

La metropolización, como proceso de crecimiento y transformación de las grandes ciudades, es un fenómeno complejo que involucra población, espacio y gestión, y es un fenómeno presente ahora en Bolivia por el crecimiento de sus principales ciudades en las últimas décadas.

De acuerdo con el Censo de Población y Vivienda 2012, Bolivia tenía 10.059.856 habitantes; de esta población total, el 67% residía en áreas urbanas y el 57% habitaba en las nueve ciudades capitales, además de El Alto.

La Paz se ha constituido en una de las Regiones Metropolitanas del país que ha empezado a generar una dinámica nueva en lo económico, social y político. El municipio de La Paz alberga muchas actividades de repercusión nacional, y por ello su dinámica trasciende sus límites jurisdiccionales. Gran parte de la población de los municipios aledaños se trasladan diariamente a esta ciudad y viceversa, conformando una sola conurbación.

Esto último es una de las múltiples y más relevantes manifestaciones del proceso de metropolización. Y en ese marco, el costo que representa para el municipio de La Paz el tránsito regular hacia la ciudad de La Paz –como núcleo de la Región Metropolitana– y el consiguiente uso de los servicios públicos por parte de la población residente en otros municipios, es objeto del presente estudio.

Gobierno Autónomo Municipal de La Paz
Secretaría Municipal de Planificación para el Desarrollo
Dirección de Investigación e Información Municipal
Programa de Análisis e Investigación Municipal
Calle Potosí No. 1282, Edificio Tobía Piso 8
Teléfono 2651081 - 2651026
Fax: (591-2) 2203122

www.lapaz.bo
La Paz - Bolivia

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Cooperación Suiza en Bolivia

Metropolización y distribución de recursos

Metropolización y distribución de recursos

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Cooperación Suiza en Bolivia

Esta investigación y publicación cuentan con el auspicio
de la Cooperación Suiza en Bolivia

Investigación: Fundación Jubileo

René Martínez Céspedes

Jaime Pérez Coronel

D.R. © Gobierno Autónomo Municipal de La Paz (GAMLP), junio de 2017
Fundación Jubileo

ISBN: 978-99905-47-75-7

D.L.: 4-1-206-17 P.O.

Secretaría Municipal de Planificación para el Desarrollo

Calle Potosí 1285, Edificio Tobía Piso 8

Teléfonos/Fax (591-2) 2203122, (591-2) 2651026

www.lapaz.bo

La Paz-Bolivia

Edición: Gustavo Guzmán

Diseño gráfico de cubierta: Oscar Claros y Clara Revollo

Diagramación: Alfredo Revollo Jaén

Impresión: Plural Editores

Impreso en Bolivia

Printed in Bolivia

La Secretaría Municipal de Planificación para el Desarrollo del
Gobierno Autónomo Municipal de La Paz autoriza la impresión
parcial o total de la información contenida en la presente publicación,
para fines de investigación y estudio, previa citación de las fuentes
correspondientes.

Contenido

PRESENTACIÓN	9
PRÓLOGO	11
INTRODUCCIÓN	13
CAPÍTULO I	
REGIÓN METROPOLITANA	15
1.1. NORMATIVA Y AVANCES EN EL PROCESO DE METROPOLIZACIÓN EN BOLIVIA	20
1.2. PRINCIPALES ELEMENTOS DE ANÁLISIS PARA LA CONFORMACIÓN DE UNA REGIÓN METROPOLITANA	22
CAPÍTULO II	
PRESUPUESTO DE LOS GOBIERNOS MUNICIPALES DE LA REGIÓN METROPOLITANA DE LA PAZ	25
2.1. PRESUPUESTO TOTAL	27
2.2. PRESUPUESTO DE INGRESOS	28
2.3. RESULTADO DEL EJERCICIO FISCAL	31
2.4. PRESUPUESTO DE GASTOS POR PROGRAMAS	32
2.5. PRINCIPALES RESULTADOS DEL ANÁLISIS DE LOS PRESUPUESTOS	33
CAPÍTULO III	
BENEFICIARIOS DE LOS BIENES Y SERVICIOS PÚBLICOS	39
3.1. LA POBLACIÓN COMO CONTRIBUYENTE PARA LA PROVISIÓN DE BIENES Y SERVICIOS	41
3.2. LA POBLACIÓN COMO RECEPTORA (BENEFICIARIA) DE BIENES Y SERVICIOS PÚBLICOS	44
CAPÍTULO IV	
BIENES Y SERVICIOS DE ALCANCE METROPOLITANO	55
4.1. PROCESO DE ANÁLISIS PARA LA CLASIFICACIÓN DE BIENES Y SERVICIOS QUE OFRECE EL MUNICIPIO DE LA PAZ	57
4.2. ENTREVISTAS A FUNCIONARIOS MUNICIPALES	59
4.3. BIENES Y SERVICIOS DE ALCANCE METROPOLITANO IDENTIFICADOS	60

CAPÍTULO V

COSTO DE LA PROVISIÓN DE BIENES Y SERVICIOS DE ALCANCE METROPOLITANO	63
5.1. DESCRIPCIÓN DE LOS FACTORES DE USO METROPOLITANO	65
5.2. CÁLCULO DE LOS FACTORES DE USO METROPOLITANO.....	66
5.3. DETERMINACIÓN DEL COSTO DE LA PROVISIÓN DE SERVICIOS DE USO METROPOLITANO.....	71

CAPÍTULO VI

PROPUESTAS PARA REDUCIR LOS DESEQUILIBRIOS Y LA AFECTACIÓN EN LA PRESTACIÓN DE BIENES Y SERVICIOS METROPOLITANOS	73
6.1. PROPUESTAS PARA DISMINUIR LOS DESEQUILIBRIOS FISCALES DE LOS MUNICIPIOS DE LA REGIÓN METROPOLITANA DE LA PAZ.....	76
6.2. PROPUESTAS PARA OPTIMIZAR LA PROVISIÓN DE BIENES Y SERVICIOS DE ALCANCE METROPOLITANO.....	77
6.3. PROPUESTAS PARA FINANCIAR LOS BIENES Y SERVICIOS QUE SE ASUMEN DE MANERA METROPOLITANA.....	78
6.4. RESUMEN DE LAS PROPUESTAS	81

CAPÍTULO VII

CONCLUSIONES	83
---------------------------	----

BIBLIOGRAFÍA	91
---------------------------	----

ANEXOS	95
---------------------	----

Índice de cuadros

Cuadro 1	Región Metropolitana de La Paz: Población según municipio, 2012 y 2016 (En número).....	18
Cuadro 2	Región Metropolitana de La Paz: Presupuesto aprobado según municipio, 2016 (En Bolivianos y porcentaje).....	27
Cuadro 3	Región Metropolitana de La Paz: Presupuesto de ingresos según rubros por municipios, 2016 (En Bolivianos).....	29
Cuadro 4	Región Metropolitana de La Paz: Presupuesto de ingresos según rubros por municipios, 2016 (En porcentaje).....	30
Cuadro 5	Región Metropolitana de La Paz: Incremento de caja y bancos en el presupuesto según municipio, 2016 (En Bolivianos y porcentaje).....	32
Cuadro 6	Región Metropolitana de La Paz: Presupuesto por programa según municipio, 2016 (En Bolivianos).....	34
Cuadro 7	Región Metropolitana de La Paz: Comparación del presupuesto per cápita de cada municipio en relación a La Paz, por programa (En Bolivianos).....	36
Cuadro 8	Dos tipos de uso de bienes y servicios de alcance metropolitano.....	61
Cuadro 9	Cálculo de los factores de uso metropolitano.....	70
Cuadro 10	Costo de la provisión de servicios de uso metropolitano.....	71
Cuadro 11	Resumen de las propuestas planteadas.....	82
Cuadro 12	Metodología utilizada en el estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales.....	97
Cuadro 13	Distribución de la muestra en el estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales.....	97
Cuadro 14	Contenido temático en el estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales.....	98
Cuadro 15	Gobierno Autónomo Municipal de La Paz: Clasificación de los programas del presupuesto por costos directos e indirectos, 2016.....	99
Cuadro 16	Gobierno Autónomo Municipal de La Paz: Clasificación de los programas del presupuesto que implican costos directos, por rivalidad en el consumo, 2016.....	100
Cuadro 17	Resultado: Programas que implican costos directos y bienes rivales.....	101
Cuadro 18	Gobierno Autónomo Municipal de La Paz: Detalle de Actividades y Proyectos de programas (Costo Directo y Rival) que implican Costos Variables, 2016.....	102

Índice de gráficos

Gráfico 1	Región Metropolitana de La Paz: ¿Usted ha escuchado hablar sobre la metropolización?, 2016 (En porcentaje).....	19
Gráfico 2	Región Metropolitana de La Paz: ¿Cuáles cree que serían las ventajas de la metropolización?, 2016 (En porcentaje).....	19
Gráfico 3	Región Metropolitana de La Paz: ¿Y cuáles las desventajas de la metropolización?, 2016 (En porcentaje).....	20
Gráfico 4	Región Metropolitana de La Paz: Presupuesto por habitante, 2016 (En Bolivianos).....	28
Gráfico 5	¿Normalmente va a la ciudad de La Paz? (En porcentaje).....	47
Gráfico 6	¿Qué actividades, normalmente realiza cuando va a la ciudad de La Paz? (En porcentaje).....	48
Gráfico 7	¿Qué servicios demanda, normalmente cuando va a la ciudad de La Paz? (En porcentaje).....	49
Gráfico 8	¿En esas visitas a la ciudad de La Paz, utiliza baños públicos? (En porcentaje).....	50
Gráfico 9	¿Usted visita las plazas o parques en la ciudad de La Paz? (En porcentaje).....	51
Gráfico 10	De los miembros que están en colegio ¿cuántos estudian en la ciudad de La Paz? (En porcentaje).....	52
Gráfico 11	¿A qué centro de salud/ hospital van en la ciudad de La Paz? (En porcentaje).....	53
Gráfico 12	¿Dónde fue enterrado su último familiar fallecido? (En porcentaje).....	53
Gráfico 13	Proceso de clasificación de los bienes y servicios, según programas, que ofrece el municipio	58

Presentación

En gran parte de los países del mundo, el desarrollo está encaminado en un proceso de urbanización generalizado que trae consigo nuevas problemáticas y desafíos, los cuales deben abordarse desde la mirada local en las ciudades. En este sentido, Bolivia se caracteriza por ser un país heterogéneo en su geografía, con diferentes niveles de desarrollo regional y condiciones culturales y sociales diversas. Asimismo, presenta brechas en el desarrollo de sus territorios que son un reflejo, entre otros aspectos, de la complejidad de las relaciones territoriales. Es así que ese nuevo fenómeno —el proceso de urbanización generalizado—, cuya estructura funcional está vinculada por dinámicas territoriales, sociales, demográficas, ambientales, económicas, culturales y tecnológicas, requiere la coordinación de competencias, donde el aprovechamiento de economías de escala permita brindar bienes y servicios de mejor calidad a costos óptimos.

En este contexto, uno de los mayores desafíos es el de respetar el principio de equivalencia fiscal para encontrar la manera de financiar las prestaciones entre más beneficiarios (municipios) y así reducir los costos. Un aspecto importante a considerar, al abordar esta problemática, es aquél que se relaciona con la distribución de ingresos entre el Gobierno Central, los Gobiernos Departamentales y los Gobiernos Municipales, conforme a las funciones que cada uno de ellos está llamado a desempeñar. Esta distribución de funciones necesita incorporar una nueva visión, acorde con las tendencias del proceso de descentralización y urbanización, y que hoy se enfrenta con una gran centralización financiera que imposibilita la resolución de los nuevos retos para los Gobiernos Municipales.

Bajo estos preceptos, el Gobierno Autónomo Municipal de La Paz (GAMLP), a través de su Secretaría Municipal de Planificación para el Desarrollo con el apoyo de la Cooperación Suiza en Bolivia y la Fundación para la Investigación Estratégica en Bolivia (PIEB), pone a disposición el trabajo de investigación “Metropolización y distribución de recursos” desarrollado conjuntamente con la Fundación Jubileo, documento en el cual se analizan los principales desafíos sobre la provisión de bienes y servicios de manera metropolitana y sus alcances en materia de asignación presupuestaria, además de proponer un conjunto de lineamientos y acciones que servirían para superarlos.

Pensar en la conformación de la Región Metropolitana de La Paz (RMLP) debe servir para aprovechar los beneficios de la aglomeración y la urbanización, constituirse en un instrumento que permita cerrar brechas regionales en materia de equidad, y desarrollar políticas públicas articuladas que impacten positivamente en el bienestar de todos sus habitantes.

Luis Revilla Herrero
Alcalde Municipal
Gobierno Autónomo Municipal de La Paz

Prólogo

El debate sobre la conformación de regiones metropolitanas abre grandes desafíos y dudas respecto de cómo se debe encarar este nuevo proceso urbano en el país, un proceso en el que se van consolidando nuevas morfologías y nuevas realidades territoriales. Ante esta realidad, la presente investigación se constituye en un valioso instrumento cuyo objetivo fue “identificar y analizar el presupuesto de los bienes y servicios cuyo alcance se asume de manera metropolitana para orientar la toma de decisiones y la formulación de políticas públicas en el marco del proceso de construcción de la Región Metropolitana de La Paz”.

En el estudio se enfatiza la distribución de las fuentes de ingresos como un punto focal para el desarrollo urbano de la Región, pues las deficiencias u omisiones en su regulación originan un grave desorden en las relaciones municipales. Esta aseveración se constituye en una verdad ineludible pues es evidente que el régimen autonómico establecido por nuestra Constitución Política del Estado y por la Ley Marco de Autonomía y Descentralización plantea la necesidad de adoptar un esquema financiero —gastos y recursos— acorde con cada organización institucional. Sin embargo, la normativa vigente, a lo largo del tiempo, ha sufrido muy pocas modificaciones significativas, pese a los cambios profundos que se evidencian en la realidad económica y social del país, además de las funciones que han debido asumir los gobiernos locales. De esta manera, la distribución de recursos es un punto neurálgico, y el problema estriba en poder sostener la provisión de bienes y servicios de manera eficiente optimizando los recursos de los municipios de la Región Metropolitana de La Paz (RMLP).

En el documento se analizan también los desequilibrios fiscales horizontales que existen entre los municipios de la RMLP. La Paz tiene más recursos que el resto de los municipios de la Región, en valores netos y en proporción de su población. Esto es resultado de la mayor recaudación que genera el municipio de La Paz y que proviene de impuestos municipales, venta de bienes y servicios, además de otros recursos específicos. Pero esta realidad necesita escudriñarse con más detenimiento porque pone de manifiesto dos de los principales rezagos que enfrentan los Gobiernos Municipales de la RMLP: la alta dependencia financiera respecto a los recursos transferidos por el nivel central, y las serias limitaciones en materia de calidad del gasto. La elevada dependencia financiera se constituye en un claro obstáculo para el desarrollo institucional de los municipios y, en consecuencia, para su autonomía. Las limitaciones en materia de calidad del gasto, por su parte, ejercen un impacto negativo en la consecución de los objetivos de desarrollo social, político y económico.

La investigación, además, plantea que los beneficios de algunas actividades trascienden el límite de la jurisdicción de los municipios. En el caso de La Paz —núcleo territorial del proceso de metropolización en curso—, la utilización de sus bienes y servicios públicos por parte de la población transeúnte y no residente genera costos o gastos adicionales para el Gobierno Autónomo Municipal de La Paz. Esa población no aporta al financiamiento de los servicios que utiliza, a diferencia de las personas residentes que sí lo hacen, ya sea por la vía del pago de impuestos municipales, o indirectamente por la mayor coparticipación poblacional de tributos. Una vez constatada esta realidad, queda pendiente, sin embargo, el análisis de los impactos o externalidades positivas y negativas que genera este fenómeno, destacando la innegable inercia que generan las personas que transitan por nuestra ciudad en el sistema económico y social, y señalando que La Paz está llamada a aprovechar las eficiencias de tipo económico y minimizar los costos sociales, ambientales y de calidad de vida, que este fenómeno conlleva.

El documento presenta también un conjunto de propuestas. En ellas, el punto de partida para diseñar soluciones integrales al proceso de metropolización y distribución de recursos es la discusión de una estrategia de desarrollo identificando las cuestiones comunes y aquellas particulares de cada uno de los integrantes de la RMLP que se consideran prioritarias. Para que esto pueda llevarse a cabo será necesario, indudablemente, contar con información agregada a nivel metropolitano. Y esta debería ser, creemos, la primera tarea o actividad del conjunto: generar un diagnóstico compartido de la Región y constituir la Red de Información Metropolitana, tal como la nombran los autores de este estudio. Esa primera tarea contribuirá, a su vez, a que la cuestión metropolitana sea percibida como parte de la realidad, no sólo por los gobiernos locales implicados, sino también por los diferentes grupos sociales que en ellos viven y trabajan. Y es que todo proceso de configuración metropolitana debería garantizar dos condiciones fundamentales para que no se reproduzcan las desigualdades (económicas y sociales). En primera lugar, la puesta en operación de un “fondo metropolitano” integrado de manera equitativa por los municipios y con la cooperación del Gobierno Central (o Departamental en su caso), entendido como un instrumento que servirá para financiar acciones que tiendan a disminuir las desigualdades, y también como una manera de concebir de manera diferente las responsabilidades sobre los problemas metropolitanos. En segundo lugar, debe asumirse colectivamente que la gestión de proyectos urbanos a escala metropolitana implica grandes retos y transformaciones estructurales en las relaciones entre entidades territoriales, niveles de gobierno y el sector público y privado.

Estoy seguro que estudios como este son necesarios para plantear en el colectivo los grandes retos que atañan la conformación de la Región Metropolitana de La Paz. Sin duda alguna, esta investigación se constituye en un aporte importante para el desarrollo de los municipios en una Región donde uno de los mayores desafíos para lograr niveles de crecimiento y desarrollo sostenible es reconocer y aprovechar las diferentes capacidades económicas, sociales, institucionales e iniciativas de desarrollo compartidas.

Javier Marcelo Arroyo Jiménez

**Secretario Municipal de Planificación para el Desarrollo
Gobierno Autónomo Municipal de La Paz**

Introducción

La actual dinámica de crecimiento de las ciudades genera la aparición de áreas urbanas basadas en asentamientos que modifican el funcionamiento de entidades locales como los lugares de trabajo, de ocio, de estudio y los lugares donde se habita. Sobre esta realidad, los bienes y servicios públicos de una entidad territorial suelen trascender las fronteras políticas y administrativas. Este nuevo fenómeno urbano, cuya estructura funcional está vinculada por dinámicas territoriales, sociales, demográficas, ambientales, económicas, culturales y tecnológicas, requiere la coordinación de competencias para brindar bienes y servicios de mejor calidad.

El municipio de La Paz alberga actividades de repercusión regional que trascienden sus límites jurisdiccionales. Es una realidad que gran parte de la población de los municipios aledaños se trasladan diariamente a la ciudad de La Paz y viceversa, y desarrollan actividades que influyen en la conformación de una conurbación actualmente integrada por los municipios de La Paz, El Alto, Palca, Mecapaca, Achocalla, Viacha, Pucarani y Laja, denominada Región Metropolitana de La Paz (RMLP). La Paz se ha constituido en el núcleo de la Región Metropolitana, con una influencia directa en cuanto a la oferta laboral, servicios, mercado de consumo, demanda de producción industrial y agropecuaria.

