso a recursos;
- Comunidades sin oportunidades de asistencia institucional privado –público;
- Comunidades alejadas de los centros poblados;
- Comunidades con vocación productiva de algún rubro y cierto potencial productivo;
- Comunidades con población interesada de trabajar con el proyecto; y
- Comunidades con población que vive en la comunidad.

Las comunidades beneficiarias, priorizan sus proyectos mediante procesos de planificación participativa, donde los beneficiarios identifican y formulan sus proyectos de manera que les permita mejorar sus condiciones de vida a través de autodiagnósticos de la situación actual, planteamiento de soluciones y empoderamiento de sus procesos de desarrollo.

El Plan Vida transfiere directamente recursos económicos a comunidades y a Organizaciones de Pequeños Productores, por lo que los proyectos financiados son implementados de manera directa por los grupos beneficiarios, quienes además deben garantizar una contraparte en efectivo y en especie. Además deben tramitar personerías jurídicas, aperturar cuentas bancarias, obtener el NIT (Número de Identificación Tributaria), pagar impuestos, firmar cheques, realizar cotizaciones y compras; y principalmente rendir cuentas a todos los beneficiarios de los gastos efectuados durante la ejecución de los proyectos.

A esto se suma el fortalecimiento de las capacidades locales mediante procesos intensivos de capacitación, asistencia técnica y acompañamiento a los miembros de la comunidad.

8.7.1 Proyectos financiados por el Plan Vida

Hasta la fecha, los proyectos financiados por el Plan Vida a comunidades y a Organizaciones de Pequeños Productores, han beneficiado directamente a 15.356 familias, quienes han ejecutado 202 proyectos, orientados a mejorar la producción agropecuaria, garantizar la seguridad alimentaria y mejorar las condiciones de vida de los habitantes.

Los beneficiarios priorizaron proyectos orientados al mejoramiento de la producción de tubérculos andinos, la construcción de silos de almacenamiento, introducción o mejora de la producción lechera, mejoramiento de la producción apícola, la introducción y mejora de ganado ovino, camélido, bovino y porcino, la construcción de muros de protección para recuperación de tierras agrícolas, mejoramiento de sistemas de microriego, equipamiento para mejorar la producción y otros.

Cuadro 11. Cartera de proyectos financiados a Comunidades y Organizaciones de Pequeños Productores

Regional	N° de Proyectos	N° de Comunidades	N° de Beneficiarios
Cochabamba	103	327	7.730
Potosí	99	378	7.626
Total	202	705	15.356

Figura 15. Metas del Plan Vida y Logros Alcanzados

El Plan Vida ha desembolsado más de Bs 43 millones para la ejecución de los proyectos, la contraparte de los beneficiarios en efectivo supera los Bs 9 millones.

Cuadro 12. Montos Desembolsados para la Ejecución de Proyectos

Monto Plan Vida (Bs.)	Monto Entidad Ejecutora (Bs.)	Monto Entidad Ejecutora en Especie (Bs.)	Monto Contraparte G.A.M. (Bs.)	Monto Total (Bs.)
23.373.270	5.069.176	6.287.933	145.290	34.875.669
20.191.710	4.074.684	3.011.345	1.075.666	28.353.406
43.564.980	9.143.860	9.299.278	1.220.956	63.229.075

Además de trabajar con comunidades y organizaciones de pequeños productores, el Plan Vida ha realizado la transferencia de recursos público – público, directamente a los Gobiernos Municipales para la elaboración y ejecución de proyectos de infraestructura de apoyo a la producción, habiendo suscrito convenios para ejecutar 16 proyectos en los municipios de Arque, Bolívar, Copacata, Independencia, Morochata, Sicaya, Tapacari, Tacopaya, Chayanta, Colquechaca, Llallagua, Ocurí, Ravelo, San Pedro de Buena Vista y Uncía.

Los proyectos consisten en construcciones de sistemas de riego, sistemas de agua potable, mejoramiento de caminos, construcción de puentes vehiculares y otros. Cada uno priorizado por el Municipio y los beneficiarios de acuerdo a sus demandas y necesidades.