En ese marco, el Gobierno Autónomo Municipal de La Paz (GAMLP), a través de la Secretaría Municipal de Planificación para el Desarrollo con su Programa de Análisis e Investigación Municipal dependiente de la Dirección de Investigación e Información Municipal, ha promovido un estudio exploratorio para identificar los desafíos sobre la provisión de bienes y servicios de manera metropolitana y la distribución de recursos. El estudio sobre “Metropolización y distribución de recursos” ha sido realizado por los investigadores de la Fundación Jubileo, entre octubre de 2016 y febrero de 2017, con la participación de la Fundación para la Investigación Estratégica en Bolivia (PIEB) y el financiamiento de la Cooperación de la Confederación Suiza (COSUDE).

El estudio buscó identificar y analizar el presupuesto de los bienes y servicios cuyo alcance se asume de manera metropolitana para orientar la toma de decisiones y la formulación de políticas públicas en el marco del proceso de construcción de la Región Metropolitana de La Paz. Como parte de la investigación, se ha realizado un diagnóstico sobre los desequilibrios fiscales de los municipios que integrarían la Región Metropolitana de La Paz y una aproximación a los costos de la provisión de servicios de alcance metropolitano.

Es importante señalar que si bien el estudio abarca los ocho municipios que conforman la Región Metropolitana de La Paz, tanto el análisis como las propuestas que se plantean son abordadas tomando como punto de referencia el municipio de La Paz.

Los datos que alimentan el estudio proceden de la gestión 2016, en lo referente al presupuesto que asigna el Gobierno Autónomo Municipal de La Paz para la prestación de servicios públicos. Sin embargo, para el análisis y cuantificación de la proporción de los servicios provistos en favor de residentes de los otros siete municipios, se ha utilizado información de otras gestiones, principalmente la del año 2014, por la disponibilidad de esta información.

El estudio se inicia con una breve descripción conceptual de la idea de Región Metropolitana, de su recorrido y conformación en el caso de La Paz. Este acápite viene acompañado de un repaso sobre los avances del proceso de metropolización en la normativa nacional. En la segunda parte del estudio se realiza el análisis comparativo de los presupuestos de los ocho municipios que integran la RMLP. Las cifras que se presentan constituyen el soporte material tanto de los análisis posteriores como de las propuestas que este texto entrega.

El tercer acápite del trabajo identifica a quienes se benefician de los bienes y servicios públicos de alcance metropolitano desde su doble condición: como contribuyentes y receptores de esos bienes y servicios.

La identificación de los bienes y servicios públicos de alcance metropolitano se desarrolla en la cuarta parte de este texto, sobre la base de conceptos teóricos, entrevistas a funcionarios del Gobierno Autónomo Municipal de La Paz y tomando en cuenta una encuesta de percepción ciudadana. Y, a manera de un “conector”, este acápite abre la quinta parte del estudio: el cálculo del costo de la provisión de bienes y servicios públicos que cubren las necesidades de la población metropolitana. Dicho cálculo tiene como base un conjunto de factores de uso de esos bienes y servicios, y los datos que ofrece la “Encuesta municipal de movilidad intraurbana en la Región Metropolitana de La Paz”.

El estudio se cierra con un acápite de propuestas y otro de conclusiones cuyo propósito es el de sintetizar los puntos analizados bajo una única perspectiva: mejorar la provisión y financiamiento de los bienes y servicios públicos que contribuyen a una mejor calidad de vida de la población que habita la Región Metropolitana de La Paz.

Capítulo

1

**REGIÓN
METROPOLITANA**

El concepto de metrópoli suele asociarse a las grandes ciudades, pero la referencia que se tiene de “áreas metropolitanas” son las aglomeraciones urbanas complejas conformadas por diferentes unidades territoriales administrativas-municipales que terminan constituyendo una unidad compleja y coordinada de funcionamiento y de gestión.

El origen de las áreas metropolitanas se produce por una dinámica incesante de crecimiento de las ciudades y en la que la aglomeración sobrepasa sus límites administrativos. Esta aglomeración fomenta la modificación y funcionamiento de las unidades territoriales-municipales. Las áreas metropolitanas generan problemas de coordinación y superposición de competencias, y es este ámbito el que lleva a pensar en la necesidad de crear una instancia de gobierno supra o intermunicipal que coordine el conglomerado urbano.

En Bolivia, el número de personas que habitan en áreas urbanas creció ostensiblemente desde 1992 hasta llegar a aproximadamente tres millones de personas. De acuerdo con el Censo Nacional de Población y Vivienda 2012, Bolivia tiene 10.059.856 habitantes, y de esa población total, el 67% reside en áreas urbanas y el 57% en las nueve ciudades capitales, además de El Alto.

Son estos los aspectos poblacionales que hacen que en la Región Metropolitana de La Paz se haya constituido una de las regiones de esa naturaleza en el país; una Región que, además, ha empezado a generar una dinámica nueva en lo económico, social y político.

Desde 1950 —cuando la ciudad de La Paz tenía 267.008 habitantes— y hasta 1992, la población residente en este municipio y en la ciudad de El Alto ha cuadruplicado su tamaño y desde entonces representa el 59% del total departamental; ya en esos años, en la década de 1990, se empezó a concebir la posibilidad de conformar la Región Metropolitana de La Paz, junto con otros municipios.

La Región Metropolitana de La Paz (RMLP) estaría constituida por ocho municipios: La Paz, El Alto, Palca, Mecapaca, Achocalla, Viacha, Pucarani y Laja. Es una Región que en 2012 albergaba a cerca de 1,8 millones de personas, cerca del 62% del total de la población del departamento.

Actualmente, en la RMLP habitan 1.895.517 personas. El municipio de La Paz representa el 42% de la población de esta área (Cuadro 1).

Cuadro 1
Región Metropolitana de La Paz: Población según municipio, 2012 y 2016
(En número)

Municipio	2012	2016 (Proy)
Región Metropolitana de La Paz	1.803.527	1.895.517
La Paz	766.468	794.014
Palca	16.622	17.294
Mecapaca	16.086	17.587
Achocalla	22.179	22.715
El Alto	848.452	901.823
Víacha	80.724	87.005
Pucarani	28.465	29.395
Laja	24.531	25.684

Fuente: Instituto Nacional de Estadísticas. INE.

Bajo este contexto, el municipio de La Paz alberga muchas actividades de repercusión nacional, y ello contribuye a que su dinámica trascienda sus límites jurisdiccionales y a que gran parte de la población de los municipios aledaños se trasladen diariamente a esta ciudad y viceversa, conformando así una sola conurbación¹.

La Paz, al ser el núcleo de esta Región Metropolitana, tiene influencia directa en la oferta laboral, en los servicios, el mercado de consumo y la demanda de producción industrial y agropecuaria, de manera tal que la población de todos los municipios colindantes al municipio de La Paz ejerce presión sobre su infraestructura, servicios urbanos y por una mejor calidad de vida.

En el estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales², se obtuvieron resultados sobre aspectos relevantes de la situación de las personas que viven en los siete municipios aledaños al de La Paz. Esos resultados señalan que la idea de la metropolización en el entorno del municipio paceño está muy poco difundida: el 10,7% de la población consultada ha escuchado hablar de ella; el 80,4% dijo que no tenía conocimiento alguno sobre el tema; y el 6,6% señaló que ha escuchado muy poco sobre este proyecto. Los segmentos poblacionales que manifestaron tener una mayor información son los de Palca (25%) y Achocalla (24%) (Gráfico 1).

Luego de explicar a los encuestados lo que significaría, básicamente, la metropolización, se encontró que el 17,5% de los consultados no podía definir las principales ventajas que tendría este proceso; el 16,5% consideró que la metropolización supondría más comercio y desarrollo económico; el 12,8% afirmó que habría más unión en la metrópoli; el 11,3% opinó que no habría ventajas; y el 8,2% de los encuestados afirmó que no estaba de acuerdo (Gráfico 2).

¹ Se entiende por conurbación al conjunto de poblaciones próximas entre ellas, cuyo progresivo crecimiento las ha puesto en contacto formando una entidad geográfica, económica y social.

² La encuesta es de carácter exploratorio. Para mayor detalle sobre el "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017, ver el Anexo 1.

Gráfico 1
Región Metropolitana de La Paz: ¿Usted ha escuchado hablar sobre la metropolización?, 2016
 (En porcentaje)

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

Gráfico 2
Región Metropolitana de La Paz: ¿Cuáles cree que serían las ventajas de la metropolización?, 2016
 (En porcentaje)

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

El 39% de los pobladores encuestados del municipio de Viacha tuvo más dificultad para encontrar ventajas en el proyecto, mientras que los residentes entrevistados de Palca opinaron que mejoraría el transporte; el 25% de las personas con formación educativa básica, a su vez, opinó que con la metropolización no existiría ninguna ventaja.

Por otra parte, el 17,3% de los encuestados no logró definir las desventajas de la metropolización, pero un porcentaje idéntico (17,3%) opinó que no habría ninguna desventaja, mientras que el 10,1% aseguró que en los

municipios existe mucha burocracia y mala administración; el 7,2% de los encuestados afirmó que existe mucha desunión en los pobladores de los distintos municipios y, junto a ellos, el 6% aseguró que habrán conflictos por este tema (Gráfico 3).

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLPA y Fundación Jubileo, 2017.

Los encuestados del municipio de Viacha son los que registran más segmentos poblacionales a los que les costó definir las desventajas de la metropolización (39%), mientras que los residentes entrevistados de Palca consideraron que en ese proceso no existen desventajas (27%), junto a los de Mecapaca que opinaron de la misma forma (34%). La burocracia y la mala administración son los factores que complicarían el proyecto, señalaron las personas encuestadas con formación profesional (22%).

1.1. NORMATIVA Y AVANCES EN EL PROCESO DE METROPOLIZACIÓN EN BOLIVIA

Por su importancia, se presenta a continuación un resumen del marco normativo actual relacionado al desarrollo de espacios de concurrencia y asociación de entidades territoriales, y la conformación y desarrollo de las regiones metropolitanas. Más información al respecto en el Anexo 4.

1.1.1. Constitución Política del Estado

El artículo 280 de la Constitución Política del Estado (CPE) determina que la Región, conformada por varios municipios o provincias con continuidad geográfica y sin trascender límites departamentales, que compartan cultura, lenguas, historia, economía y ecosistemas en cada departamento, se constituirá como un espacio de planificación y gestión. El referido artículo señala, además, que en las conurbaciones mayores a 500.000 habitantes podrán conformarse regiones metropolitanas. Asimismo, la CPE define que la Ley Marco de Autonomías y Descentralización establecerá los términos y procedimientos para la conformación ordenada y planificada de las regiones.

1.1.2. Ley Marco de Autonomías y Descentralización (Ley N° 031 de 19 de julio de 2010)

En el capítulo II de la Ley N° 031, titulado “Espacios de Planificación y Gestión”, se establece la posibilidad de conformar regiones y distritos municipales como espacios de planificación y gestión de la administración pública. Específicamente, este capítulo define conceptualmente la Región, la Región Metropolitana, los Distritos Municipales y los Distritos Municipales Indígena Originario Campesinos (en el Anexo 4 se presenta un resumen más amplio de esta ley).

1.1.3. Ley de Acuerdos y Convenios Intergubernativos (Ley N° 492 de enero de 2014)

La Ley N° 492 establece que los Acuerdos o Convenios Intergubernativos son aquellos suscritos entre Gobiernos Autónomos y éstos con el nivel central del Estado; son acuerdos o convenios destinados al ejercicio coordinado de sus competencias, la implementación conjunta de planes, programas o proyectos concurrentes en el marco de las competencias exclusivas, concurrentes y compartidas, para transferir recursos o bienes para el ejercicio coordinado de sus competencias, y para la delegación de competencias.

1.1.4. Ley de creación de la Región Metropolitana “Kanata” del Departamento de Cochabamba (Ley N° 533 de 2 de junio de 2014)

Como antecedente y referencia en relación a los avances sobre metropolización en el país, se cuenta con la Región Metropolitana Kanata de Cochabamba, que ya cuenta con su ley de creación. Además de lo establecido en la Ley Marco de Autonomías y Descentralización, la Ley de la Región Metropolitana Kanata de Cochabamba incorpora organismos como el Consejo Metropolitano y una Secretaría Metropolitana (ver Anexo 4).

1.1.5. Ley del Sistema de Planificación Integral del Estado (Ley N° 777 de 21 de enero de 2016)

En relación a las regiones metropolitanas, la Ley N° 777 las reconoce como espacios de planificación territorial. Establece que la planificación de mediano plazo, con un horizonte de cinco años, está constituida, además del Plan de Desarrollo Económico y Social (PDES), por los Planes Territoriales de Desarrollo Integral (PTDI), y otros; y por las Estrategias de Desarrollo Integral (EDI) de regiones, regiones metropolitanas y macroregiones estratégicas.

1.1.6. Convenio Intergubernativo Marco N° 06/2016 de 21 de marzo de 2016

Suscrito entre el Gobierno Departamental de La Paz y los Gobiernos Municipales de Achocalla, El Alto, Laja, La Paz y Viacha, este Convenio tiene como objeto establecer las bases técnicas, legales e institucionales para el ejercicio coordinado de las competencias y atribuciones de las partes, con el propósito de ejecutar planes, programas o proyectos de forma concurrente, orientadas a satisfacer las necesidades y desarrollar las potencialidades de la población de los municipios involucrados, así como del Departamento de La Paz en el ámbito del proceso de conurbación metropolitana, bajo los siguientes ejes estratégicos: Agua Potable y Saneamiento; Medio Ambiente y Cambio Climático; Desarrollo Humano, Económico y Social; Sistema de Transporte; Seguridad Ciudadana; Conflictos de Límites (en el Anexo 4 figura una reseña más amplia de este Convenio).

1.1.7. Ley departamental N° 120 de 27 de septiembre de 2016

La Ley Departamental N° 120 declara prioridad y necesidad departamental la conformación de la Región Metropolitana de La Paz como un espacio de planificación y gestión territorial con el propósito de ejecutar

planes, programas y/o proyectos de forma concurrente, orientados a satisfacer las necesidades y desarrollar las potencialidades de la población de los municipios de Achocalla, El Alto, Nuestra Señora de La Paz, Laja, Mecapaca, Palca y Viacha (en el Anexo 4 aparece una descripción más amplia de esta norma).

1.2. PRINCIPALES ELEMENTOS DE ANÁLISIS PARA LA CONFORMACIÓN DE UNA REGIÓN METROPOLITANA

De la revisión de la normativa actual relacionada a la metropolización, y en la perspectiva de plantear reformas para corregir o reducir los desequilibrios fiscales que se producen como efecto de la provisión de bienes y servicios públicos de alcance metropolitano, se pueden resaltar los siguientes elementos:

- La Región, como espacio de planificación y gestión, se constituye en primera instancia por acuerdo entre los Gobiernos Municipales; una vez que estos gobiernos toman esa decisión, los Gobiernos Departamentales pueden conformar regiones dentro de su jurisdicción de forma articulada y coordinada con las entidades territoriales autónomas.

Entre los principales objetivos de la Región se encuentran los siguientes: impulsar la armonización entre las políticas y estrategias de desarrollo local, departamental y nacional; concertación y concurrencia de los objetivos municipales y departamentales; optimizar la planificación e inversión pública; y generar equidad y una mejor distribución territorial de los recursos. La Región se constituye, asimismo, en un espacio de coordinación y concurrencia de la inversión pública.

El Gobierno Autónomo Departamental designará una autoridad departamental en la Región así como la institucionalidad desconcentrada necesaria:

- Las regiones metropolitanas son espacios de planificación y gestión que se deben crear mediante ley. Aunque no se especifica de qué nivel de Gobierno debe ser la ley, por lo señalado en el anterior punto se entiende que podría ser una Ley Departamental, y por la experiencia de la Región Metropolitana de Cochabamba “Kanata”, se conoce que: o puede o debe crearse mediante Ley de la Asamblea Legislativa Plurinacional.
- En las regiones metropolitanas se conformará un Consejo Metropolitano como órgano superior de coordinación para la administración metropolitana e integrado por representantes del Gobierno Autónomo Departamental, de los municipios correspondientes y del nivel central del Estado.
- La otra posibilidad de asociación es la conformación de mancomunidades, que es una competencia exclusiva de los gobiernos municipales. La Mancomunidad deberá tener recursos económicos asignados por sus integrantes, estipulados en su Convenio Mancomunitario.
- La Región Metropolitana Kanata de Cochabamba, creada mediante ley (de la Asamblea Plurinacional), establece que los programas y proyectos metropolitanos deben ser establecidos en la planificación metropolitana y ser aprobados por el Consejo Metropolitano (presidido por el Gobernador). Su ejecución está sujeta a la concurrencia de los diferentes niveles de Gobierno, bajo la suscripción de los Acuerdos o Convenios Intergubernativos.
- En el caso de la Región Metropolitana de La Paz, los avances que se tienen, a iniciativa de la Gobernación de La Paz, son, por un lado, el Convenio Intergubernativo con los Gobiernos Municipales de Achocalla, El Alto, Laja, La Paz y Viacha, y la Ley Departamental que declara prioridad y necesidad la conformación de la Región Metropolitana para el ejercicio coordinado de las competencias y atribuciones, y ejecutar planes, programas o proyectos de forma concurrente.

- Esas entidades, además, acuerdan establecer una Agencia Metropolitana de Desarrollo, y un Consejo Metropolitan como órgano máximo de coordinación para la administración metropolitana, conformada por representantes de los tres niveles de gobierno. Definen, por otra parte, que los recursos económicos para planes, programas y/o proyectos, serán definidos a través de Acuerdos o Convenios Intergubernativos específicos suscritos entre las entidades.

En síntesis, el marco normativo actual presenta tres posibilidades o vías para la concurrencia y/o asociación de los Gobiernos Subnacionales: en primer lugar estaría la Mancomunidad, que es potestad y queda bajo control de los gobiernos municipales involucrados, y compromete la asignación de recursos de sus integrantes; en segundo lugar está la Región, de la cual la Región Metropolitana es una variante, un espacio de planificación y gestión que involucra, además de a los gobiernos municipales, al Gobierno Departamental como actor principal; y, finalmente, la Autonomía Regional, que implica una transformación mayor, con cesión de recursos y competencias.

En el caso de La Paz, ya se tienen avances impulsados por la Gobernación en sentido de constituir una Región Metropolitana, y tanto por los avances de La Paz como también de Cochabamba, la gestión de las regiones metropolitanas avanzaría o se desarrollaría a través de Acuerdos y Convenios Intergubernativos específicos para la ejecución de programas y proyectos.

Capítulo

II

**PRESUPUESTO
DE LOS GOBIERNOS
MUNICIPALES
DE LA REGIÓN
METROPOLITANA
DE LA PAZ**

El análisis del proceso de metropolización de La Paz estaría incompleto sino se analizan los presupuestos, tanto de ingresos como de gastos, de los ocho municipios de la Región, y los desequilibrios fiscales que se presentan.

Este análisis ha sido realizado en base a los datos del presupuesto aprobado para la gestión 2016.

2.1. PRESUPUESTO TOTAL

Inicialmente, para tener una idea de la dimensión de los gobiernos municipales y por tanto de su aparato de gestión pública, se presenta información sobre el presupuesto aprobado de la gestión 2016 para cada Gobierno Municipal de la Región Metropolitana desde dos perspectivas: los presupuestos de cada municipio como tales (Cuadro 2), y ese mismo presupuesto pero por habitante y según el Censo Nacional de Población y Vivienda 2012 (Gráfico 4).

Cuadro 2
Región Metropolitana de La Paz: Presupuesto aprobado según municipio, 2016
(En Bolivianos y porcentaje)

Municipio	Presupuesto (Bs.)	Part. (%)
Región Metropolitana de La Paz	3.544.064.425	100%
La Paz	1.833.010.762	52%
El Alto	1.419.450.028	40%
Viacha	133.599.083	4%
Achocalla	42.212.390	1%
Pucarani	37.591.858	1%
Palca	29.809.624	1%
Laja	26.731.929	1%
Mecapaca	21.658.751	1%

Fuente: Presupuesto General del Estado 2016.

Como se observa en el Cuadro 2, el municipio de La Paz es el que cuenta con mayor presupuesto, seguido del municipio de El Alto, y entre los dos suman el 92% del total.

Gráfico 4
Región Metropolitana de La Paz: Presupuesto por habitante, 2016
(En Bolivianos)

Fuente: Presupuesto General del Estado 2016.
 Nota: Los datos sobre la población corresponden al Censo Nacional de Población y Vivienda 2012.

En el análisis per cápita del presupuesto (Gráfico 4) también se puede observar que el municipio de La Paz cuenta con mayores recursos que el resto de los municipios de la Región Metropolitana: un 43% más que el municipio de El Alto y más del doble de lo que recibe el municipio de Laja, que es el que cuenta con menores recursos por habitante.

Se hace visible, asimismo, la existencia de un desequilibrio horizontal al comparar el presupuesto de los gobiernos municipales de la Región Metropolitana de La Paz.

A continuación se analizan los ingresos por municipio, para tener una idea de los factores que explican el referido desequilibrio.

2.2. PRESUPUESTO DE INGRESOS

Inicialmente, se presenta el presupuesto por rubros de los ocho municipios de estudio, tanto en valores (Cuadro 3) como en porcentajes (Cuadro 4).

Como se observa en el Cuadro 3, con excepción de La Paz, existe una muy alta dependencia de los ingresos municipales a las transferencias del Tesoro General de la Nación (TGN) por coparticipación de impuestos (incluyendo el Impuesto Directo a los Hidrocarburos, IDH).

Para La Paz, las fuentes por coparticipación de impuestos representan aproximadamente el 41% de sus ingresos, mientras que para el resto de los municipios esas transferencias representan más de la mitad de sus ingresos, e incluso por encima del 70%, en algunos casos. Dado que la distribución de los recursos de coparticipación se realiza de acuerdo al factor poblacional, las diferencias en el presupuesto per cápita presentadas en el anterior punto estarían más bien explicadas por el comportamiento de los otros ingresos como ser impuestos, que son la segunda fuente de financiamiento más importante en el presupuesto de los municipios.

Cuadro 3
Región Metropolitana de La Paz: Presupuesto de ingresos según rubros por municipios, 2016
(En Bolivianos)

Rubros	La Paz	Palca	Mecapaca	Achocalla	El Alto	Viacha	Pucarani	Laja
12000 VENTA DE BIENES Y SERVICIOS DE LAS ADMINISTRACIONES PUBLICAS	124.412.525		10.000		1.947.647	3.977.199	70.000	
13000 INGRESOS POR IMPUESTOS	638.224.877	4.420.000	3.480.000	6.165.000	166.914.085	13.924.473	200.000	100.000
13310 Impuesto a la Propiedad de Bienes Inmuebles	292.481.877	3.620.000	2.000.000	3.600.000	73.115.447	7.520.290	100.000	
13330 Impuesto a la Propiedad de Vehículos Automotores	205.773.020	100.000	1.450.000	530.000	58.652.799	2.606.076	5.000	
13360 Impuesto Municipal a la Transferencia de Inmuebles	114.117.534	680.000	20.000	1.800.000	26.722.091	3.168.649	90.000	
13370 Impuesto Municipal a la Transferencia de Vehículos Automot.	25.852.446	20.000	10.000	200.000	8.423.748	629.458	5.000	
13390 Otros				35.000				100.000
14000 REGALIAS	277.392			5.000	330.812	11.374	50.000	
14100 Regalías Mineras	277.392			5.000	330.812	11.374	50.000	
15000 TASAS, DERECHOS Y OTROS INGRESOS	210.641.386	540.000	10.000	1.330.000	64.677.533	13.698.007	499.500	
16000 INTERESES Y OTRAS RENTAS DE LA PROPIEDAD	150.626							
19000 TRANSFERENCIAS CORRIENTES - COPARTICIPACIÓN	756.182.800	16.398.951	15.870.142	21.881.381	837.066.665	79.640.769	28.083.030	24.201.820
113 Tesoro General de la Nación - Coparticipación Tributaria	595.740.717	12.919.525	12.502.916	17.238.728	659.463.149	62.743.094	22.124.550	19.066.831
119 T.G.N. - Impuesto Directo a los Hidrocarburos	160.442.083	3.479.426	3.367.226	4.642.653	177.603.516	16.897.675	5.958.480	5.134.989
21000 RECURSOS PROPIOS DE CAPITAL	5.000.000							
22000 DONACIONES DE CAPITAL	501.095				6.143.733			
23000 TRANSFERENCIAS DE CAPITAL	5.937.820	3.050.673	2.288.609	4.806.009	23.801.546	4.050.189	1.715.047	1.500.109
35000 DISMINUCION Y COBRO DE OTROS ACTIVOS FINANCIEROS	68.466.792	5.400.000		8.025.000	242.658.165	16.751.745	5.500.000	930.000
36000 OBTENCION DE PRESTAMOS INTERNOS Y DE FONDOS - FIDEICOMISO						1.545.327	1.474.281	
37000 OBTENCION DE PRESTAMOS DEL EXTERIOR	23.215.649				75.909.842			
Total general	1.833.010.762	29.809.624	21.658.751	42.212.390	1.419.450.028	133.599.083	37.591.858	26.731.929

Fuente: Presupuesto General del Estado 2016.

Cuadro 4
Región Metropolitana de La Paz: Presupuesto de ingresos según rubros por municipios, 2016
 (En porcentaje)

Rubros	La Paz	Palca	Mecapaca	Achocalla	El Alto	Viacha	Pucarani	Laja	Promedio
12000 VENTA DE BIENES Y SERVICIOS DE LAS ADMINISTRACIONES PUBLICAS	6,8%	0,0%	0,0%	0,0%	0,1%	3,0%	0,2%	0,0%	3,7%
13000 INGRESOS POR IMPUESTOS	34,8%	14,8%	16,1%	14,6%	11,8%	10,4%	0,5%	0,4%	23,5%
13310 Impuesto a la Propiedad de Bienes Inmuebles	16,0%	12,1%	9,2%	8,5%	5,2%	5,6%	0,3%	0,0%	10,8%
13330 Impuesto a la Propiedad de Vehículos Automotores	11,2%	0,3%	6,7%	1,3%	4,1%	2,0%	0,0%	0,0%	7,6%
13360 Impuesto Municipal a la Transferencia de Inmuebles	6,2%	2,3%	0,1%	4,3%	1,9%	2,4%	0,2%	0,0%	4,1%
13370 Impuesto Municipal a la Transferencia de Vehículos Automot.	1,4%	0,1%	0,0%	0,5%	0,6%	0,5%	0,0%	0,0%	1,0%
13390 Otros	0,0%	0,0%	0,0%	0,1%	0,0%	0,0%	0,0%	0,4%	0,0%
14000 REGALIAS	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,1%	0,0%	0,0%
14100 Regalías Mineras	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,1%	0,0%	0,0%
15000 TASAS, DERECHOS Y OTROS INGRESOS	11,5%	1,8%	0,0%	3,2%	4,6%	10,3%	1,3%	0,0%	8,2%
16000 INTERESES Y OTRAS RENTAS DE LA PROPIEDAD	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
19000 TRANSFERENCIAS CORRIENTES - COPARTICIPACIÓN	41,3%	55,0%	73,3%	51,8%	59,0%	59,6%	74,7%	90,5%	50,2%
113 Tesoro General de la Nación - Coparticipación Tributaria	32,5%	43,3%	57,7%	40,8%	46,5%	47,0%	58,9%	71,3%	39,6%
119 T.G.N. - Impuesto Directo a los Hidrocarburos	8,8%	11,7%	15,5%	11,0%	12,5%	12,6%	15,9%	19,2%	10,7%
21000 RECURSOS PROPIOS DE CAPITAL	0,3%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%	0,1%
22000 DONACIONES DE CAPITAL	0,0%	0,0%	0,0%	0,0%	0,4%	0,0%	0,0%	0,0%	0,2%
23000 TRANSFERENCIAS DE CAPITAL	0,3%	10,2%	10,6%	11,4%	1,7%	3,0%	4,6%	5,6%	1,3%
35000 DISMINUCION Y COBRO DE OTROS ACTIVOS FINANCIEROS	3,7%	18,1%	0,0%	19,0%	17,1%	12,5%	14,6%	3,5%	9,8%
36000 OBTENCION DE PRESTAMOS INTERNOS Y DE FONDOS - FIDEICOMISO	0,0%	0,0%	0,0%	0,0%	0,0%	1,2%	3,9%	0,0%	0,1%
37000 OBTENCION DE PRESTAMOS DEL EXTERIOR	1,3%	0,0%	0,0%	0,0%	5,3%	0,0%	0,0%	0,0%	2,8%
Total general	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

Fuente: Presupuesto General del Estado 2016.

Los ingresos por impuestos, para el municipio de La Paz, representan aproximadamente el 35% del total, mientras que el resto de los municipios recaudan, en porcentajes sobre el total, menos de la mitad en comparación con La Paz. Así, por ejemplo, El Alto recauda por impuestos sólo el 12% de sus ingresos.

Los impuestos municipales, como ser a la propiedad de inmuebles y su transferencia, dependen no solamente del esfuerzo recaudatorio, sino de otros elementos como es el valor del suelo, el desarrollo urbano y otros, por lo que se requiere un análisis más profundo, en sentido de conocer el potencial que tienen estos impuestos en cada municipio, para tener una conclusión mucho más precisa al respecto.

De igual manera, los recursos propios por tasas, derechos, venta de bienes y otros, registran para La Paz una recaudación muy por encima en comparación al resto de los municipios de la Región Metropolitana.

Por todo esto, puede concluirse que el desequilibrio horizontal que se presenta en el presupuesto de los gobiernos municipales de la Región Metropolitana de La Paz sería resultado de las diferencias en la recaudación de impuestos y recursos propios.

2.3. RESULTADO DEL EJERCICIO FISCAL

En principio, es importante señalar que todo gasto inscrito en el presupuesto debe estar financiado. Esto quiere decir que, de acuerdo al principio de equilibrio presupuestario, los ingresos deben igualar a los gastos, desde la etapa de formulación y aprobación de ese presupuesto.

En este sentido, los gobiernos subnacionales como los municipios, deben programar su presupuesto conforme a los límites financieros determinados por los techos presupuestarios de coparticipación emitidos por el Ministerio de Economía y Finanzas Públicas y las proyecciones de recaudaciones de cada municipio, provenientes de impuestos y otros recursos propios.

Ajustándose a estos límites financieros, cada entidad elabora su presupuesto de gastos, pudiendo excederse solamente en caso de contar con fuentes financieras aseguradas, como las provenientes de endeudamiento. En este caso, la deuda sería de igual manera inscrita en el presupuesto de recursos conservado el equilibrio en el presupuesto.

De esta manera, la información del presupuesto no refleja la carencia de recursos para financiar la prestación de determinados bienes y servicios, o la ejecución de programas y proyectos, sino que presenta los programas y proyectos que se ejecutarían con los recursos disponibles.

Para aproximarse a la situación de disponibilidad de recursos para la correspondiente ejecución de gastos, a continuación se presentan datos del presupuesto que reflejan la situación de ahorro o desahorro, resultado del ejercicio fiscal programado para el 2016 de los diferentes gobiernos municipales (Cuadro 5) (La partida 57100 "Incremento de Caja y Bancos" que figura en el referido cuadro, la conforman aquellos montos del presupuesto de gastos que no se gastarían en una determinada gestión y que, al final del ejercicio fiscal, quedarían como un ahorro para ser reprogramados al siguiente año).

Cuadro 5
Región Metropolitana de La Paz: Incremento de caja y bancos en el presupuesto según municipio, 2016
(En Bolivianos y porcentaje)

Concepto	La Paz	Palca	Mecapaca	Achocalla	El Alto	Viacha	Pucarani	Laja
Presupuesto Total	1.833.010.762	29.809.624	21.658.751	42.212.390	1.419.450.028	133.599.083	37.591.858	26.731.929
Partida de Gasto 57100 Incremento de Caja y Bancos	46.875.590	10.785.863	3.161.997	14.219.807	334.746.079	26.305.137	6.578.595	9.223.901
En % sobre el total presupuesto	3%	36%	15%	34%	24%	20%	18%	35%

Fuente: Presupuesto General del Estado 2016.

Como se observa en el Cuadro 5, en relación al presupuesto total, claramente, el Gobierno Autónomo Municipal de La Paz es el que menores saldos dejaría para el año siguiente (solamente el 3%), y en promedio, los demás municipios tendrían saldos del 26%.

La existencia de los saldos de la partida 57100 puede explicarse por varias razones. Estos saldos podrían ser un reflejo de las diferentes situaciones que enfrentan los municipios en relación a las obligaciones de gastos y, por tanto, de las necesidades de recursos que cada uno de los municipios tiene; de igual forma, pueden ser un reflejo de las limitadas capacidades técnicas para ejecutar el presupuesto; y también podrían explicarse porque se trata de recursos de proyectos que aún no han sido aprobados y serían reorientados en el transcurso de la gestión.

De todas maneras, estos datos debieran ser cotejados con la ejecución presupuestaria para conocer si realmente esos recursos no se llegaron a gastar.

2.4. PRESUPUESTO DE GASTOS POR PROGRAMAS

A continuación (en los Cuadros 6 y 7) se presentan datos y un análisis comparativo de los gastos que realizan los gobiernos municipales de la Región Metropolitana de La Paz, en base a información del presupuesto 2016 y con énfasis en aquellos programas que implican costos para el municipio de La Paz por la prestación de servicios en favor de residentes de otros municipios.

Para realizar este análisis, se han agregado algunos programas similares con la finalidad de estandarizar la estructura programática de todos los municipios (se han agregado principalmente aquellos programas no estandarizados, siempre de acuerdo a la estructura programática de los gobiernos municipales y según las directrices de formulación presupuestaria)³.

³ Se han agregado los programas 00 Ejecutivo Municipal, 01 Concejo Municipal, y los programas del 02 al 09 de todos los municipios como un programa denominado Administración Central, que, en el caso de La Paz, además incluye el programa 96 Gastos Institucionales de Administración y Servicios.

En el caso de La Paz, se han agregado:

- Al programa 17 Infraestructura Urbana y Rural, los programas 36 Barrios y Comunidades de Verdad, 37 Modernización del Centro Urbano, 39 Mantenimiento y Mejoramiento de Barrios y Comunidades, 41 Construcción y Mantenimiento de Parques, Plazas y Áreas Verdes, 45 Infraestructura y Mantenimiento de Mercados, 47 Zoológico Municipal, 48 Mingitorios Municipales, 50 Construcción y Mantenimiento del Sistema de Drenaje Pluvial, y 46 Terminal de Buses.
 - Al programa 18 Gestión de Caminos Vecinales, se ha sumado el programa 51 Asfaltado de Vías.
 - Al programa 21 Gestión de Educación, se ha sumado el programa 40 Alimentación Complementaria
 - Al programa 28 Defensa del Consumidor, se han sumado los programas 61 Regulación, Supervisión y Control de Servicios Públicos y 59 Laboratorio Municipal
 - Al programa 31 Gestión de Riesgos, se ha sumado el programa 38 Atención de Desastres y/o Emergencias.
 - Al programa 33 Servicios de Seguridad Ciudadana, se ha sumado el programa 43 Educación, Sensibilización y Cultura Ciudadana
 - Al programa 34 Fortalecimiento Institucional, se han sumado los programas 62 Gestión y Fortalecimiento Municipal a Unidades Organizacionales, 63 Servicios y Equipamiento para la Comunicación Social y 57 Capacitación al Servidor público Municipal.
 - El programa 95 Gastos en Competencias Municipales ha sido sumado a un programa Otros que se explica más adelante.
- En el caso de El Alto, se han agregado:
- Al programa 17 Infraestructura Urbana y Rural, se ha sumado el programa 38 Plazas Parques y Áreas Verdes.
 - Al programa 33 Servicios de Seguridad Ciudadana, se ha sumado el programa 39 Programa Guardia Municipal ciudad de El Alto.
- Y, en el caso del total de municipios del país, se han agregado en un programa Otros, diferentes programas específicos como ser: 15 Fuentes de Energía y Apoyo a la Electrificación; 96 Otros gastos de la deuda; y los programas 36, 37 y 38 con diferentes denominaciones específicas.

En los referidos cuadros se analizan los cuatro principales servicios de alcance metropolitano (los cuatro significan alrededor del 90% del costo total). Esos servicios son los siguientes: 1) Prestaciones del servicio de Salud; 2) Educación; 3) Servicios de barrido y recolección de residuos sólidos; y 4) Vialidad (mantenimiento) y transporte.

Como se ha mencionado ya, en el Cuadro 6 se presenta el presupuesto de cada municipio de la Región Metropolitana de La Paz por programa, de manera resumida y destacando los cuatro programas relacionados a los servicios de alcance metropolitano, también ya citados, y que en cuadro se nombran de la siguiente manera: 1) Aseo Urbano, Manejo y Tratamiento de Residuos Sólidos; 2) Gestión de Salud; 3) Gestión de Educación; y 4) Vialidad y Transporte Público.

Como se observa, las magnitudes de los presupuestos de los diferentes municipios son particularmente distintas, por lo que a continuación, en el Cuadro 7, se presenta un análisis comparativo del presupuesto por habitante para cada programa, en relación a La Paz. Para los mismos fines comparativos, se ha incluido también una columna (la última a la derecha) que presenta las cifras correspondientes al total de municipios e Bolivia.

Para elaborar el Cuadro 7, se ha calculado inicialmente el presupuesto por habitante (per cápita) de todos los programas analizados para cada municipio (incluidos, por supuesto, los cuatro de alcance metropolitano); posteriormente, para cada programa, el presupuesto per cápita ha sido comparado con el presupuesto también per cápita del municipio de La Paz. El resultado de estas operaciones muestra en qué programas los demás municipios realizan una mayor o menor asignación presupuestaria por habitante.

Una primera observación que surge del análisis del Cuadro 7 es que, en la gran mayoría de los programas, el municipio de La Paz asigna mayores recursos por habitante que el resto de los municipios de la Región Metropolitana (también se hace evidente que el municipio de La Paz asigna mayores recursos que el promedio nacional en la mayoría de los programas).