Cuadro 13. Cartera de Proyectos de Infraestructura de Apoyo a la Producción

Regional	N° de Proyectos	N° de Comunidades	N° de Beneficiarios
Cochabamba	9	16	711
Potosí	7	89	1.793
Total Cartera	16	105	2.504

Cuadro 14. Montos Comprometidos para la Ejecución de Proyectos de Infraestructura

Monto Plan Vida (Bs.)	Monto Contraparte G.A.M. (Bs.)	Monto Contraparte en Especie (Bs.)	Monto Total (Bs.)
3.371.923	1.138.868	334.276	4.845.067
2.881.951	1.160.082	30.927	4.072.960
6.253.874	2.298.950	365.203	8.918.027

De igual manera, el Plan Vida ha llevado adelante 503 eventos de capacitación, que han beneficiado a 11.367 personas que fortalecieron sus capacidades en temas de Gestión de Proyectos, Adquisición de Bienes y Servicios, Bancarización, y rendición de cuentas.

Cuadro 15. Eventos de Capacitación

REGIONAL	GESTIÓN 2014		GESTIÓN 2015		GESTIÓN 2016		TOTAL A LA FECHA	
	N° Eventos	Total de Beneficiarios	N° Eventos	Total de Beneficiarios	N° Eventos	Total de Beneficiarios	N° Eventos	Total de Beneficiarios
Cochabamba	57	1.193	99	1.970	118	3.318	274	6.481
Potosí	77	783	83	2.282	69	1.821	229	4.886
Total	134	1.976	182	4.252	187	5.139	503	11.367

Paralelamente, se han realizado 18 Intercambios de Experiencias, que fueron programados con la finalidad de que los beneficiarios de los proyectos comunales mejoren sus capacidades y adquieran nuevos conocimientos para la implementación de sus proyectos, participaron 394 beneficiarios.

Cuadro 16. Intercambio de Experiencias

Regional	Nro. Intercambios de experiencias	Nro. Participantes	Rubros
Cochabamba	9	114	Ganado bovino, ovino, papa, defensa, recuperación y manejo de suelos.
Potosí	9	280	Ganado camélido, bovino, ovino, apícola, defensa, recuperación y manejo de suelos.
Total	18	394	

Finalmente, el Plan Vida identificó que la indocumentación está vinculada a la condición de pobreza existente en el área de cobertura, ya que una persona que carece de documento de identidad no puede ejercer derechos y obligaciones establecidos en la normativa del Estado, debido a lo cual se estableció la Campaña “Municipios Libres de Personas Indocumentadas” para entregar cédulas de identidad y certificados de nacimientos a las personas que nunca antes hayan accedido a estos documentos, para esto, se suscribieron convenios con el Servicio de Registro Civil (SERECI) y el Servicio General de Identificación Personal (SEGIP); además, con los Gobiernos Autónomos Municipales, los Ayllus originarios y las Organizaciones Sociales se ha identificado a la mayor cantidad de personas indocumentadas en las comunidades para gestionar la entrega de documentos con brigadas móviles que lleguen hasta los lugares más alejados.

Con esta campaña, se han entregado 22.917 cédulas de identidad y 14.869 certificados de nacimiento.

Con la Campaña, el Tribunal Supremo Electoral ha declarado 21 municipios libres de personas indocumentadas.

8.7.2 Desafíos a futuro

El Proyecto Plan Vida concluye su trabajo a mediados del 2017, los desafíos a cumplir son:

- Consolidar la metodología de trabajo implementada por el Plan Vida como parte de la estrategia de lucha contra la extrema pobreza establecida en el Plan de Desarrollo Económico y Social - PDES.
- Fortalecer a los Comités de Priorización, conformados por el Plan Vida, como instancias para la toma de decisiones concertadas en los municipios y de esa manera contribuir a su futura transición como parte de los Concejos Municipales Económico Productivos (COMEP), establecidos en la Ley 144 “Revolución Productiva Comunitaria Agropecuaria” .
- Debido a los resultados obtenidos, divulgar los procesos de Transferencias Público – Privadas, inclusión y gestión financiera, descargos y cierre de proyectos como herramientas utilizadas para fortalecer las capacidades de las comunidades.
- Consolidación de lo avanzado a través del fortalecimiento de las capacidades mediante talleres de capacitación e intercambios de experiencias entre beneficiarios, con el objetivo de compartir sus aprendizajes en cuanto a la gestión de proyectos y al manejo transparente de recursos públicos del Estado.