Respecto a los cuatro programas que tienen relación con los servicios de alcance metropolitano (Aseo Urbano, Manejo y Tratamiento de Residuos Sólidos, Gestión de Salud, Gestión de Educación y Vialidad y Transporte Público), también se observa claramente que La Paz asigna mayores recursos por habitante, con excepción del programa Gestión de Educación. Sin embargo, es evidente que la calidad del gasto destinado es diferente entre cada municipio.

Uno de los principales factores que explica esta situación es que La Paz, en cifras totales, cuenta con un mayor presupuesto por habitante que el resto de los municipios.

2.5. PRINCIPALES RESULTADOS DEL ANÁLISIS DE LOS PRESUPUESTOS

El primer elemento que surge del análisis realizado es que el Gobierno Autónomo Municipal de La Paz tiene más recursos que el resto de los municipios de la Región Metropolitana, en valores netos, y en proporción de su población. Esto es resultado, principalmente, de la mayor recaudación que genera el municipio de La Paz y que proviene tanto de los impuestos como de otros recursos propios.

Finalmente, para el análisis porcentual y comparativo, no se han considerado los programas de Partidas no Asignables a Programas 97, 98 y 99 de Activos Financieros, otras Transferencias y Deudas, respectivamente, puesto que no son asignaciones en competencias o sectores, sino que o no se gastan o se transfieren fuera del presupuesto.

Cuadro 6
Región Metropolitana de La Paz: Presupuesto por programa según municipio, 2016
 (En Bolivianos)

PROGRAMA	La Paz	El Alto	Viacha	Achocalla	Pucarani	Palca	Laja	Mecapaca	total Municipios de Bolivia
ADMINISTRACIÓN CENTRAL	320.430.003	208.520.022	20.445.430	6.450.464	6.101.749	4.750.241	5.166.735	3.791.694	2.858.743.179
10 PROMOCIÓN Y FOMENTO A LA PRODUCCIÓN AGROPECUARIA	400.000		2.410.000	200.000	1.439.803	49.000	150.000	100.000	291.223.049
11 SANEAMIENTO BÁSICO	3.197.589	16.732.468	1.349.477	1.390.724	1.511.360	660.000		1.125.850	679.744.403
12 CONSTRUCCIÓN Y MANTENIMIENTO DE MICRORRIGOS	76.000		1.803.646	100.000	1.647.440	669.435		522.775	151.627.075
13 DESARROLLO Y PRESERVACIÓN DEL MEDIO AMBIENTE	5.103.575	1.448.342	350.000	171.280	500.000	10.000		20.000	245.411.936
14 ASEO URBANO, MANEJO Y TRATAMIENTO DE RESIDUOS SÓLIDOS	77.300.000	104.706.028	2.360.181	1.548.639	50.000	20.000	50.000	300.000	706.693.260
16 SERVICIO DE ALUMBRADO PÚBLICO	36.968.034	28.801.300	3.657.282	800.000	80.000	130.000	150.000	150.000	433.288.764
INFRAESTRUCTURA URBANA Y RURAL	215.383.162	39.929.241	1.510.024	250.000	1.496.520	520.000	62.000	1.016.525	1.430.803.423
GESTIÓN DE CAMINOS VECINALES	98.172.973	103.467.887	3.312.343	868.960	2.866.241	645.000	450.000	594.465	1.207.548.773
19 SERVICIO DE CATASTRO URBANO Y RURAL	21.228.485				100.000	20.000			93.658.146
20 GESTIÓN DE SALUD	225.497.650	131.501.070	21.809.547	3.465.203	6.340.553	3.192.436	4.897.932	2.368.401	2.929.805.881
GESTIÓN DE EDUCACIÓN	106.569.637	97.037.934	23.183.759	3.427.680	3.797.053	5.012.001	2.795.000	4.229.857	2.335.248.238
22 DESARROLLO Y PROMOCIÓN DEL DEPORTE	19.020.908	22.283.894	2.990.242	2.117.162	663.737	482.585	572.005	871.537	529.488.488
23 PROMOCIÓN Y CONSERVACIÓN DE LA CULTURA Y PATRIMONIO	12.440.098	4.500.000	430.000	150.000	120.000	30.000	130.000	65.000	158.414.824
24 DESARROLLO Y FOMENTO DEL TURISMO	1.827.553		100.000	120.000	197.399	8.000	30.000	50.000	56.445.279
25 PROMOCIÓN Y POLÍTICAS PARA GRUPOS VULNERABLES Y DE LA MUJER	6.999.742	676.239	114.339	43.159	178.150	10.000	111.976	56.410	113.581.116
26 DEFENSA Y PROTECCIÓN DE LA NIÑEZ, ADOLESCENCIA Y FAMILIA	24.091.868	10.520.760	480.000	132.200	24.000	95.000	135.829	80.004	164.793.662
27 VIALIDAD Y TRANSPORTE PÚBLICO	148.537.526	56.928.264	1.800.000						326.713.065

(Continúa en la siguiente página)

(Continuación de la anterior página)

PROGRAMA	La Paz	El Alto	Vlacha	Achocalla	Pucarani	Patca	Laja	Mecapaca	total Municipios de Bolivia
DEFENSA DEL CONSUMIDOR	12.364.507	0	300.000	0	0	0	0	0	103.698.352
29 SERVICIO DE FAENADO DE GANADO	2.990.738		250.000						32.557.377
30 SERVICIO DE INHUMACIÓN, EXHUMACIÓN, CREMACIÓN Y TRASLADO DE RESTOS	6.161.265		250.000						24.159.177
GESTIÓN DE RIESGOS	53.745.279	2.000.000	1.882.293	400.000	19.600	175.000	190.668	631.550	193.093.681
32 RECURSOS HÍDRICOS	175.780					150.000			16.299.073
SERVICIOS DE SEGURIDAD CIUDADANA	18.169.490	14.518.265	1.279.053	364.668	102.093	66.240	190.425	57.694	318.741.086
FORTALECIMIENTO INSTITUCIONAL	106.754.698	102.283.884	8.871.160	1.275.000	1.819.197	1.423.329	1.441.868	1.861.847	998.144.694
35 FOMENTO AL DESARROLLO ECONOMICO LOCAL Y PROMOCION DEL EMPLEO	9.148.689		500.000						68.469.403
OTROS	9.830.545	0	0	0	0	0	0	0	105.401.596
Subtotal sin programas 97, 98 y 99	1.542.575.794	945.855.598	101.438.776	23.275.139	29.054.895	18.118.267	16.524.438	17.893.609	16.573.797.000
97 PARTIDAS NO ASIGNABLES A PROGRAMAS - ACTIVOS FINANCIEROS	49.489.458	334.746.079	26.305.137	14.219.807	6.578.595	10.785.863	9.223.901	3.161.997	1.500.279.869
98 PARTIDAS NO ASIGNABLES A PROGRAMAS - OTRAS TRANSFERENCIAS	50.892.657	59.687.043	3.026.750	831.643	1.067.296	584.483	862.590	603.145	1.184.010.189
99 PARTIDAS NO ASIGNABLES A PROGRAMAS - DEUDAS	190.052.853	79.161.308	2.828.420	3.885.801	891.072	321.011	121.000		858.076.705
Total general	1.833.010.762	1.419.450.028	133.599.083	42.212.390	37.591.858	29.809.624	26.731.929	21.658.751	20.116.163.763

Fuente: Elaboración propia con datos del Presupuesto General del Estado 2016.

Cuadro 7
Región Metropolitana de La Paz: Comparación del presupuesto per cápita de cada municipio en relación a La Paz, por programa
(En Bolivianos)

Detalle	Presupuesto per cápita de La Paz	Comparación del presupuesto per cápita del resto de municipios de la RMLP respecto al presupuesto per cápita de La Paz									
		El Alto	Viacha	Achocalla	Pucarani	Palca	Laja	Mecapaca	Total Municipios RMLP	Total Municipios Bolivia	
ADMINISTRACIÓN CENTRAL	418	-172	-165	-127	-204	-132	-207	-182	-99	-134	
10 PROMOCIÓN Y FOMENTO A LA PRODUCCIÓN AGROPECUARIA	1	-1	29	8	50	2	6	6	2	28	
11 SANEAMIENTO BÁSICO	4	16	13	59	49	36	-4	66	10	63	
12 CONSTRUCCIÓN Y MANTENIMIENTO DE MICRORIEGOS	0	-0	22	4	58	40	-0	32	3	15	
13 DESARROLLO Y PRESERVACIÓN DEL MEDIO AMBIENTE	7	-5	-2	1	11	-6	-7	-5	-2	18	
14 ASEO URBANO, MANEJO Y TRATAMIENTO DE RESIDUOS SÓLIDOS	101	23	-72	-31	-99	-100	-99	-82	2	-31	
16 SERVICIO DE ALUMBRADO PÚBLICO	48	-14	-3	-12	-45	-40	-42	-39	-9	-5	
INFRAESTRUCTURA URBANA Y RURAL	281	-234	-282	-270	-228	-250	-278	-218	-137	-139	
GESTIÓN DE CAMINOS VECINALES	128	-6	-87	-89	-27	-89	-110	-91	-11	-8	
19 SERVICIO DE CATASTRO URBANO Y RURAL	28	-28	-28	-28	-24	-26	-28	-28	-16	-18	
20 GESTIÓN DE SALUD	294	-139	-24	-138	-71	-102	-95	-147	-73	-3	
GESTIÓN DE EDUCACIÓN	139	-25	148	16	-6	162	-25	124	-3	93	
22 DESARROLLO Y PROMOCIÓN DEL DEPORTE	25	1	12	71	-1	4	-1	29	2	28	
23 PROMOCIÓN Y CONSERVACIÓN DE LA CULTURA Y PATRIMONIO	16	-11	-11	-9	-12	-14	-11	-12	-6	-0	
24 DESARROLLO Y FOMENTO DEL TURISMO	2	-2	-1	3	5	-2	-1	1	-1	3	
25 PROMOCIÓN Y POLÍTICAS PARA GRUPOS VULNERABLES Y DE LA MUJER	9	-8	-8	-7	-3	-9	-5	-6	-5	2	
26 DEFENSA Y PROTECCIÓN DE LA NIÑEZ, ADOLESCENCIA Y FAMILIA	31	-19	-25	-25	-31	-26	-26	-26	-12	-15	
27 VIALIDAD Y TRANSPORTE PÚBLICO	194	-127	-171	-194	-194	-194	-194	-194	-79	-181	
DEFENSA DEL CONSUMIDOR	16	-16	-12	-16	-16	-16	-16	-16	-9	-6	
29 SERVICIO DE FAENADO DE GANADO	4	-4	-1	-4	-4	-4	-4	-4	-2	-1	

(Continúa en la siguiente página)

(Continuación de la anterior página)

Detalle	Presupuesto per cápita de La Paz	Comparación del presupuesto per cápita del resto de municipios de la RMLP respecto al presupuesto per cápita de La Paz									
		El Alto	Viacha	Achocalla	Pucarani	Palca	Laja	Mecapaca	Total Municipios RMLP	Total Municipios Bolivia	
30 SERVICIO DE INHUMACIÓN, EXHUMACIÓN, CREMACIÓN Y TRASLADO DE RESTOS	8	-8	-5	-8	-8	-8	-8	-8	-4	-6	
GESTIÓN DE RIESGOS	70	-68	-47	-52	-69	-60	-62	-31	-37	-51	
32 RECURSOS HÍDRICOS	0	-0	-0	-0	-0	9	-0	-0	-0	1	
SERVICIOS DE SEGURIDAD CIUDADANA	24	-7	-8	-7	-20	-20	-16	-20	-4	8	
FORTALECIMIENTO INSTITUCIONAL	139	-19	-29	-82	-75	-54	-81	-24	-14	-40	
35 FOMENTO AL DESARROLLO ECONOMICO LOCAL Y PROMOCION DEL EMPLEO	12	-12	-6	-12	-12	-12	-12	-12	-7	-5	
OTROS	13	-13	-13	-13	-13	-13	-13	-13	-7	-2	
Subtotal sin programas 97, 98 y 99	2.013	-898	-756	-963	-992	-923	-1.339	-900	-518	-365	
97 PARTIDAS NO ASIGNABLES A PROGRAMAS - ACTIVOS FINANCIEROS	65	330	261	577	167	584	311	132	187	85	
98 PARTIDAS NO ASIGNABLES A PROGRAMAS - OTRAS TRANSFERENCIAS	66	4	-29	-29	-29	-31	-31	-29	-1	51	
99 PARTIDAS NO ASIGNABLES A PROGRAMAS - DEUDAS	248	-155	-213	-73	-217	-229	-243	-248	-94	-163	
Total general	2.392	-719	-736	-488	-1.071	-598	-1.302	-1.045	-426	-392	

Fuente: Elaboración propia con datos del Presupuesto General del Estado 2016.

Estas diferencias sugieren que el municipio de La Paz tendría una mayor capacidad administrativa recaudatoria, pero también existen otros factores. En el caso del impuesto a la propiedad de inmuebles, por ejemplo, las recaudaciones estarían sujetas al precio de las propiedades, y La Paz, en este ámbito, lleva una ventaja en comparación con los otros municipios.

Así se explica que la asignación presupuestaria por habitante sea mayor en el municipio de La Paz que en el resto de municipios de la Región y en la gran mayoría de los programas, incluyendo aquellos de alcance metropolitano.

La situación descrita nos lleva a concluir que las diferencias en la asignación de recursos por programa que resultan en el análisis por habitante serían mayormente resultado de las diferencias en la disponibilidad de recursos entre municipios, más que un resultado de la priorización u orientación del gasto.

Para completar el análisis, se hace necesario, primero, asumir los cuatro programas de alcance metropolitano (Aseo Urbano, Manejo y Tratamiento de Residuos Sólidos; Gestión de Salud; Gestión de Educación; y Vialidad y Transporte Público) como servicios; luego, hace falta diferenciarlos por el tipo de servicio, es decir, establecer la diferencia entre la finalidad del uso del servicio en sí mismo —como es el caso de los servicios de Salud— de los servicios que se utilizan únicamente para transitar por La Paz con otro fin, como es el caso de los servicios de Aseo Urbano, Manejo y Tratamiento de Residuos Sólidos, de Educación; y de Vialidad y Transporte Público. Hay que añadir que en el análisis se toman en cuenta solamente estos cuatro servicios porque su inserción en el presupuesto puede verificarse clara e independientemente, y porque se les asigna un monto relativamente relevante.

En el caso de los servicios de Salud, éstos tienen una menor asignación por habitante por parte de los otros municipios en relación a La Paz. Esta situación podría indicar que la posible falencia o déficit en la atención de estos sectores podría resolverse o atenuarse a través de una mayor generación de ingresos por parte de los otros municipios de la Región.

Respecto de los servicios utilizados al transitar por La Paz con otro fin, se observa que, en promedio, el municipio de La Paz asigna menos recursos per cápita en Educación en comparación con el resto de los municipios; en el caso de los servicios de Aseo Urbano, Manejo y Tratamiento de Residuos Sólidos, y en el de Vialidad y Transporte Público, la asignación por habitante que otorga La Paz es mayor a la del resto de los municipios.

Capítulo

III

**BENEFICIARIOS
DE LOS BIENES
Y SERVICIOS
PÚBLICOS**

Una vez identificados los bienes y servicios de alcance metropolitano, corresponde ahora referirse a quienes se benefician de esos bienes y servicios. Hay dos maneras de aproximarse a los beneficiarios de esos bienes y servicios: desde la relación fiscal que se establece entre los habitantes y el municipio (esos habitantes considerados como aportantes o contribuyentes), y a partir de la condición de esos habitantes como receptores o beneficiarios de los bienes y servicios que provee el municipio.

3.1. LA POBLACIÓN COMO CONTRIBUYENTE PARA LA PROVISIÓN DE BIENES Y SERVICIOS

En este acápite se analiza la relación de la población con el Estado (el municipio, en el presente caso), o de manera más precisa, la relación de las personas con el sistema fiscal vigente en el país, entendiendo este sistema como el mecanismo o instrumento que permite la generación o recaudación de ingresos por parte del Estado y que, en determinada medida, proviene del aporte de la población. El sistema fiscal, asimismo, retribuye los aportes de la población a través de la prestación de bienes y servicios públicos.

En términos aún más precisos, la relación de la población con el municipio es una relación de doble vía, tanto en su condición de contribuyentes o aportantes a los ingresos del Gobierno Municipal, como de beneficiarios de los bienes y servicios públicos que provee el Gobierno Municipal.

3.1.1. Aportes a los ingresos municipales

Los principales ingresos con los que cuentan los gobiernos municipales son los que provienen de la coparticipación en los impuestos nacionales —la coparticipación en el Impuesto Directo a los Hidrocarburos (IDH)— y, en el caso de los municipios grandes, los impuestos municipales. Además de estas dos principales fuentes de ingresos, los municipios cuentan con ingresos provenientes de donaciones, créditos, transferencias específicas para proyectos y regalías mineras, además de los recursos propios por el cobro de registros, autorizaciones, licencias de funcionamiento, alquileres, venta de servicios y otros.

El origen de todos estos recursos depende de diferentes factores que, de manera resumida, se señalan a continuación:

- La coparticipación en los impuestos nacionales depende, en primera instancia, de factores que no están directamente relacionados con el municipio o el Gobierno Municipal: el desempeño de la economía; la tributación de personas y empresas (y la consiguiente recaudación de impuestos nacionales); y la fórmula de distribución de estos impuestos (fórmula que no se ha modificado en más de dos décadas y cuyo porcentaje en favor de todos los gobiernos municipales es del 20%). La coparticipación en los impuestos nacionales depende, finalmente, del factor de distribución poblacional, factor verdaderamente determinante y relacionado a un aspecto o característica de cada municipio en un determinado momento: el número de habitantes.
- La coparticipación del Impuesto Directo a los Hidrocarburos (IDH), de igual manera, y en primera instancia, depende de la disponibilidad de esos recursos naturales y de las inversiones y producción en el sector de hidrocarburos; depende también de los contratos de venta y mercados, de los precios internacionales y de las fórmulas de distribución de estos recursos hasta el nivel departamental. En un segundo momento, depende del número de habitantes de cada municipio.
- Los impuestos municipales, a su vez, dependen de la cultura y conciencia tributaria de los contribuyentes, del número de inmuebles, vehículos y de las transferencias que se realizan entre estos, y de las capacidades recaudatorias de las administraciones tributarias municipales.
- Las regalías mineras dependen de las actividades mineras específicas que se realizan en cada municipio, de los volúmenes de producción, las alícuotas fijadas en el marco de la Ley Minera y de los precios. La base de cálculo es el valor de venta.
- Los recursos propios de los municipios corresponden mayormente a tarifas por la prestación de bienes y servicios por parte del Gobierno Autónomo Municipal, y son cubiertos, en parte o en su totalidad (en algunos casos generan excedentes), por los cobros realizados. Se puede señalar que, en cierta forma, estos son flujos independientes que significan ingresos por la contraprestación de servicios.
- Las donaciones, créditos, y transferencias que no corresponden a la coparticipación (especialmente de capital), son recursos que generalmente se reciben para proyectos de inversión o programas específicos y por un periodo de tiempo determinado, de acuerdo a convenios de cooperación o a planes y programas nacionales o regionales.

De todos los ingresos municipales, los que están relacionados directamente con los contribuyentes y/o el número de habitantes, que a su vez son los usuarios de los bienes y servicios públicos que provee el municipio, son justamente la coparticipación de impuestos nacionales (incluyendo el IDH) y los impuestos municipales. A continuación se analiza cada uno de ellos.

3.1.2. La coparticipación y el factor población

La ley Marco de Autonomías y Descentralización, en su Disposición Transitoria Tercera, establece que las transferencias del nivel de Gobierno Central por coparticipación tributaria, equivalentes al 20% de la recaudación de los principales tributos nacionales que perciben las entidades territoriales autónomas municipales, se distribuirán de acuerdo al número de habitantes de la jurisdicción de la entidad territorial autónoma, en función a los datos del último Censo Nacional de Población y Vivienda.

El Decreto Supremo 28421, modificado mediante Decreto Supremo 29322, establece la distribución de los recursos del Impuesto Directo a los Hidrocarburos de cada departamento, entre las prefecturas (ahora gobernaciones), municipios y universidades públicas; y determina que el total asignado para todos los municipios del departamento será distribuido entre los beneficiarios de acuerdo al número de habitantes de su jurisdicción municipal, establecidos en el censo vigente. De igual manera, el Fondo Compensatorio del IDH para los municipios y universidades de los departamentos de La Paz, Santa Cruz y Cochabamba, por tener mayor población, será distribuido de acuerdo al número de habitantes de cada jurisdicción municipal.

Al efecto, el Decreto Supremo 2078, en su anexo, presenta la información oficial sobre población según departamento, provincia y municipio, del Censo Nacional de Población y Vivienda 2012, aplicable a la distribución de recursos por coparticipación tributaria y otros impuestos. Esta norma es la que actualmente está vigente, hasta el próximo Censo.

En este sentido, puede señalarse que las personas aportan indirectamente a la disponibilidad de ingresos de los municipios del país, en función del lugar de residencia, y, más precisamente, de acuerdo al lugar donde han sido censadas⁴.

3.1.3. Los impuestos municipales

La Ley N° 154 de Clasificación de Impuestos, de 14 de julio de 2011, establece los impuestos de dominio municipal, que, de manera resumida, son: Impuesto a la Propiedad de Bienes Inmuebles; Impuesto a la Propiedad de Vehículos Automotores; Impuesto a la Transferencia de Inmuebles y Vehículos Automotores; Impuesto al Consumo de Chicha de Maíz; y, finalmente, el Impuesto a la Afectación al Medioambiente por Vehículos. Estos dos últimos no son aplicados por el Gobierno Autónomo Municipal de La Paz.

A continuación se presenta un resumen de los impuestos vigentes para el municipio de La Paz de acuerdo a lo establecido en la Ley N° 843:

- **Impuesto a la Propiedad de Bienes Inmuebles**
Es un impuesto anual y son sujetos pasivos del impuesto las personas jurídicas o naturales y las sucesiones indivisas propietarias de cualquier tipo de inmueble. La base imponible de este impuesto estará constituida por el avalúo fiscal establecido en cada jurisdicción municipal en aplicación de las normas catastrales y técnico-tributarias urbanas y rurales emitidas por el Poder Ejecutivo.
- **Impuesto a la Propiedad de Vehículos Automotores**
Impuesto anual a los vehículos automotores de cualquier clase o categoría. Son sujetos pasivos del impuesto las personas jurídicas o naturales y las sucesiones indivisas, propietarias de cualquier vehículo automotor.
- **Impuesto Municipal a las Transferencias de Inmuebles y Vehículos Automotores**
Se establece que el Impuesto a las Transacciones que grava las transferencias eventuales de inmuebles y vehículos automotores es de dominio tributario municipal. Se paga al Gobierno Municipal en cuya jurisdicción se encuentre registrado el bien.

Como se advierte, son las personas propietarias de inmuebles y vehículos en cada municipio quienes contribuyen al pago de impuestos en favor de su municipio.

En síntesis, existen dos formas de aportación de las personas a los ingresos de los gobiernos municipales: de manera directa, a través del pago de los impuestos municipales, y de manera indirecta, como parte del número de habitantes del municipio donde hayan sido censados.

⁴ Si bien los recursos de coparticipación se originan en la recaudación de impuestos nacionales, que en parte provienen de tributos que recaen sobre las personas, en este caso se pierde la correspondencia del aporte de las personas de un espacio territorial específico con lo que su Gobierno Municipal recibe.

3.2. LA POBLACIÓN COMO RECEPTORA (BENEFICIARIA) DE BIENES Y SERVICIOS PÚBLICOS

La segunda forma de relación de la población con el Estado (en este caso el municipio) es la que sitúa a las personas en la condición de receptor o beneficiario de los bienes y servicios públicos que provee el Estado a través de los diferentes niveles de Gobierno (en cumplimiento a sus competencias). Esta segunda condición de la población (en esa relación de doble vía entre el municipio y las personas, como se anotó líneas arriba) tiene una particularidad especial cuando se habla de bienes y servicios públicos de alcance metropolitano, es decir, bienes y servicios cuyo uso y disfrute excede los límites jurisdiccionales de un solo municipio.

Esta temática, hasta aquí abordada parcialmente en el acápite anterior (las características de la Región Metropolitana de La Paz) tiene una especial y particular importancia para el Gobierno Autónomo Municipal de La Paz por dos motivos: porque el municipio de La Paz es el núcleo territorial del proceso de metropolización en curso y porque ese proceso genera el uso y disfrute de bienes y servicios que provee el GAMLP por parte de la población transeúnte y no residente en el municipio, la que proviene de los municipios adyacentes.

El abordaje de esta temática nos conduce, inicialmente, al análisis de la legislación vigente en el país, aquella que refiere el acceso y provisión de bienes y servicios públicos.

3.2.1. Normativa vigente en torno al acceso y provisión de bienes y servicios públicos

La Constitución Política del Estado, en el Título Derechos Fundamentales y Garantías, establece, entre otros, el derecho a la salud, educación, deporte, hábitat y vivienda, servicios básicos de agua potable, alcantarillado, electricidad, gas domiciliario, etcétera, que tiene toda persona y que el Estado tiene el deber de promover, proteger y respetar.

Por su parte, la Ley Marco de Autonomías y Descentralización determina:

[...] el régimen económico financiero previsto se constituye en el instrumento necesario para viabilizar el cumplimiento de las responsabilidades del Estado, con eficacia y eficiencia, promoviendo la adecuada atención de los servicios públicos, particularmente aquellos relacionados con los derechos fundamentales de la población.

Entre sus principios, esta ley incluye la “Equidad”, en sentido de que la organización territorial del Estado, el ejercicio de competencias y la asignación de recursos, garantizarán el acceso a los servicios públicos para toda la población boliviana. La norma incluye también la “Coordinación” entre el nivel central del Estado y los gobiernos autónomos como un principio que constituye una obligación y base fundamental que sostiene el régimen de autonomía para garantizar la provisión de bienes y servicios a toda la población boliviana con plena justicia social.

El artículo 8 de la misma ley (Funciones Generales de las Autonomías), establece que la autonomía municipal cumplirá preferentemente, en el marco del ejercicio pleno de todas sus competencias, la función de impulsar el desarrollo económico local, humano y desarrollo urbano a través de la prestación de servicios públicos a la población, así como coadyuvar al desarrollo rural.

El artículo 103 define que “Son recursos de las entidades territoriales autónomas los ingresos tributarios, ingresos no tributarios, transferencias del nivel central del Estado o de otras entidades territoriales autónomas,

donaciones, créditos u otros beneficios no monetarios, que en el ejercicio de la gestión pública y dentro del marco legal vigente, permitan a la entidad ampliar su capacidad para brindar bienes y servicios a la población de su territorio”.

En principio, y conforme a las disposiciones normativas citadas, se puede señalar que la Constitución Política del Estado define de manera muy amplia que los derechos que el Estado reconoce son para todas las personas. Posteriormente, la Ley Marco de Autonomía y Descentralización define a la población, y más específicamente a la población boliviana, como el sujeto beneficiario de los servicios públicos.

Y a diferencia de las anteriores disposiciones, el artículo 103 de la Ley Marco de Autonomías y Descentralización define que se utilizarán los recursos públicos de las Entidades Territoriales Autónomas (ETAs) para brindar bienes y servicios a la población *de su territorio*. Es esta última disposición la única que delimitaría, aunque no de manera excluyente, el beneficiario de los servicios públicos para una población específica, que es la correspondiente a su jurisdicción territorial.

Adicionalmente se puede señalar que la descentralización tiene el objetivo de mejorar la prestación de servicios por parte del sector público desde una instancia de Gobierno más cercana a la gente, por lo que el hecho de contar con un nivel descentralizado en más de 300 unidades territoriales con sus respectivos gobiernos, implicaría que a cada una le corresponde atender a la población de su espacio territorial.

Sobre este punto, la Ley Marco de Autonomías y Descentralización, en su artículo 14 (Finalidad de la Organización Territorial), señala que la organización en unidades territoriales tiene como propósito un mejor ejercicio del Gobierno y la Administración Pública. Y el artículo 7 de la misma norma establece que el régimen de autonomías tiene como fin distribuir las funciones político-administrativas del Estado de manera equilibrada y sostenible en el territorio para la efectiva participación de las ciudadanas y ciudadanos en la toma de decisiones, la profundización de la democracia y la satisfacción de las necesidades colectivas y del desarrollo socioeconómico integral del país.

Finalmente, la Ley Marco de Autonomías y Descentralización define el principio de “Subsidiariedad” en sentido de que la toma de decisiones y provisión de los servicios públicos debe realizarse desde el Gobierno más cercano a la población. Si entendemos como población a los habitantes o personas que viven en un determinado lugar, entonces es el Gobierno Autónomo Municipal donde reside cada persona, la instancia encargada de su atención a través de la provisión de servicios.

En síntesis: si bien no existe ninguna restricción para que una persona pueda utilizar los bienes y servicios de un municipio u otro, a su vez, cada Gobierno Municipal debe atender a la población de su territorio. De todas maneras, queda claro que, en la legislación nacional, no existe un mandato específico que establezca que una persona utilice única y específicamente los servicios del Gobierno Municipal donde reside.

3.2.2. El uso de bienes y servicios por parte de la población no residente o transeúnte

Del análisis sobre la normativa nacional en vigencia (la referida al acceso y provisión de bienes y servicios públicos) y, más aún, del propósito común de optimizar el uso y la asignación de recursos en los municipios que forman parte del proceso de metropolización en curso en la Región de La Paz, para la provisión eficiente de bienes y servicios públicos, el Gobierno Autónomo Municipal de La Paz ha considerado la necesidad de abordar la temática relativa al uso de esos bienes y servicios por parte de la población no residente o transeúnte en su territorio.

Tomando en cuenta que actualmente no existe restricción alguna para la utilización de bienes y servicios públicos de alcance metropolitano provistos por el municipio de La Paz, que la población no residente que transita su territorio no contribuye a sus ingresos, y que si bien este fenómeno no vulnera el marco normativo vigente en el país pero sí genera desequilibrios fiscales que lo afectan, el Gobierno Autónomo Municipal de La Paz ha encargado el cálculo del costo por la provisión de bienes y servicios en favor de los habitantes de los demás municipios integrantes de la Región Metropolitana. Ese cálculo figura en el siguiente acápite.

Estos aspectos han sido corroborados a partir de los resultados de diferentes investigaciones. En una encuesta de movilidad intraurbana⁵, por ejemplo, se calculó que, en una semana tipo, más de un millón de personas utiliza, de alguna manera, el sistema de transporte en la Región Metropolitana de La Paz (RMLP), y de ese millón de personas, cerca de 900 mil pasan o tienen por destino el municipio de La Paz; el principal motivo del viaje de estas personas es, en orden de importancia, el retorno a sus domicilios (48,4%), el trabajo o negocio (23,5%) y el traslado a su lugar de estudios (17,3%).

De forma complementaria, se ha desarrollado una encuesta a la población denominada “Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales” proporcionados por el GAMLP. Esta encuesta se llevó a cabo en los municipios de Palca, Mecapaca, Viacha, Achocalla, Achacachi, El Alto, Laja y Pucarani durante los días 19 de diciembre de 2016 al 7 de enero de 2017.

La base de datos de la encuesta ha proporcionado una gran cantidad de información que, en el corto plazo, puede ser útil para un análisis específico en el marco del proceso de metropolización. (Esta base de datos, eventualmente, puede también ser útil para otros propósitos e investigaciones específicas.)

A continuación se presentan los principales hallazgos del referido estudio de percepción.

Frecuencia de visitas al municipio de La Paz. Se encontró que el 42,3% de los encuestados se trasladaban a la ciudad de La Paz, de lunes a viernes, y que el 20,2% lo hacía de forma irregular, mientras que el 37,5% aseguró que no venía a La Paz en ese periodo de la semana. Los fines de semana, el 38% de los encuestados se traslada a la ciudad de La Paz, y el 22,5% lo hace algunas veces, mientras que el 39,5% no viene a La Paz en ese periodo de la semana (Gráfico 5).

Las personas encuestadas de Palca (57%), Mecapaca (61%) y Achocalla (61%) manifestaron que sí se trasladaban a La Paz, de lunes a viernes, con mayor frecuencia que la media, al igual que las personas con niveles educativos profesionales (53%).

⁵ “Encuesta municipal de movilidad intraurbana en la Región Metropolitana de La Paz”, Gobierno Autónomo Municipal de La Paz, Secretaría Municipal de Planificación para el Desarrollo, diciembre de 2015.

Gráfico 5
¿Normalmente va a la ciudad de La Paz?
(En porcentaje)

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

Actividades realizadas en La Paz. Las actividades de lunes a viernes que realizan las personas entrevistadas que se trasladan a La Paz y que pertenecen a la Región Metropolitana son las siguientes: trabajo (29,8%); abastecimiento de productos en los mercados (29,1%); trámites (13,2%); educación (11,6%); y paseos o descanso (10,9%), entre los más importantes.

Las principales actividades de fin de semana de las personas encuestadas que se trasladan a La Paz y que pertenecen a la Región Metropolitana son: paseos/descanso (49,5%); abastecimiento de productos en los mercados (29,7%); visitas sociales (10,6%); trabajo (9,2%); y deportes (5,8%) (Gráfico 6).

Gráfico 6
¿Qué actividades, normalmente realiza cuando va a la ciudad de La Paz?
(En porcentaje)

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

La compra de productos es la actividad más acentuada entre los entrevistados de Mecapaca (43%) y los que tienen formación básica (46%), mientras quienes se trasladan al municipio de La Paz por trabajo son los varones (39%), profesionales (51%), o quienes tienen entre 25 a 39 años de edad (41%).

Las zonas más concurridas para estas actividades por las personas encuestadas que visitan La Paz son: la Zona Central, que recibe al 56% de los visitantes entrevistados de los otros municipios; luego figura la zona comercial de los alrededores del Macrodistrito Max Paredes (22,8%), Miraflores y Zona Sur (15,1%) y San Pedro, que acoge al 14% de las personas encuestadas que visitan La Paz.

Servicios demandados. Se preguntó sobre qué servicios utilizan en la ciudad de La Paz cuando la visitan. Las personas respondieron así: el transporte (65,7%); los mercados (24,4%); los servicios de salud (18,8%); los servicios de educación (18%); las plazas y parques (16%); las calles de la ciudad (12,9%); y los servicios higiénicos (10,4%) (Gráfico 7).

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

El transporte, como servicio más utilizado, se encuentra muy arraigado en los encuestados de los municipios de El Alto (80%), Pucarani (88%), y Viacha (77%), mientras que los mercados son el principal servicio para los entrevistados de Palca (43%) y Mecapaca (51%).

Servicios higiénicos y áreas de recreación. La encuesta también consultó sobre el uso de los baños públicos en las visitas a la ciudad de La Paz. Estos son los resultados: el 59,1% de las personas encuestadas afirmó que sí los usa; el 23,8% aseguró que lo hace sólo en algunas ocasiones, y el 17,2% manifestó que no utiliza estos servicios. Sin embargo, los fines de semana, el 63,5% de las personas entrevistadas afirmó que sí los usa; el 17,1% aseguró que lo hace sólo en algunas ocasiones; y el 19,5% manifestó que no utiliza estos servicios (Gráfico 8).

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

En cuanto al uso de plazas y parques en el tránsito por La Paz, de lunes a viernes, el 29% de las personas encuestadas afirmó que los usa; el 53,8% dijo que no lo hacía, y el 17,2% aseveró que sólo en ciertas ocasiones visita esos espacios recreacionales. Las personas encuestadas que visitan estos espacios son, en general, personas jóvenes, menores de 24 años (39%). Los espacios más visitados son: la Plaza Murillo (19%), Mallasa (16%), Laikakota (13%), El Prado (12%) y San Francisco (11%), entre los más significativos (Gráfico 9).

Durante los fines de semana, las visitas a las plazas o parques de la ciudad de La Paz aumentan: el 51% de las personas encuestadas aseguraron visitar estos espacios.

Gráfico 9
¿Usted visita las plazas o parques en la ciudad de La Paz?
(En porcentaje)

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

Educación. Respecto de las familias entrevistadas de los municipios aledaños a La Paz que tienen hijos en edad escolar, la encuesta reveló que el 30,3% de esas familias los educa en la ciudad de La Paz, mientras que el 69,7% lo hace en sus propios municipios o en otros municipios (Gráfico 10).

Los encuestados de Palca (42%), Achocalla (46%), y Mecapaca (55%) tienen a sus hijos estudiando en escuelas de la ciudad de La Paz.

La encuesta permitió determinar, además, que de los menores de otros municipios que estudian en La Paz, el 57,7% lo hace en el ciclo primario y el 42,3% en el secundario. Se evidenció, asimismo, que la mayoría de los hijos de los habitantes entrevistados de Viacha que estudian en La Paz lo hacen en el ciclo secundario, como los que provienen de Mecapaca (54%).

Gráfico 10
De los miembros que están en colegio ¿cuántos estudian en la ciudad de La Paz?
(En porcentaje)

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

Por último, el 76% de los residentes encuestados de los municipios aledaños que tiene a sus hijos educándose en la ciudad de La Paz lo hace en colegios públicos, mientras que el 11% está inscrito en colegios privados y ese mismo porcentaje (11%) en colegios de convenio.

Salud. El estudio de percepción examinó también el uso de los servicios de salud de La Paz por parte de los pobladores de los municipios aledaños, y se encontró que un importante 33% de los pobladores encuestados vecinos vienen a La Paz a recibir tratamiento médico, mientras que el 53% realiza consultas médica en sus propios municipios; se encontró, además, que el 12% de esos pobladores recurre a la Sede de Gobierno en determinadas circunstancias (Gráfico 11).

Son los residentes entrevistados de los municipios de Mecapaca (60%) y Palca (65%), los que registran la mayor frecuencia de visitas a La Paz por problemas de salud; asimismo, el 48% de las personas con niveles de formación profesional visitan los centros de salud de esta ciudad. Los centros de salud más concurridos son el Hospital Obrero (12% de los encuestados), el Hospital General (12%), la Caja Nacional de Salud, CNS (8%), el Hospital de Los Pinos (7%), y el Hospital del Niño (6%), entre otros.