- Transferir a los Municipios toda la información de la Planificación Participativa y Formulación y Ejecución de Proyectos como instrumentos de planificación y gestión municipal.
- Difundir los logros y avances del Proyecto Plan Vida en la lucha contra la extrema pobreza en el país y en la Red del Fondo Internacional de Desarrollo Agrícola – FIDA como modelo a seguir para la implementación de futuros proyectos y programas.

Beneficiaria campaña municipios libres de personas indocumentadas

Proceso de planificación participativa para elaboración de proyectos

Identificación de potenciales productivos familiares

Beneficiarias de proyecto

Carpetas comunales de descargos durante la ejecución de proyecto

Construcción de silos familiares para el almacenamiento de semilla de papa

Contraparte en especie con la construcción de establos

Mejora en la producción de asociación de trabajadores en cuero

Producción de papa

Producción de zanahorias en proyecto de recuperación de tierras

Rendición de cuentas

Semilla de papa producida por familia agropecuaria

8.8 UNIDAD DE ANALISIS DE POLITICAS ECONOMICAS Y SOCIALES (UDAPE)

Las principales actividades de UDPAE han sido descritas en la sección seis de este documento. En el periodo 2015-2016, los objetivos institucionales de UDAPE estuvieron orientados a:

- Brindar soporte técnico al Órgano Ejecutivo como Secretaría Técnica del Consejo de Política Económica y Social, y; contribuir a que los requerimientos de desarrollo normativo que defina el Órgano Ejecutivo se enmarquen en la Constitución Política del Estado y el PDES 2016-2020.
- Contribuir en el diseño y evaluación de políticas y programas: Elaboración de Planes Nacionales y Sectoriales de Desarrollo Económico y Social; realizar el seguimiento a los mismos; la coordinación interinstitucional con las instancias involucradas para su elaboración; así como la elaboración del componente normativo de éstos.
- Proveer insumos al Órgano Ejecutivo a través de la realización de investigaciones teóricas y aplicadas que contribuyan a la implementación de los Planes de Desarrollo y el Vivir Bien.
- Diseñar instrumentos, herramientas y metodologías para la construcción de indicadores, y realizar el seguimiento y monitoreo de programas económicos y sociales: Sistema de Monitoreo de Programas Sociales y Propuesta de indicadores del Vivir Bien.

Como Secretaría Técnica del Consejo de Política Económica y Social, se ha participado activamente en el análisis y revisión de los proyectos de norma, de acuerdo al siguiente detalle:

Cuadro 17. Proyectos de norma registrados

Descripción	Cantidad
Total de proyectos registrados	851
Proyectos tramitados por la vía regular	811
Proyectos tramitados por la vía rápida	40
Aprobados	545
Aprobados con Observación	22
Vía Rápida – Aprobados	40
Vía Rápida – Aprobados con Observación	-
En Proceso de Análisis	88
Con Análisis concluido	25
Postergados - por la vía regular	2
Postergados - por la vía rápida	-
Dados de Baja	90
Retirados - por la vía regular	33
Rechazados por la vía regular	6
Retirados - por la vía rápida	-
Rechazados por la vía rápida	-
Proyectos con disposición normativa (Decretos Supremos)	480
Proyectos con disposición normativa (Leyes)	45

En lo que respecta a actividades de construcción de información para la toma de decisiones, análisis e investigación, consolidación y difusión de información y análisis de impacto, las mismas se encuentran descritas en la sección seis del presente informe.

Entre los principales desafíos a futuro de UDAPE se tienen los siguientes:

- Con el apoyo del Departamento de Estudios Económicos y Sociales del Programa de Naciones Unidas (UNDESA), se trabajará en un nuevo proyecto denominado CLEWS. El modelo Global CLEWS proporciona información útil sobre las relaciones entre el agua, la energía, el clima y el uso de la tierra y el material a escala global. El modelo estará vinculado a los Objetivos de Desarrollo Sostenible, de manera que ayudará a visualizar el progreso en el alcance de los ODS.
- Sobre la métrica del “Vivir Bien” , el próximo año se llevará a cabo la encuesta para recoger información que permita la estimación y cálculo de los indicadores del Vivir Bien.

En el marco de las funciones asignadas a UDAPE se continuará con las siguientes actividades:

- Atender al Órgano Ejecutivo en el análisis y formulación de políticas económicas y sociales, enmarcándose en lo establecido en la CPE, en lo que se relaciona a la búsqueda de una sociedad basada en una economía plural, autónoma y la integración de las diferentes nacionalidades en el Estado Plurinacional Social y Comunitario.
- Brindar soporte técnico al Órgano Ejecutivo del Estado Plurinacional en relación al análisis y evaluación de temas coyunturales y políticas públicas.
- Contribuir a que los requerimientos de desarrollo normativo se enmarquen en el enfoque de la Constitución Política del Estado y los lineamientos establecidos en el PDES 2016-2020 y la Agenda Patriótica 2025.
- Apoyar en el diseño, análisis y evaluación de políticas económicas públicas, proporcionando insumos a los tomadores de decisiones para velar por la estabilidad económica y el crecimiento sostenible en el tiempo.
- Apoyar en el diseño, análisis y evaluación de políticas sociales públicas, como insumos para los gestores públicos en la toma de decisiones a fin de mejorar la calidad de vida y el bienestar común de la población con énfasis en la población vulnerable y en situación de pobreza.
- UDAPE será parte de la implementación del Plan de Desarrollo Económico y Social, la Agenda Patriótica y los Objetivos de Desarrollo Sostenible, a fin de contribuir en el logro de los objetivos y metas planteados en éstos. La Unidad apoyará en la construcción de indicadores económicos y sociales, así como en la elaboración de informes periódicos para las Autoridades.

9

Transparencia

TRANSPARENCIA

El Ministerio de Planificación del Desarrollo (MPD), por mandato presidencial de “Cero Tolerancia a la Corrupción” y en el marco de la Política Nacional de Transparencia y Lucha contra la Corrupción, cumple sus funciones al servicio de la población, enfocado en el manejo transparente de la gestión pública, estableciendo mecanismos de fortalecimiento y coordinación institucional para la prevención y la lucha contra la corrupción, a través de la Unidad de Transparencia de esta Cartera de Estado.

En ese marco, las acciones del MPD han estado orientadas al desarrollo de una cultura ética y transparente, aplicando mecanismos que permiten transparentar la gestión pública, a través del acceso a la información, la participación y control social mediante la rendición pública de cuentas y la promoción de la ética.

Asimismo, la institución ha garantizado la participación y control social en sus actividades más importantes, cumpliendo desde la gestión 2010 con trece (13) audiencias de rendiciones públicas de cuentas para transparentar la gestión pública, poniendo a consideración de la ciudadanía los resultados obtenidos en la gestión así como el cumplimiento de los compromisos asumidos con los actores sociales involucrados y con la sociedad civil en general. Al concluir cada audiencia, los delegados y representantes suscriben, en consenso con el Sr. Ministro, actas de conformidad sobre la información presentada por el MPD.