Cabe añadir que, en el caso de Palca y Mecapaca, la tendencia señalada es mucho mayor —llega al 35% en el primero de esos municipios y al 25% en el segundo— y que sus pobladores encuestados acuden mayormente al Hospital de Los Pinos.

Otros servicios. En cuanto a los servicios funerarios, el estudio de percepción permitió conocer que el 30% de las personas encuestadas reportaron que alguno de sus familiares había fallecido en los dos últimos años y que en el 41,1% de estos casos los entierros se produjeron en los cementerios de sus propios municipios, el 23,3% en el Cementerio General de La Paz y el 13% en algún cementerio de El Alto (Gráfico 12).

Gráfico 11
¿A qué centro de salud/hospital van en la ciudad de La Paz?
(En porcentaje)

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

Gráfico 12
¿Dónde fue enterrado su último familiar fallecido?
(En porcentaje)

Fuente: "Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales", GAMLP y Fundación Jubileo, 2017.

Desde otra perspectiva, el estudio identificó que, en el caso de las personas de la tercera edad que requieren tratamiento médico, el 58% de los encuestados recibe atención en su propio municipio, mientras que el 28% de los entrevistados recurre a la ciudad de La Paz, y el 13% adicional recibe el tratamiento o cuidado en su propio hogar.

El estudio reveló también que el 46% de las personas residentes encuestadas en los municipios aledaños a la Sede de Gobierno practican algún deporte de forma regular, que el 36% de los entrevistados no lo hace o lo hace muy rara vez, y que el 16% practica algún deporte sólo eventualmente. El 19% de las personas encuestadas que practican algún deporte lo hace en la ciudad de La Paz y el 80% lo hace en sus propios municipios.

Se ha conocido también que el 27% de las personas entrevistadas de los municipios aledaños a La Paz son miembros de fraternidades folclóricas y que bailan en prestes o fiestas patronales. El 67% de las estas personas encuestadas realiza estas actividades en sus municipios, el 19% lo hace en La Paz y el 10% en su municipio y en La Paz.

Capítulo IV

BIENES Y SERVICIOS DE ALCANCE METROPOLITANO

Para identificar los bienes y servicios de alcance metropolitano, en el presente estudio se han utilizado los siguientes instrumentos: la clasificación de los bienes y servicios que ofrece el municipio de La Paz, entrevistas a funcionarios del GAMLP y el estudio de percepciones de la población sobre la metropolización.

4.1. PROCESO DE ANÁLISIS PARA LA CLASIFICACIÓN DE BIENES Y SERVICIOS QUE OFRECE EL MUNICIPIO DE LA PAZ

Para la clasificación de los bienes y servicios públicos que ofrece el Gobierno Autónomo Municipal de La Paz se tomó en cuenta dos factores: sus gastos e inversiones. Para esto, se ha utilizado la información contenida en el Presupuesto por Categoría Programática de la institución, es decir, los programas que ejecuta el GAMLP y sus correspondientes proyectos (de inversión) y actividades (los gastos corrientes y de funcionamiento).

En principio, y tomando con referencia la teoría de costos que sustenta el presente estudio, se diferenciaron los programas del municipio entre aquellos que representan Costos Directos⁶ y aquellos que representan Costos Indirectos⁷. Se ha procedido así para descartar los programas del municipio que representan Costos Indirectos, es decir aquellos que no se pueden asociar a un bien o servicio público específico, como son los gastos administrativos del municipio. No se toman en cuenta en el estudio, por tanto, los programas municipales 02 al 09 que se agrupan bajo el denominativo “Administración Central”.

Inmediatamente después, y esta vez tomando como referencia la teoría de los bienes sociales⁸, se ha llevado a cabo un segundo análisis de los programas municipales para excluir aquellos bienes y servicios (o competencias municipales) cuya principal característica o propiedad consiste en que su costo marginal (la

6 Los Costos Directos son los vinculados con la producción; se identifican directamente con el producto o servicio y lo integran físicamente. Los Costos Indirectos, en cambio, no se pueden identificar de manera directa con un producto o servicio específico: no se puede establecer la correspondencia entre costo y cada unidad del producto.

7 Los Costos Fijos son los que no dependen del volumen de producción (costos independientes del volumen de producción), o los que permanecen estables ante diferentes volúmenes de producción. Los Costos Variables, en cambio, sí dependen del nivel de producción, aumentan o disminuyen de acuerdo con variaciones en el volumen de unidades producidas.

8 Para la identificación y clasificación de los bienes y servicios públicos, se ha utilizado la teoría de los bienes sociales o públicos no en sentido de determinar qué bienes y servicios debería ofrecer el Estado (los gobiernos municipales, en este caso), pues esto ya está determinado en las competencias definidas en el marco constitucional. Por tanto, el marco teórico aquí utilizado ha permitido, primero, clasificar los bienes y servicios que actualmente el Gobierno Autónomo Municipal de La Paz provee como públicos de acuerdo con las características de esos bienes, e identificar, después, aquellos bienes y servicios públicos que son utilizados o consumidos por personas que residen en otros municipios, es decir, los bienes y servicios públicos de alcance metropolitano.

variación en el costo total ante el aumento de una unidad en la cantidad producida) es cero. Esto quiere decir que se trata de bienes y servicios cuyo uso o consumo por una o más personas no implica mayores gastos para el municipio (y son aquellos que los teóricos nombran como “Bienes no rivales” o “No rivalidad”)⁹.

Una vez identificados los programas que representan únicamente Costos Directos para el municipio, y una vez descartados, dentro de estos, aquellos bienes y servicios cuyo costo marginal es cero (los bienes y servicios “rivales”), se ha procedido a identificar las actividades y proyectos (dentro de cada programa) que implicarían Costos Fijos y Costos Variables, para excluir los proyectos y actividades que implican Costos Fijos, pues estos son costos que no dependen (o son independientes) del volumen de producción, y enfocarse únicamente en los Costos Variables, pues son estos los que se incrementan según la cantidad de un bien o servicio ofrecido y utilizado¹⁰.

En el siguiente gráfico (Gráfico 13) se explica el proceso de análisis desarrollado en el estudio.

Gráfico 13
Proceso de clasificación de los bienes y servicios, según programas, que ofrece el municipio

Costo Indirecto	Costo Directo	
No entran directamente en la elaboración, no se puede establecer la correspondencia a cada unidad de producto o servicio específico.	Se identifican directamente con el producto o servicio y lo integran físicamente.	
	No Rival	Rival (y Externalidad Negativa)
No cuesta nada que otra persona más disfrute de sus ventajas (costo marginal nulo).	Un bien consumido por una persona ya no puede ser consumido por otra.	
	Fijo	Variable
	<i>Independiente del volumen de producción (uso).</i>	Depende del nivel de producción (uso).

Análisis a nivel de programas.

Análisis a nivel de proyectos y actividades.

Fuente: Elaboración propia.

Finalmente, y como una etapa final de análisis y clasificación de los bienes y servicios que ofrece municipio de La Paz, se procedió a determinar el costeo o cálculo del presupuesto que le significa al GAMLP la atención de los servicios de alcance metropolitano. Esto quiere decir que, a partir de los proyectos y actividades identificados se realizó el cálculo o aproximación del gasto que implica para el municipio de La Paz cubrir la atención de bienes

⁹ Existen dos condiciones para que un bien o servicio pueda ser provisto de manera eficiente por el mercado: 1) que un bien consumido por una persona ya no pueda ser consumido por otra (a esta condición se la llama “Consumo rival”); y 2) que el consumo de una persona dependa de que ésta pague por el precio, de manera tal que otra persona —la que no paga por ese consumo— queda excluida (a esta segunda condición se la llama “Posibilidad de Exclusión”). La mención de estas dos condiciones, siempre tomando en cuenta el marco teórico en que se basa este estudio, permite entender (y definir) mejor lo que es un bien público y sus dos propiedades básicas:

- En el caso de un bien público, no cuesta nada que otra persona más disfrute de sus ventajas; el costo marginal (la variación en el costo total ante el aumento de una unidad en la cantidad producida) es cero; esta propiedad de un bien público se denomina “No rivalidad”.
- La segunda propiedad de un bien público es que impedir su disfrute es sencillamente difícil o imposible; dicho de otra forma: es imposible o difícil aplicarle precio a un bien público; éste es el fenómeno que genera la existencia de un “usuario gratuito”, y es éste el fenómeno que los teóricos llaman “Imposibilidad de Exclusión”.

¹⁰ La clasificación de las inversiones (en infraestructura y equipamiento) de los programas de Educación y Salud, en Costos Fijos y Variables, responde al supuesto de que la construcción de escuelas es un Costo Variable, puesto que serían resultado de la demanda registrada o percibida para la inscripción de alumnos. La inversión en la construcción de establecimientos de salud, a su vez, ha sido considerada como Costo Fijo, considerando que sería resultado de varios factores, entre ellos las posibilidades de financiamiento por parte del Gobierno Autónomo Municipal de La Paz.

y servicios públicos utilizados por residentes de otros municipios. (En el Anexo 2 se presentan los cuadros que clasifican los bienes y servicios públicos para identificar los de alcance metropolitano, y en el acápite 5 del presente estudio se presenta el referido costeo o cálculo del presupuesto del GAMLP destinado a la atención de los servicios de alcance metropolitano.)

4.2. ENTREVISTAS A FUNCIONARIOS MUNICIPALES

Para una mejor clasificación e identificación de los servicios de alcance metropolitano, se han realizado entrevistas a secretarios y directores de área del GAMLP. Estas entrevistas han sido asumidas como una herramienta cualitativa que ha permitido, desde la experiencia y trabajo de las autoridades municipales responsables, identificar mejor los servicios de referencia.

A continuación se presenta un resumen de los principales resultados de las entrevistas en relación a los servicios de alcance metropolitano:

- *Seguridad Ciudadana*. El equipamiento de la Policía es utilizado en la ciudad de La Paz, en otros municipios y provincias, e inclusive, en ocasiones, a nivel interdepartamental. Jóvenes de otros municipios (estudiantes de 4to. y 5to. de secundaria) participan en programas de formación de líderes en el área de seguridad ciudadana. Se realizan operativos de control y batidas de la Guardia Municipal en la frontera y límites del municipio de La Paz. Se facilita a otros municipios, para su réplica, proyectos de seguridad ciudadana establecidos en La Paz.
- *Cultura Ciudadana y Educación*. Se tiene conocimiento de la existencia de niños y jóvenes que estudian en establecimientos educativos de La Paz y que proceden de otros municipios. Sin embargo, no se cuenta con registros en los que se muestre la residencia de los estudiantes. Se apoya en la temática de educación urbana (Programa de Educadores Urbanos “Cebras”) al municipio de El Alto de forma voluntaria.
- *Gestión Ambiental*. Los servicios de gestión ambiental se limitan al área del municipio de La Paz, sin embargo, los controles y calificación de aguas residuales se realizan en ríos del municipio que confluyen con los de otros municipios. Se constata que las emisiones de gases nocivos que proceden del tránsito vehicular en La Paz involucran también a automotores de otros municipios.
- *Culturas*. La Paz, en la Región, es el espacio cultural donde se concentran los beneficios para todos los ciudadanos a nivel departamental, nacional, e inclusive internacional. No se desagrega la información que permita saber el lugar de residencia de los asistentes a los espectáculos culturales.
- *Riesgos*. En los servicios de previsión de riesgos se evidencia la problemática de límites con los demás municipios del área metropolitana, especialmente cuando esos servicios se desarrollan en lugares o poblaciones limítrofes. En algunos casos, se han ejecutado obras en coordinación con los otros municipios del área metropolitana.
- *Salud Integral y Deporte*. Dada la inexistencia en algunos municipios del área metropolitana de hospitales de segundo nivel, los pacientes de esos municipios migran o son transferidos al municipio de La Paz. Existe un número importante de personas derivadas a centros de salud de tercer nivel. El GAMLP paga esos servicios según la Ley 475 que reemplaza al Seguro Universal Materno Infantil (SUMI) y al programa Salud Para el Adulto Mayor (SSPAM) en el tercer nivel. También se utilizan recursos del municipio de La Paz para la compra de servicios a entidades privadas de salud. Se utilizan, además, como servicios especiales, los laboratorios municipales y los de control de rabia.
- *Desarrollo Social*. Se percibe que existen usuarios y beneficiarios de otros municipios en los programas y servicios de desarrollo social del GAMLP. Por ejemplo, en Educación, se tiene la percepción de que el 30% de usuarios de este servicio proviene de El Alto. En servicios de desarrollo relacionados a Salud, se percibe

que el 60% de los usuarios proviene de otros municipios. Los centros del GAMLP que ofrecen servicios de atención en casos de discapacidad, especialmente en niños, cobijan a menores de otros municipios que no cuentan con esos servicios. No se cuenta, en estos casos, con una estimación más precisa.

- *Empresas Municipales.* Además de las tres empresas municipales, existen otros servicios que tiene la característica de cobrar una tasa por el uso del servicio: Terminal, Matadero, Zoológico y Unidad de Servicios Municipales (baños, parqueos y otros). Algunos de estos servicios generan déficit, de manera que una parte de su costo debe ser subsidiada por el Gobierno Municipal.
- *Transporte.* El mantenimiento de vías, que implicaría un costo variable directo, tiene varios componentes: bacheo, señalización (vertical y horizontal), iluminación y bocas de tormenta. Los componentes que específicamente implican un costo de alcance metropolitano son la señalización vertical y el bacheo.

4.3. BIENES Y SERVICIOS DE ALCANCE METROPOLITANO IDENTIFICADOS

En términos generales, por mandato constitucional y en cumplimiento de sus competencias, el Gobierno Autónomo Municipal de La Paz (GAMLP) realiza acciones y presta servicios para la satisfacción de las necesidades de la población.

Estos servicios pueden ser consumidos simultáneamente por todos los miembros del colectivo social que habita y transita por el municipio de La Paz. El vínculo de gestión y administración de estos servicios entre el GAMLP y la comunidad convierte a esos servicios en servicios públicos.

Un servicio público, por tanto, es aquella la actividad que desarrolla el GAMLP para satisfacer las necesidades de la población.

Un servicio público, además, es aquél que, una vez que se ha producido, puede ser consumido simultáneamente por todos los miembros del colectivo social, los habitantes y transeúntes del municipio de La Paz.

Bajo este marco, la clasificación y definición de los servicios públicos que proporciona el GAMLP y que son de alcance metropolitano tienen como base los siguientes preceptos:

- Desde el punto de vista jurídico, los servicios públicos son aquellos que pertenecen o son provistos por el GAMLP como parte del sector público.
- Desde el punto de vista económico, los servicios públicos son aquellos que están disponibles para toda la población y de los cuales no se excluye a ninguna persona para su uso.

Tomando en cuenta el referido marco jurisdiccional y los preceptos recién mencionados, además del análisis para la clasificación e identificación de los servicios públicos de alcance metropolitano, junto a las entrevistas citadas y la encuesta de percepción, esos bienes y servicios son los siguientes:

- Prestaciones del servicio de Salud
- Educación
- Servicios de barrido y recolección de residuos sólidos
- Vialidad (mantenimiento) y transporte
- Zoológico, parques y otros
- Matadero Municipal

- Infraestructura urbana (mantenimiento)
- Servicios higiénicos públicos
- Servicios de Gestión Social
- Terminales de buses
- Escuelas de artes y deportes
- Actividades deportivas
- Medidas ambientales de protección acústica
- Cementerio General

Aquí, se hace necesario distinguir dos tipos de uso de bienes y servicios de alcance metropolitano: los servicios públicos utilizados cuya finalidad es el uso del servicio en sí mismo, y los servicios utilizados al transitar por el municipio con otro fin (Cuadro 8).

Esos dos tipos de bienes y servicios se explican así:

- Existen algunos bienes y servicios públicos identificados cuya provisión es justamente el motivo por el cuál la población transeúnte visita el municipio de manera específica. Estos serían bienes y servicios que: o no son provistos por parte de los gobiernos municipales de su residencia o que dicha provisión es insuficiente o de mala calidad.
- Aquellos transeúntes residentes de otros municipios que visitan el municipio de La Paz por diferentes motivos (trabajo, trámites o negocios, entre otros), utilizan, como efecto secundario o colateral de su visita, diferentes servicios públicos que La Paz ofrece.

Cuadro 8
Dos tipos de uso de bienes y servicios de alcance metropolitano

DETALLE
SERVICIOS UTILIZADOS CUYA FINALIDAD ES EL USO DEL SERVICIO EN SÍ
Prestaciones del servicio de Salud
Zoológico, parques y otros
Matadero Municipal
Terminales de Buses
Servicios de Gestión Social
Escuelas de Artes y Deportes
Actividades Deportivas
Cementerio General
SERVICIOS UTILIZADOS AL TRANSITAR POR LA PAZ CON OTRO FIN
Educación
Servicios de barrido y recolección de residuos sólidos
Vialidad (mantenimiento) y transporte
Infraestructura urbana (mantenimiento)
Servicios higiénicos públicos
Medidas ambientales de protección acústica

Fuente: Elaboración propia.

Es importante añadir que el motivo de uso de un bien o servicio público puede variar entre los diferentes usuarios, por lo que el hecho de que dicho uso haya sido considerado en uno de los dos grupos referidos en el Cuadro 8 significa simplemente —y no estrictamente— que ese es el uso mayoritario. Por ejemplo: el servicio de Educación ha sido clasificado como un servicio de uso secundario o colateral (es un servicio utilizado al transitar por el municipio de La Paz con otro fin) porque el estudio de percepción señala que la mayor parte de las personas encuestadas que tienen a sus hijos en escuelas de La Paz visitan el municipio

por otros motivos, principalmente por trabajo. Sin embargo, existen casos en que los transeúntes inscriben a sus hijos en escuelas de La Paz por tratarse de escuelas consideradas mejores que las de sus jurisdicciones municipales.

En este sentido, clasificación establecida en el Cuadro 8 es solamente referencial, y será de utilidad más adelante, cuando se aborden las propuestas que presenta este estudio.

Capítulo V

COSTO DE LA PROVISIÓN DE BIENES Y SERVICIOS DE ALCANCE METROPOLITANO

Para estimar el costo que supone la provisión de bienes y servicios de alcance metropolitano en el municipio de La Paz, se han determinado, primero, los factores de uso metropolitano, es decir, los factores de proporción del uso de bienes y servicios que provee el municipio paceño a la población no residente o transeúnte; y se ha realizado, después, el cálculo respectivo, utilizando la información del presupuesto del GAMLP de la gestión del año 2016.

5.1. DESCRIPCIÓN DE LOS FACTORES DE USO METROPOLITANO

Para la construcción de los referidos factores, se han evaluado los servicios de alcance metropolitano, los cuales, en algunos casos, han sido agregados, puesto que existen servicios que por analogía corresponden a un mismo factor de uso metropolitano.

Estos factores son los siguientes:

Factor 1 (F1): Bienes y servicios de movilidad peatonal urbana. Este factor refiere la accesibilidad y facilidad en el desplazamiento de los peatones para acceder o interactuar en un espacio público. El GAMLP garantiza que la infraestructura peatonal sea utilizada por el mayor número de peatones, beneficiando a todas las personas que habitan y transitan por su territorio.