Las funciones de la Unidad de Transparencia están establecidas en el Art. 125 del Decreto Supremo N° 29894 Estructura Organizativa del Poder Ejecutivo del Estado Plurinacional y Decreto Supremo N°214 Política Nacional de Transparencia y Lucha contra la Corrupción. Bajo este marco normativo, se puede destacar las siguientes actividades de la Unidad de Transparencia durante la gestión 2015 y 2016:

9.1. RENDICIÓN PÚBLICA DE CUENTAS

La rendición pública de cuentas se realiza en cumplimiento a la Constitución Política del Estado, Ley N°341 de Participación y Control Social y el Decreto Supremo N°214 Política Nacional de Transparencia y Lucha contra la Corrupción.

A través de esta actividad, se brinda información a la población acerca de las responsabilidades, económicas, políticas, técnicas y administrativas de la gestión pública poniendo a consideración de la población los resultados de la gestión, así como el cumplimiento de compromisos asumidos con los actores sociales.

- Rendición Pública de Cuentas Inicial 2015 del MPD y entidades bajo tuición (INE-UDAPE-Plan Vida). 28/04/2015
- Rendición Pública de Cuentas Final 2015 e Inicial 2016 del MPD y entidades bajo tuición (INE-UDAPE-Plan Vida). 12/02/2016
- Rendición Pública de Cuentas Final 2016 del MPD y entidades bajo tuición (INE-UDAPE-Plan Vida). 02/12/2016

Ministro de Planificación del Desarrollo, René Orellana conversando con compañeros de organizaciones sociales en la Rendición de Cuentas Pública Inicial llevada a cabo en la ciudad de Tarija el 12 de febrero de 2016.

Ministro de Planificación del Desarrollo, René Orellana exponiendo en la Rendición Pública de Cuentas Final 2016 en la ciudad de Sucre el 02 de diciembre de 2016.

9.2 ACCESO A LA INFORMACIÓN UN DERECHO Y OBLIGACIÓN PARA VIVIR BIEN

El acceso a la información se constituye en un derecho fundamental de las bolivianas y bolivianos a conocer el manejo de la cosa pública, permitiendo conocer acerca del destino y uso de los recursos públicos, constituyéndose en un instrumento de participación ciudadana.

Ferias de transparencia un acceso a la información – unidad de transparencia.

- Una de las herramientas para garantizar el acceso a la información sobre la gestión pública del MPD es la página web www.planificacion.gob.bo, que cumple con un 97% de requisitos de transparencia y acceso a la información exigidos por el Ministerio de Transparencia Institucional y Lucha contra la Corrupción.
- Participación en ferias de Unidades de Transparencia, en diferentes departamentos del país, organizadas por el MTILCC, como medio de posicionamiento y socialización de las acciones que se realizan por transparentar la gestión pública del MPD y promover la participación ciudadana.
- Se desarrollaron mecanismos y procedimientos que permiten la atención oportuna de Información a través de los Formularios de solicitudes de información, formularios de sugerencias, Formularios quejas y denuncias (físico-digital) disponibles en la página web del MPD. Se atendieron 100% los requerimientos solicitados por la población civil en general, demandas de información en diversos temas relacionados a las funciones del MPD, entre ellos, la inversión pública, y gestión del financiamiento para el desarrollo y otros temas inherentes al Ministerio.

9.3 PROMOCIÓN DE LA ÉTICA INSTITUCIONAL

La Unidad de Transparencia del MPD, con el objetivo de revalorizar las conductas en los servidores y servidoras públicas, basadas en el ejercicio permanente de los principios ético morales consagrados en la CPE y enfocados en el “Servir Bien para Vivir Bien” ha elaborado su Código de Ética Institucional, compatibilizado y aprobado por Resolución Administrativa N°001/2015 de 16 de enero de 2015, del Viceministerio de Empleo, Servicio Civil y Cooperativas, dependiente del Ministerio de Trabajo, Empleo y Previsión Social y Resolución Ministerial N°065 de 19 de marzo de 2015 del MPD.

Para la promoción de la ética de las servidoras y servidores públicos al interior del MPD, se ha editado 500 ejemplares del Código de Ética y distribuido en los talleres de socialización. Para reforzar su

difusión, conocimiento y apropiación, se ha creado el personaje "Tu amigo Eticoso", a través del cual se brinda información sobre los principios y valores del código de ética.

9.4 TALLERES DE CAPACITACIÓN

Durante la gestión 2015, la Unidad de Transparencia en el marco de sus funciones desarrolló talleres de socialización y capacitación al interior del MPD.

- Taller de socialización, de la Ley N°341 "Participación y Control Social" en coordinación con la Contraloría General del Estado, dirigidos a las organizaciones sociales con el objetivo de desarrollar y fortalecer los conocimientos de los actores del control social, dicho evento fue dirigido a las compañeras de la Confederación Nacional de Mujeres Campesinas Indígenas Originarias de Bolivia "Bartolina Sisa"
- Taller de socialización de Ley N°045 Contra el Racismo y toda forma de Discriminación en coordinación con el Viceministerio de Descolonización, entidad dependiente del Ministerio de Culturas y Turismo.
- Talleres sobre la "Ética Pública y Violencia Laboral" en coordinación con la Dirección del Servicio Civil dependiente del Ministerio de Trabajo Empleo y Previsión Social.
- PRIMER MÓDULO: capacitación de la "Ética Pública" en coordinación con el Viceministerio de Prevención, Promoción de Ética y Transparencia dependiente del MTILCC, con el objetivo de la inclusión de la ética pública - principios y valores como mecanismo de fortalecimiento institucional.
- SEGUNDO MÓDULO: Capacitación de la "Sensibilización en Ética Pública" en coordinación con el Viceministerio de Prevención, Promoción de Ética y Transparencia dependiente del MTILCC, se trabajó desde una perspectiva descolonizadora. Un elemento importante que incluimos es la comprensión "Transversal de la ética en los diferentes programas de transparencia, haciendo énfasis en el acceso a la información".

Durante la gestión 2016, en el marco del Plan de Desarrollo Económico Social (PDES) 2016 – 2020, se desarrollaron talleres formación de las servidoras y servidores públicos del MPD sobre "*Gestión Pública Transparente, con servidores públicos éticos, competentes y comprometidos que luchan contra la Corrupción*".

- Taller de socialización de la Ley N° 045 Contra el Racismo y toda forma de Discriminación en coordinación con el Viceministerio de Descolonización, entidad dependiente del Ministerio de Culturas y Turismo. Asimismo con el objeto de establecer medidas de prevención y sensibilización en contra del Racismo y toda forma de Discriminación, la Unidad de Transparencia ha difundido al interior de la institución spots contra el Racismo, así como otras actividades juego de palabras formando frases en contra del racismo y toda forma de discriminación.

Diferentes actividades realizadas por la Unidad de Transparencia del MPD

La Unidad de Transparencia en coordinación con el Ministerio de Transparencia Institucional y Lucha contra la Corrupción, realizaron talleres de capacitación sobre la Política Nacional de Transparencia y Lucha contra la Corrupción y nuevos tipos penales tipificados en la Ley N°004.

Taller de capacitación enfocados en la descolonización de la Ética Pública", fortaleciendo y consolidando el nuevo rol del servidor público de servir bien para VIVIR BIEN desde sus funciones para con la colectividad. Evento realizado en coordinación con el Viceministerio de Descolonización dependiente del Ministerio de Culturas y Turismo.

Taller del servicio de “ Mi Plataforma” , servicio en línea, dirigida a las servidoras y servidores públicos del MPD y entidades bajo tuición, con el objetivo de conocer los beneficios que brinda este servicio digital como acceso a la información.

Difusión del Código de Ética Institucional a través de los correos institucionales objetivo de velar la transparencia de la institución y dar continuidad al nuevo modelo de gestión pública.

De igual manera se desarrollaron mecanismos y procedimientos que permiten la atención oportuna de solicitudes de información, quejas y denuncias por hechos de corrupción y/ o falta de transparencia.

10

Otras Actividades

OTRAS ACTIVIDADES

10.1 PARTICIPACION EN EL GABINETE BINACIONAL BOLIVIA – PERÚ

En Sucre, Bolivia en el mes de noviembre de 2016, se llevó a cabo la Segunda Reunión del Gabinete Ministerial Binacional. Los mandatarios de Perú, Pedro Pablo Kuczynski, y de Bolivia, Evo Morales, suscribieron la Declaración de Sucre, tras el encuentro presidencial.