Factor 2 (F2): Bienes y servicios de infraestructura vial de transporte. Refiere el conjunto de avenidas, calles e intersecciones que permiten el tránsito de vehículos dentro de la ciudad de La Paz para el traslado de personas o bienes desde un lugar a otro. La red vial vecinal se encuentra bajo la jurisdicción del GAMLP, integra al municipio y tiende a ofrecer continuidad con los caminos de municipios colindantes y pertenecientes al área metropolitana.

Factor 3 (F3): Bienes y servicios de manejo de residuos sólidos. Refiere la prestación de este servicio por parte del GAMLP en calles, plazas y parques para la recolección, transporte, tratamiento y disposición final de los residuos sólidos.

Factor 4 (F4): Bienes y servicios de manejo y cuidado del medio ambiente. Este factor refiere el concepto de contaminación auditiva, fenómeno presente en la ciudad de La Paz y que implica la generación de niveles altísimos de ruido que puede ser dañino para la salud y el bienestar auditivos de las personas.

Factor 5 (F5): Espacios públicos de recreación. Los parques plazas y áreas verdes de la ciudad son los que le otorgan identidad y carácter. El GAMLP se ocupa de su gestión a través de la regulación, normativa, proyectos urbanos, tratamiento y preservación.

Factor 6 (F6): Bienes y servicios higiénicos públicos. El GAMLP ha creado una red de 33 servicios higiénicos equipados para responder las necesidades de habitantes y transeúntes.

Factor 7 (F7): Bienes y servicios del camposanto municipal. El Cementerio General administrado por el GAMLP cumple con los estándares que requieren este tipo de servicios.

Factor 8 (F8): Bienes y servicios del matadero municipal. El matadero del GAMLP, el único en la Región metropolitana, cumple con las normas de buenas prácticas de faenado y presta servicios incluso a entidades de otros departamentos.

Factor 9 (F9): Bienes y servicios de gestión social. El GAMLP es parte del sistema público de gestión social. Sus servicios y su oferta están dirigidos a toda la población, principalmente, a la niñez, el adulto mayor, los discapacitados y las mujeres.

Factor 10 (F10): Bienes y servicios de educación pública. De acuerdo con lo planteado por la UNESCO (Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura), la educación pública “es la única que puede asegurar el derecho a una educación sin exclusiones, sin perjuicio de que existan otras opciones para que los padres puedan ejercer el derecho a elegir la educación que quieren para sus hijos”. La competencia específica del GAMLP en este ámbito es la “Gestión del sistema de educación, infraestructura, servicios, equipamiento y materiales para las escuelas”.

Factor 11 (F11): Bienes y servicios de salud pública. Un adecuado estado de salud es fundamental para el bienestar humano, pero también para el desarrollo económico y social del país. El GAMLP participa en el desarrollo del sistema de financiación en salud, gestión de recursos y control del gasto para construir un modelo de atención en salud socialmente óptimo y económicamente eficiente. La competencia específica del GAMLP en este ámbito indica su responsabilidad en “Infraestructura, administración, servicios, insumos, equipamiento en hospitales salud de Primer y Segundo nivel”.

Factor 12 (F12): Bienes y servicios de actividades deportivas. La programación, promoción, organización, supervisión y ejecución de actividades de recreación y deporte a nivel municipal son parte de las acciones del GAMLP.

5.2. CÁLCULO DE LOS FACTORES DE USO METROPOLITANO

Para el cálculo de los factores de uso metropolitano se ha considerado, como elemento base, la identificación de la población transeúnte del municipio de La Paz cuya residencia se encuentra en los municipios de El Alto, Palca, Mecapaca, Achocalla, Viacha, Pucarani y Laja.

F1. Bienes y servicios de movilidad peatonal urbana. Según la “Encuesta municipal de movilidad intraurbana en la Región Metropolitana de La Paz”, son 327.808 personas las que viajan semanalmente hacia la ciudad de La Paz desde los distritos de El Alto (Distritos 1, 2, 3, 4, 5, 6 y 7), Palca, Mecapaca, Achocalla, Viacha, Pucarani, y Laja.

Por otra parte, la misma encuesta proporciona el dato de que 1.032.202 personas transitan semanalmente en la Región Metropolitana.

Se calcula que del total de peatones que se movilizan por la ciudad de La Paz, aproximadamente el 32% corresponde a peatones que residen en los municipios pertenecientes a la Región Metropolitana.

F2. Bienes y servicios de infraestructura vial de transporte. La “Encuesta municipal de movilidad intraurbana en la Región Metropolitana de La Paz” calculó que las personas que se trasladan hacia los diferentes distritos del municipio de La Paz utilizan 4.615.550 tramos semanalmente en vehículos de transporte público o privado.

La misma encuesta señala que esas personas utilizan 18.582.507 tramos a la semana en las diferentes arterias de la ciudad de La Paz, y lo hacen en diferentes medios de transporte tanto público como privado.

Por tanto, del total de personas que utilizan medios de transporte para movilizarse por las diferentes calles y avenidas de la ciudad de La Paz, aproximadamente el 25% son no residentes.

F3. Bienes y servicios de manejo de residuos sólidos. El año 2014, las personas que se movilizaron desde los municipios adyacentes hacia la ciudad de La Paz, por motivos de trabajo, negocio, estudios, recreación y compras, utilizaron 1.998.146 tramos semanalmente. Esas personas, naturalmente, generan residuos sólidos en su tránsito por la ciudad.

La “Encuesta municipal de movilidad intraurbana en la Región Metropolitana de La Paz” demuestra que el total de personas que se movilizan hacia la ciudad de La Paz y transitan en ella cada semana, por motivos de trabajo, negocio, estudios, recreación y compras, utilizan 7.439.914 tramos. Estas personas generan basura en su tránsito por la ciudad.

Con estos datos se asume que del total de peatones que generan basura en las calles y avenidas de la ciudad de La Paz, aproximadamente el 27% son personas no residentes.

F4. Bienes y servicios de manejo y cuidado del medio ambiente. Para el cálculo de este factor se consideraron los mismos datos referidos a las personas residentes y no residentes que utilizan medios de transporte (público, privado, buses, camión, camioneta) para movilizarse dentro de la ciudad de La Paz.

Por ello, se establece que aproximadamente el 25% de las personas no residentes en la ciudad que utilizan medios de transporte contribuye a la generación de contaminación acústica.

F5. Espacios públicos de recreación. El “Estudio de mercado de preferencias de recreación” realizado en 2014 por la empresa municipal EMAVERDE demostró que, en una semana tipo, el número de personas que visitan los parques más importantes de la ciudad de La Paz es de 6.263.

El mismo estudio consultó sobre el lugar de residencia de los visitantes. Los datos obtenidos señalan que 1.248 personas de otros municipios pertenecientes a la Región Metropolitana visitan los principales parques administrados por el GAMLP en una semana tipo.

De estos datos se desprende que, del total de visitantes a los espacios públicos de recreación, aproximadamente el 20% pertenecen a visitantes residentes en otros municipios de la Región Metropolitana.

F6. Bienes y servicios higiénicos públicos. Según reportes de la Dirección de Empresas y Servicios Públicos, durante el año 2015 los ingresos generados por los servicios higiénicos públicos municipales (mingitorios) en el municipio de La Paz fueron de Bs.4.704.242.-. El precio para el uso de los mingitorios públicos es de 0,5 centavos.

Por tanto, el número aproximado de personas que pagaron por el uso de los mingitorios administrados por el GAMLP durante el año 2015 fue de 9.408.484.

Por otra parte, en la “Encuesta municipal de movilidad intraurbana en la Región Metropolitana de La Paz” se presentan datos respecto del número de personas que llegan a la ciudad de La Paz. Según el objetivo de su viaje, son 1.966.615 personas al año las que caminan por la ciudad por motivos de recreación, compras y abastecimiento de negocios. Bajo el supuesto de que estas personas necesitan utilizar los servicios higiénicos públicos municipales, se obtiene el dato de que el 21% del total de esa población usa los mingitorios administrados por el GAMLP.

F7. Bienes y servicios del camposanto municipal. El número de inhumaciones en el Cementerio General de la ciudad de La Paz, para el año 2014, fueron de 5.176.

Las percepciones de los funcionarios municipales entrevistados indican que el 40% de las empresas funerarias establecidas en la ciudad de El Alto utiliza los servicios del cementerio de La Paz.

En el “Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales” también se mencionan datos sobre los familiares fallecidos e inhumados en el camposanto de La Paz.

Con estos datos se aproxima que el 19% de las inhumaciones en el Cementerio General, corresponden a personas fallecidas que tenían como residencia los municipios pertenecientes a la Región Metropolitana.

F8. Bienes y servicios del matadero municipal. Según la Oficialía Mayor de Promoción Económica y la Dirección de Servicios Municipales del GAMLP, en el año 2014 la cantidad de ganado bovino y porcino faenado en el matadero municipal de La Paz fue de 24.880 cabezas.

Ante la imposibilidad de contar con la información sobre el lugar de origen de las cabezas de animales faenados, y en base a las entrevistas realizadas con funcionarios municipales, se estima que prácticamente el 100% de las cabezas de ganado bovino y porcino faenado en el matadero municipal proviene de otras áreas geográficas, principalmente del área rural del departamento de La Paz e inclusive de otros departamentos del país.

F9. Bienes y servicios de gestión social. Durante el año 2014, 96.938 personas fueron atendidas en los diferentes programas de atención social patrocinados por el GAMLP. Estos programas son dirigidos, principalmente, a personas de la tercera edad, niños y adolescentes.

El “Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales” (los servicios proporcionados por el GAMLP) consultó en los hogares si algún miembro de la tercera edad requería algún servicio especial de cuidado y si estos eran proporcionados por el municipio de La Paz. Similar situación fue consultada respecto de los niños menores de cinco años.

Los datos obtenidos señalan que 2.285 personas de la tercera edad y niños que son no residentes en el municipio de La Paz recibieron atención de los programas del GAMLP. Por tanto, del total de la población que se beneficia con algún programa de protección social, aproximadamente el 2% proviene de otros municipios de la Región Metropolitana.

F10. Bienes y servicios de educación pública. En 2015, el número de matriculados en los niveles de primaria y secundaria fue de 120.370 estudiantes, todos ellos pertenecientes a establecimientos de dependencia pública y de convenio, distribuidos en los diferentes macrodistritos del municipio de La Paz.

En el “Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales” (los servicios proporcionados por el GAMLP), se indagó en los hogares sobre cuántos miembros de la familia están todavía en colegio y de estos cuántos estudian en colegios de La Paz.

Se preguntó, además, sobre la asistencia de los hijos a los niveles primario y secundario y si asisten a colegios públicos y de convenio. El resultado obtenido fue que 34.808 estudiantes de otros municipios de la Región Metropolitana estudian en colegios públicos y de convenio del municipio de La Paz, en los niveles de primaria y secundaria.

Por tanto, con estos datos se considera que aproximadamente el 29% de los alumnos matriculados en colegios públicos y de convenio del municipio de La Paz son no residentes y pertenecen a otros municipios de la Región Metropolitana.

F11. Bienes y servicios de salud pública. La proporción de personas no residentes en el municipio de La Paz que pertenecen a otros municipios de la Región Metropolitana y que son atendidas en centros de salud de la red pública del municipio de La Paz es del 33%.

Esta cifra porcentual procede de los datos de cobertura de las redes de servicios de salud del municipio de La Paz (en el año 2014 el número de personas atendidas fue de 846.605) y del “Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales”.

En ese estudio se preguntó sobre la cantidad de miembros del hogar que cuando se enferman son atendidos en los centros de salud del municipio de La Paz. El resultado de esta consulta señala que en 2016 fueron 283.545 las personas pertenecientes a otros municipios de la Región Metropolitana que utilizaron los servicios del conjunto de establecimientos de salud pública de primer, segundo y tercer nivel del municipio de La Paz.

F12. Bienes y servicios de actividades deportivas. El número de personas de más de cinco años de edad que practica algún deporte en La Paz en el año 2014 según la Encuesta de Hábitos Deportivos y Actividad Física del Municipio de La Paz 2013, fue de 406.768. Este dato proviene de la respuesta sobre el interés y la práctica deportiva, que representó el 47% de la población urbana.

En el “Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales” se preguntó si los miembros del hogar practican algún deporte, el tipo de deporte y si este deporte es practicado en el municipio de La Paz.

El resultado obtenido señala que 25.508 personas residentes en otros municipios pertenecientes a la Región Metropolitana practican deportes en el municipio de La Paz. Esta cantidad representa el 6% del total de personas que practicarían algún deporte en el municipio de La Paz.

En el Cuadro 9 se sintetiza cálculo de los factores de bienes y servicios de uso metropolitano.

Cuadro 9
Cálculo de los factores de uso metropolitano

Factores de utilización por no residentes, de servicios de alcance metropolitano						
Servicio público		No residentes en el municipio de La Paz (A)		Total (B)		Factor A/B
F1	Servicios de movilidad peatonal urbana	327.808	Personas que semanalmente se desplazan hacia La Paz.	1.032.202	Personas que semanalmente transitan en La Paz.	32%
F2	Servicio de infraestructura vial de transporte	4.615.550	Tramos a la semana utilizan las personas que se movilizan hacia La Paz en vehículos de transporte público o privado.	18.582.507	Tramos a la semana en las diferentes arterias de La Paz utilizan las personas que se trasladan a la ciudad en vehículos de transporte público o privado.	25%
F3	Servicio de manejo de residuos sólidos	1.998.146	Tramos a la semana utilizan las personas que se movilizan a La Paz por motivos de trabajo, negocio, estudios, recreación y compras.	7.439.914	Tramos a la semana utilizan las personas que se trasladan a La Paz y transitan en ella por motivos de trabajo, negocio, estudios, recreación y compras.	27%
F4	Servicio de manejo y cuidado del medio ambiente	4.615.550	Tramos a la semana utilizan las personas que se movilizan hacia La Paz en vehículos de transporte público o privado.	18.582.507	Tramos a la semana en las diferentes arterias de La Paz utilizan las personas que se trasladan a la ciudad en vehículos de transporte público o privado.	25%
F5	Espacios públicos de recreación	1.248	Personas de otros municipios visitan en una semana los parques de La Paz.	6.263	Personas visitan en una semana los parques más importantes La Paz.	20%
F6	Servicios higiénicos públicos	1.966.615	Personas anualmente, vienen hacia La Paz por motivos de recreación, compras y abastecimiento de negocios.	9.408.484	Personas pagaron por el uso de los mingitorios públicos en La Paz.	21%
F7	Servicio de camposanto municipal	997	Personas de otros municipios fueron enterradas en el cementerio de La Paz.	5.176	Personas fueron enterradas en el cementerio de La Paz.	19%
F8	Servicio de matadero municipal	24.880	Cabezas de ganado bovino y porcino faeneado en el matadero municipal de La Paz en 2014.	24.880	Cabezas de ganado bovino y porcino faeneado en el matadero municipal de La Paz en 2014.	100%
F9	Servicio de gestión social	2.285	Personas de otros municipios fueron atendidas anualmente en los diferentes programas de atención social del GAMLP.	96.938	Personas fueron atendidas anualmente en los diferentes programas de atención social del GAMLP.	2%
F10	Educación Pública	34.808	Estudiantes de otros municipios estudian en colegios de La Paz en los niveles de primaria y secundaria.	120.370	Matriculados en los niveles de primaria y secundaria en colegios de La Paz.	29%
F11	Salud pública	283.545	Personas de otros municipios son atendidas anualmente en centros de salud de la red pública, pertenecientes al municipio de La Paz.	846.605	Personas son cubiertas al año en las redes de servicios de salud del municipio de La Paz.	33%
F12	Servicios de actividades deportivas	25.508	Personas de otros municipios practican deportes en La Paz.	406.768	Personas mayores de 5 años que practican algún deporte en La Paz.	6%

Fuente: Elaboración propia.

A partir de los datos registrados en el Cuadro 9, puede señalarse que del total de usuarios de los bienes y servicios de alcance metropolitano que provee el GAMLP, en promedio, el 28% (promedio simple) corresponde a personas no residentes o transeúntes en el municipio de La Paz.

5.3. DETERMINACIÓN DEL COSTO DE LA PROVISIÓN DE SERVICIOS DE USO METROPOLITANO

En base a la clasificación de los bienes y servicios que provee el municipio de La Paz —expresados en los programas, proyectos y actividades del Presupuesto 2016— y los factores de uso metropolitano determinados en el acápite anterior, se presentan a continuación (en el Cuadro 10) los resultados del cálculo del costo o gasto que le significa al GAMLP la prestación de servicios en favor de la población no residente en el municipio de La Paz.

Cuadro 10
Costo de la provisión de servicios de uso metropolitano

Resumen SERVICIO	Costo por uso Metropolitano	%
Prestaciones del servicio de Salud	41.477.014	38,5%
Educación	29.717.183	27,6%
Servicios de barrido y recolección de residuos sólidos	15.657.700	14,6%
Vialidad (mantenimiento) y transporte	6.943.080	6,5%
Zoológico, parques y otros	5.383.606	5,0%
Infraestructura urbana (mantenimiento)	4.039.884	3,8%
Matadero Municipal	2.980.738	2,8%
Servicios higiénicos públicos	313.157	0,3%
Servicios de Gestión Social	372.201	0,3%
Terminales de Buses	351.198	0,3%
Escuelas de Artes y Deportes	302.767	0,3%
Actividades Deportivas	45.167	0,04%
Medidas ambientales de protección acústica	23.224	0,02%
Cementerio General	0	0,00%
Total	107.606.920	100%

Fuente: Elaboración propia con datos del Presupuesto 2016.

Nota: El costo de provisión del Cementerio General a la población no residente del municipio de La Paz es 0, ya que este servicio no es deficitario.

Como se observa en el Cuadro 10, el costo de la provisión de servicios del GAMLP a la población no residente del municipio de La Paz alcanzaría un monto de Bs. 107.606.920.-. Este monto equivale al 26% del total de proyectos y actividades de alcance metropolitano (y que tienen costo marginal positivo), que es de Bs 406.936.709.-, y representa 6% del total del presupuesto municipal del año 2016 que es de Bs 1.833.010.762.-.

Un elemento importante a señalar es que, dado que existen algunos servicios públicos sujetos al cobro de una tasa al usuario, para el cálculo del costo metropolitano de esos servicios se han considerado solamente aquellos que, después de su cobro, presentan déficit. Y el cálculo, por tanto, se ha efectuado únicamente sobre la proporción deficitaria, es decir, aquella parte del presupuesto que el GAMLP se ve obligado a subvencionar.

Capítulo VI

PROPUESTAS PARA REDUCIR LOS DESEQUILIBRIOS Y LA AFECTACIÓN EN LA PRESTACIÓN DE BIENES Y SERVICIOS METROPOLITANOS

Este acápite, debe señalarse, sintetiza, en términos propositivos, el recorrido que ha seguido este estudio. Las propuestas que se planten recogen todos y cada uno de los puntos analizados. En primer lugar, las características del proceso de metropolización en curso en la Región de La Paz y el marco normativo que lo impulsa, y un análisis comparativo de los presupuestos de los ocho municipios involucrados en ese proceso. Las propuestas que aquí se plantean, además, se sustentan en la identificación y clasificación de los bienes y servicios públicos de alcance metropolitano, en el análisis de los beneficiarios de esos bienes y servicios, y, por supuesto, en los costos que representan para el Gobierno Autónomo Municipal de La Paz (GAMLP).