Los resultados del Gabinete son los siguientes:

- Los gabinetes ministeriales se constituyen en la más alta instancia de diálogo político bilateral y de contribución al fortalecimiento y profundización de las relaciones de ambos países.
- Se resalta los avances realizados por los dos países en base a lo acordado en la Declaración de Isla Esteves, en el I Gabinete Binacional, realizado en la ciudad de Puno, en 2015.
- Se establecieron los lineamientos y acciones para la Recuperación Ambiental del Lago Titicaca, que permitirá al 2025 que dicho lago sea un sistema de vida saludable.
- Se expresó la voluntad de promover las reuniones de los mecanismos bilaterales de confianza mutua y ratificaron su compromiso de prevenir y enfrentar las amenazas vinculadas a los delitos transnacionales. Entre ellos, el tráfico ilícito de drogas; de insumos y precursores químicos; de armas, municiones y explosivos; de madera; el contrabando de mercancías y combustibles; el robo o hurto de vehículos; los delitos informáticos y otros de alta tecnología; el lavado de activos; y la minería ilegal.
- Los países realizarán acciones cívicas binacionales en beneficio de las comunidades del área de la frontera y se comprometieron a continuar los esfuerzos para lograr el desarrollo con inclusión social, particularmente de las mujeres y poblaciones vulnerables, en zonas fronterizas, reza la declaración.
- Finalmente, Perú y Bolivia renovaron su compromiso con la protección y atención integral de los niños, niñas, adolescentes y de las personas adultas mayores; así como con la lucha contra la violencia de género.

10.2. CONCLUSIÓN DEL PROGRAMA DE REGISTRO ÚNICO DE BENEFICIARIOS – PRUB Y TRANSICION AL PREGIPS

El Programa de Registro Único de Beneficiarios (PRUB), Contrato de Préstamo BID N°2637/BL-BO fue implementado por el MPD con el objetivo de contribuir a la erradicación de la extrema pobreza, durante la gestión 2015 logró efectuar el levantamiento masivo de información socioeconómica en las áreas periurbanas de las 9 capitales de departamento más la ciudad de El Alto del departamento de La Paz.

Cuadro 18

REGISTRO AREAS PERIURBANAS POR CONDICION DE POBREZA				
CIUDAD	POBLACION REGISTRO MASIVO	POBLACION NO POBRE	POBLACION POBRE	POBLACION POBRE EXTREMO
Sucre	52.847	2.608	5.083	45.156
La Paz	61.246	3.989	8.923	48.334
Cochabamba	162.347	6.319	20.098	135.930
Oruro	115.473	6.653	17.035	91.785
Potosí	48.003	2.576	2.474	42.953
Tanja	27.591	967	4.068	22.556
Santa Cruz	178.407	10.326	38.791	129.290
Trinidad	41.881	6.406	11.801	23.674
Cobija	9.474	912	2.402	6.160
El Alto	248.692	14.445	29.895	204.352
Total Población	945.961	55.201	140.570	750.190

Fuente: Levantamiento Masivo Areas Periurbanas PRUB - 2015

Se efectuó el registro en 248.781 hogares, estableciendo que el 79% de esta población se encuentra en condiciones de extrema pobreza, 15 % en pobreza moderada y el 6 % en condición de no pobre. Se cuenta con la base de datos que permite la caracterización social del área periurbana de cada ciudad, información importante para las futuras políticas de desarrollo de las mismas.

La información se encuentra almacenada en el Data Center del PRUB, el mismo que se consolidó en las gestiones 2015 y 2016, convirtiéndose en el espacio tecnológico, que alberga ahora la infraestructura informática administrativa del MPD y del VPC, con las respectivas posibilidades de crecimiento en el tiempo.

Se han suscrito convenios con los programas sociales que incluyen transferencias monetarias, o bonos, entre ellos: Ministerio de Trabajo y Empleo y Protección Social (Mi Primer Empleo Digno, PROGRAMA DE APOYO AL EMPLEO), Ministerio de Salud (Bono Juana Azurduy, Carpeta Familiar), Agencia Estatal de Vivienda, con el objetivo de conformar una base de datos centralizada de todos los beneficiarios de los programas sociales. También se han suscrito convenios para la validación de la información: con el Servicio General de Identificación Personal (SEGIP), el Tribunal Supremo Electoral (TSE).

10.3 HOMOLOGACIÓN DE RADIOS URBANOS

El MPD, en el marco del D.S. N° 1314 de fecha 2 de agosto de 2012, ha sido responsable de la aprobación de los radios urbanos en el país y entre los años 2012 y 2015 se homologaron 67 radios urbanos. De este modo, el año 2015 se han homologado 33 radios urbanos. La disposición adicional

quinta de la Ley No. 777 (21 de enero de 2016) ha dispuesto que el Ministerio de Autonomías reemplazará al Ministerio de Planificación del Desarrollo en toda la normativa pertinente a los procesos de homologación de áreas urbanas. El MPD ha transferido en el plazo de 30 días establecido por ley la documentación de procesos de homologación del radio urbano al Ministerio de Autonomías, quedando esta función en dicho Ministerio desde fines de febrero del año 2016.

Cuadro 19. Radios Urbanos Homologados 2015-2016

Nº	Departamento	Centro Poblado
1	Potosí	Porco
2	Santa Cruz	San Juan, San Julián, San Carlos, Urubicha, Yaguaru, San German, Puerto Quijarro, Fernández Alonzo, Chane Magallanes
3	Cochabamba	Polígono B, Entre Ríos, Isarzama, Bulu Bulu, Manco Kapac, Rio Blanco, Colomi, Morochata
4	La Paz	Palos Blancos, San Antonio, El Alto
5	Oruro	Poopo, Santiago de Huari, Santuario de Quillacas, Salinas de Garcí Mendoza
6	Beni	Baures, Reyes, Santísima Trinidad
7	Tarija	Tomatitas, San Lorenzo, Carapari
8	Chuquisaca	Incahuasi

El artículo 17 parágrafo VIII de la Ley No. 777 del SPIE ha determinado que los gobiernos autónomos municipales deberán incluir la delimitación de las áreas urbanas homologadas por norma del nivel central del Estado, o en su caso una propuesta de definición de área urbana con carácter referencial en sus Planes Territoriales de Desarrollo Integral (PTDI).

Al 2015, el 60% de los GAM han remitido al MPD la definición de su radio urbano como parte del proceso de planificación de su territorio.

10.4 FORMULACION DEL MARCO DE COMPLEMENTARIEDAD ENTRE NACIONES UNIDAS Y EL ESTADO PLURINACIONAL DE BOLIVIA

Como parte del proceso de elaboración del nuevo Marco de Complementariedad entre el Sistema de las Naciones Unidas y nuestro país para el periodo 2018 – 2022, el Ministerio de Planificación del Desarrollo en representación del Estado Plurinacional, estableció un diálogo de coordinación interinstitucional para avanzar en la evaluación y Análisis Complementario de País del último quinquenio con el propósito de contar con un diagnóstico que aproxime a la realidad política, social, económica y ambiental del país. Para ello, se contó con la participación de los distintos sectores del nivel central conjuntamente a las Naciones Unidas (NN.UU.).

Este análisis permitió identificar las principales brechas y desafíos que se continúa enfrentando y en las cuales se considera que el Sistema de Naciones Unidas puede contribuir a alcanzar las metas y resultados esperados en la Agenda Patriótica 2025 y el Plan de Desarrollo Económico y Social 2016 – 2020. De este modo, se sistematizaron y priorizaron las *Áreas Estratégicas* en el nuevo Marco de Complementariedad de Naciones Unidas para el Vivir Bien en Bolivia 2018 – 2022.