Las propuestas se concentran en la necesidad de asumir medidas o reformas que permitan reducir el desequilibrio fiscal que genera la provisión de bienes y servicios públicos de alcance metropolitano. Este desequilibrio puede analizarse desde dos puntos de vista, desde el ingreso y desde el gasto:

- Desde el punto de vista del ingreso, el análisis se concentra en que, dentro de la actual arquitectura fiscal en el ámbito municipal, se presenta una ausencia de financiamiento para la provisión de servicios en favor de una determinada población, adicional (temporal) a la que reside en el municipio. El análisis, en este caso, se realiza bajo el supuesto de que la distribución de los recursos públicos estaría en correspondencia con los requerimientos para atender a la población de cada espacio territorial.
- Desde el punto de vista del gasto, el análisis se concentra en la presencia de una afectación al presupuesto municipal, en sentido de que el uso de servicios por parte de la población no residente o transeúnte en el municipio de La Paz genera un mayor costo o gasto municipal.

Bajo estas dos perspectivas, las propuestas para dar solución a la problemática analizada siguen ese mismo curso: son propuestas planteadas desde los ingresos y desde los gastos, es decir, cómo se podrían incrementar los ingresos para cubrir los gastos adicionales, y/o cómo se podrían reducir los gastos adicionales. Además, se presentan propuestas para tratar el tema a través de la conformación de una institucionalidad metropolitana.

Por otra parte, las propuestas han sido planteadas considerando las determinaciones del artículo 323 de la Constitución Política del Estado. En ese artículo se establece que la creación, supresión o modificación de los impuestos bajo dominio de los gobiernos autónomos, debe considerar los límites siguientes:

Los gobiernos autónomos no pueden crear impuestos que:

- graven bienes, actividades rentas o patrimonios localizados fuera de su jurisdicción territorial;
- obstaculicen la libre circulación y el establecimiento de personas, bienes, actividades o servicios dentro de su jurisdicción territorial;
- generen privilegios para sus residentes discriminando a los que no lo son.

Estas prohibiciones se hacen extensivas a las tasas, patentes y contribuciones especiales.

Se consideran, asimismo, para el planteamiento de propuestas, las razones por las que la población no residente en el municipio de La Paz se traslada a su territorio: la utilización de bienes y servicios públicos específicamente (como el de Salud) y por razones indirectas —por trabajo, por ejemplo—, pero que en su tránsito utilizan bienes o servicios municipales como el uso de avenidas y otros.

Finalmente, el estudio hace suyo el supuesto de que la actual distribución de recursos públicos en el nivel municipal guardaría relación con el costo de las competencias que se le asignan constitucionalmente, y, por tanto, esa distribución suficiente para cubrir los gastos para atender las necesidades de su población. Esta temática, a su vez, debiera ser parte del proceso de discusión del Pacto Fiscal¹¹ recientemente abierto.

A continuación se presentan las propuestas planteadas, las cuales requieren diferentes niveles de reformas o espacios de concertación para determinar su aplicación. Así, se trata de propuestas que debieran ser llevadas a la práctica a través de una Ley Nacional, tratadas en espacios de discusión como el del Pacto Fiscal, en el marco del actual proceso de metropolización, o a través de acciones desde el Gobierno Autónomo Municipal de La Paz.

Es importante señalar, por otra parte, siguiendo la información presentada en torno a la inequidad existente en el área metropolitana cuando se analizan el presupuesto municipal por habitante, que sería políticamente complicado plantear la transferencia de recursos de los otros municipios hacia La Paz, puesto que no son comparables las condiciones financieras del municipio paceño respecto a los otros siete municipios que conforman el área metropolitana, tomando en cuenta, además, que el GAMLP se beneficia de economías de escala que se le presentan al proveer algunos servicios para una población significativamente mayor, entre otras ventajas.

6.1. PROPUESTAS PARA DISMINUIR LOS DESEQUILIBRIOS FISCALES DE LOS MUNICIPIOS DE LA REGIÓN METROPOLITANA DE LA PAZ

Propuesta N° 1: Coordinar y fortalecer las capacidades recaudatorias todos los municipios de la Región Metropolitana de La Paz.

Como se analizó previamente, los desequilibrios horizontales que se presentan entre los municipios de la Región Metropolitana, específicamente en la disponibilidad de recursos, son básicamente resultado de la diferencia de los niveles de recaudación propia. La Paz registra recaudaciones muy por encima de los demás municipios en proporción a su presupuesto total.

Con la finalidad de reducir estos desequilibrios, es decir coadyuvar hacia una mayor generación de ingresos por parte de todos los municipios de la Región Metropolitana, se plantea implementar programas de coordinación

¹¹ Mayor información sobre el Pacto Fiscal se encuentra en el Anexo 3.

y asistencia técnica o transferencia de capacidades administrativas a los otros municipios, para la recaudación o cobro de tributos como el Impuesto a la Propiedad de Bienes Inmuebles y otros ingresos.

Incrementar los ingresos de los demás municipios les permitiría cubrir de mejor manera la provisión de servicios en cada municipio. De igual manera, se podrían implementar programas de asistencia técnica para la inversión y prestación de servicios en los cuales los demás municipios tienen limitaciones.

6.2. PROPUESTAS PARA OPTIMIZAR LA PROVISIÓN DE BIENES Y SERVICIOS DE ALCANCE METROPOLITANO

Propuesta N° 2: Implementación de convenios intergubernativos para la ejecución de proyectos específicos.

Los Convenios Intergubernativos son el principal instrumento con el que cuentan los Gobiernos Subnacionales para el ejercicio coordinado de sus competencias y la concurrencia, en el marco de la Ley de Acuerdos y Convenios Intergubernativos N° 492 de enero de 2014.

Al efecto, se plantea implementar Convenios Intergubernativos para la ejecución de proyectos específicos, a ser financiados con recursos de los municipios que conforman la Región Metropolitana, convenios, además, que permitirían captar recursos del Gobierno Departamental, del Gobierno Nacional, y de la Cooperación.

Estos fondos serían utilizados para la inversión en incrementar las capacidades de proveer bienes y servicios de todos los municipios, en especial de los que tienen menores posibilidades y capacidades de atención.

Esta propuesta está enfocada a aquellos servicios cuya provisión es limitada por parte de los otros municipios de la Región Metropolitana, como ser Salud (por disponibilidad de hospitales), parques y otros; y que por lo tanto originan la movilidad de personas hacia La Paz. Entre los principales gastos de alcance metropolitano se encuentran justamente el funcionamiento o prestación de servicios que no proveen los otros municipios al no contar con los establecimientos o infraestructura necesaria.

Un ejemplo de esta modalidad sería la construcción de hospitales de segundo nivel, lo que implicaría asignar recursos para la inversión inicial.

Asimismo, la ejecución de estos convenios debe posibilitar la creación de empresas metropolitanas mixtas para la generación de ingresos que permita cubrir algunos servicios o inversiones de alcance metropolitano.

Una de las ventajas de esta herramienta (convenios o acuerdos intergubernativos) es que no implica mayor compromiso que la ejecución de un plan, programa o proyecto, según se defina.

Propuesta N° 3: Creación de un espacio institucional (Región Metropolitana) y un Fondo, para la provisión de bienes y servicios de alcance metropolitano.

Las tres alternativas para la asociación o conformación de una institucionalidad entre los Gobiernos Subnacionales son la Mancomunidad, la Región (la Región Metropolitana es una variante de asociación) y la Autonomía Regional.

La primera es un espacio intermunicipal, competencia exclusiva de los gobiernos municipales, por lo que es creada y controlada por los propios municipios para realizar acciones conjuntas en el marco de sus competencias, mediante un convenio de asociación que debe establecer los recursos asignados por sus integrantes.

La Región, en cambio, es un espacio de planificación y gestión, que si bien inicialmente se constituye por acuerdo entre los municipios, es el Gobierno Departamental quien la conforma y gestiona, articulando y coordinando con los municipios. La Región Metropolitana debe ser creada por ley y se deberá conformar un Consejo Metropolitano.

Y la Autonomía Regional es una alternativa supramunicipal que implicaría ceder competencias y recursos.

Ya se tienen avances impulsados por la Gobernación de La Paz en sentido de constituir una Región Metropolitana, que al igual que la experiencia de Cochabamba, funcionaría a través de acuerdos o convenios intergubernativos específicos para la ejecución de programas y proyectos.

Siendo que los acuerdos o convenios intergubernativos pueden permitir la transferencia de recursos para el ejercicio coordinado de competencias (tanto las exclusivas, como las concurrentes y compartidas) en la construcción y desarrollo de la Región, se sugiere avanzar con la constitución de un Fondo a partir de transferencias que sean aportes obligatorios para el funcionamiento del sector Salud, Educación y Sistema de Transporte. Entre otros beneficios, esta medida permitiría proveer los servicios con mayor equidad.

De igual manera, bajo este marco se podrían impulsar convenios intergubernativos para proyectos de inversión específicos en diferentes sectores como ser caminos, vías, etc.

6.3. PROPUESTAS PARA FINANCIAR LOS BIENES Y SERVICIOS QUE SE ASUMEN DE MANERA METROPOLITANA

Propuesta N° 4: Incidir en la creación de un Fondo de Compensación Metropolitano como asignación presupuestaria adicional del Estado.

En comparación con los años de creación de la Ley de Participación Popular y anteriores, la configuración de la población en el país ha cambiado, se ha producido un rápido proceso de urbanización. Esta situación demanda ajustes en la asignación de recursos para atender la provisión de bienes y servicios para los diferentes centros urbanos, en especial a las regiones metropolitanas.

Además, las ciudades grandes y las regiones metropolitanas resultan las más afectadas por el rezago en la actualización del factor de distribución de recursos por factor poblacional, al contar con un censo cada 10 años o más.

En este sentido, se propone la creación de un Fondo de Compensación Metropolitano a partir de los ingresos nacionales provenientes de impuestos (porque cubriría gastos de funcionamiento) a ser transferidos a las diferentes regiones metropolitanas del país. Se podría plantear la asignación del 0,5% de los impuestos nacionales para las conurbaciones mayores a 1.000.000 de habitantes¹², recursos que serían distribuidos entre las diferentes regiones metropolitanas de acuerdo con el número de habitantes de cada una de ellas. A

12 Si bien tanto la Constitución Política del Estado como la Ley Marco de Autonomías y Descentralización establecen la conformación de áreas metropolitanas a partir de los 500.000 habitantes, el acceso al Fondo podría ser definido desde un marcador más alto, como es la referencia internacional del millón de habitantes para áreas metropolitanas o incluso por encima, para evitar la creación de más de una Región en la misma conurbación solamente por el acceso a recursos.

su vez, dentro de estas regiones estos recursos se distribuirían entre los diferentes municipios, en base a un cálculo del gasto de alcance metropolitano que cada municipio asume; o se asignarían al espacio institucional correspondiente, en caso de tener mayores avances en la conformación de una Región Metropolitana para el financiamiento de los servicios de alcance metropolitano.

El espacio para constituir este Fondo podría ser el Pacto Fiscal, que en su Etapa 5 (Análisis las Fuentes de recursos públicos) desarrollará contenidos temáticos relacionados, justamente, a los fondos de compensación y fondos de estabilización.

Esta medida estaría orientada a incrementar los ingresos, de manera que se coadyuve a financiar los servicios de alcance metropolitano.

Propuesta N° 5: Incorporar nuevos criterios de distribución de los recursos de la coparticipación.

El dato de población del Censo presenta problemas o limitaciones como factor de distribución de recursos para la provisión de bienes y servicios a las personas en los lugares en que se requieren o utilizan estos bienes y servicios.

Por un lado, al momento de la realización del Censo se ha podido advertir que un importante segmento de población migra para ser empadronada en su lugar de origen, pero no de residencia habitual; por otro lado, el factor número de habitantes no considera el tránsito de las personas, es decir, el lugar donde estas trabajan, estudian, etcétera, que puede ser distinto al de su residencia.

Al efecto, la conclusión lógica sería la necesidad de explorar otros indicadores o variables que puedan constituirse en criterios de distribución de recursos de coparticipación, además del de población (se podrían combinar indicadores), y que reflejen de mejor manera el lugar donde las personas residen y el lugar por las que transitan y, por tanto, el uso de los bienes y servicios públicos.

Asimismo, se podría incidir en la incorporación de criterios nuevos (además de la población), como el de esfuerzo recaudatorio.

Esta medida estaría orientada a incrementar los ingresos, de manera que se coadyuve a financiar los servicios de alcance metropolitano.

Propuesta N° 6: Modificar el alcance del Impuesto a la Propiedad de Bienes Inmuebles incluyendo los inmuebles del Estado.

Analizar y revisar el mandato de la Ley N° 154 de Clasificación de Impuestos que en su artículo 16 establece que los inmuebles del Estado no son alcanzados por los impuestos sobre la propiedad, su transferencia o la sucesión a cualquier título.

Inicialmente, se tendría que calcular cuánto deja de percibir el Gobierno Autónomo Municipal de La Paz como resultado de la exclusión del pago de impuestos municipales de inmuebles por parte del Estado, considerando además que una parte de las personas que vienen al municipio de La Paz lo hacen para trabajar en las instituciones del Sector Público. La Paz, como Sede de Gobierno, es el municipio más afectado por la exclusión del alcance de este impuesto.

Para esta propuesta, debería considerarse —en la medida de lo posible— tanto el artículo 302 de la Constitución Política del Estado que señala como competencia exclusiva de los Gobiernos Municipales Autónomos la creación y administración de impuestos de carácter municipal, como el artículo 323 que determina que los impuestos que pertenecen al dominio exclusivo de la autonomía municipal serán aprobados, modificados o eliminados, por sus Concejos, a propuesta de sus Órganos Ejecutivos.

En este sentido, se debería considerar la modificación de la Ley N° 154 o al menos contar con información precisa de la afectación a La Paz para analizar una asignación de recursos adicionales, en favor del municipio o de la Región Metropolitana.

Esta medida estaría orientada a incrementar los ingresos municipales, de manera que así se coadyuve a financiar los servicios de alcance metropolitano.

Propuesta N° 7: Tasas por la prestación de servicios públicos.

Ante la caída de los ingresos públicos y el fenómeno estudiado en el presente documento —el costo por el uso de bienes y servicios públicos por parte de transeúntes no residentes—, se sugiere analizar las tasas por la prestación de esos bienes y servicios, tanto las actuales como las potenciales (las que se podrían crear).

Si bien actualmente existen servicios públicos que presentan superávits, existen otros cuya tasa no cubre los costos por el servicio, es decir que son deficitarios.

Hace falta analizar esta situación de manera que las tasas por el uso de los servicios puedan cubrir la totalidad del costo del servicio. Es fundamental, sin embargo, analizar cada caso y la posibilidad de incrementar estas tasas.

Se recomienda, en ese sentido, diseñar e implementar un sistema de análisis de cobro de tasas por el uso de bienes y servicios municipales que permita generar escenarios ante diferentes estados de situación de las finanzas públicas municipales; ese análisis debiera incorporar todos los bienes y servicios públicos que puedan estar sujetos al cobro de una tasa (los existentes y los potenciales nuevos).

Esta medida estaría orientada a incrementar los ingresos, de manera que se coadyuve a financiar los servicios de alcance metropolitano.

Vale la pena, finalmente, destacar entre estas propuestas la construcción de una Red de información Metropolitana. El universo de acción metropolitana es sin duda alguna importante por su amplitud, complejidad y funcionalidad, y la gama de servicios comunales compartidos implicarán un sinfín de problemas que deben ser encarados por las autoridades. Para que las soluciones no sean intuitivas y empíricas, es recomendable que se pueda generar un sistema de información que permita a las distintas instancias, poder contar con un instrumento para resolver dichos problemas.

Este sistema de información metropolitano sería parte de una red que contemple investigaciones recurriendo a métodos cualitativamente más rigurosos (investigaciones exploratorias, descriptivas, correlacionales y explicativas) que permitan obtener mayores y mejores resultados que aporten no sólo a conocer la realidad socioeconómica de la región, sino también para desarrollar una mejor gestión institucional de los diferentes municipios.

Para ello será imprescindible el uso de encuestas, registros administrativos, entrevistas y grupos focales y el análisis cuantitativo de contenido. Pero además, se requerirá de una infraestructura operativa para la coordinación de recursos humanos locales y del equipamiento.

6.4. RESUMEN DE LAS PROPUESTAS

A continuación se presenta un cuadro (Cuadro 11) que resume las propuestas planteadas, diferenciando las orientadas a reducir los desequilibrios, las relacionadas a optimizar la provisión de servicios de alcance metropolitano y, por último, las que se enfocan en el financiamiento de los bienes y servicios de alcance metropolitano. Asimismo, el Cuadro 11 discrimina los servicios utilizados por la población cuya finalidad de traslado hacia La Paz es el uso del servicio en sí mismo, y los servicios que son utilizados por transeúntes que visitan La Paz para otros fines pero que hacen uso colateral de esos servicios.

Cuadro 11
Resumen de las propuestas planteadas

PROPUESTA	Propuestas para disminuir los desequilibrios fiscales de los municipios de la RMLP	Propuestas para optimizar la provisión de bienes y servicios de alcance metropolitano		Propuestas para financiar los bienes y servicios que se asumen de manera metropolitana				
	Propuesta N° 1: Coordinar y fortalecer las capacidades recaudatorias de todos los municipios de la región metropolitana.	Propuesta N° 2: Implementación de convenios intergubernativos para la ejecución de proyectos específicos.	Propuesta N° 3: Creación de un espacio institucional (Región Metropolitana) y un Fondo, para la provisión de bienes y servicios de alcance metropolitano.	Propuesta N° 4: Incidir en la creación de un Fondo de Compensación Metropolitano	Propuesta N° 5: Incorporar nuevos criterios de distribución de los recursos de la coparticipación.	Propuesta N° 6: Modificar el alcance del Impuesto a la Propiedad de Bienes Inmuebles, como resultado de la exclusión del pago de impuestos municipales de inmuebles por parte del Estado	Propuesta N° 7: Tasas por la prestación de servicios públicos	
	SERVICIOS UTILIZADOS CUYA FINALIDAD ES EL USO DEL SERVICIO EN SI							
Prestaciones del servicio de Salud	X	X	X	X	X	X	X	
Zoológico, parques y otros	X	X	X	X	X	X	X	
Matadero Municipal	X	X	X	X	X	X	X	
Terminales de Buses	X	X	X	X	X	X	X	
Servicios de Gestión Social	X	X	X	X	X	X	X	
Escuelas de Artes y Deportes	X	X	X	X	X	X	X	
Actividades Deportivas	X	X	X	X	X	X	X	
Cementerio General	X	X	X	X	X	X	X	
	SERVICIOS UTILIZADOS AL TRANSITAR POR LA PAZ CON OTRO FIN							
Educación	X		X	X	X	X	X	
Servicios de barrido y recolección de residuos sólidos	X			X	X	X	X	
Viabilidad (mantenimiento) y transporte	X	X	X	X	X	X	X	
Infraestructura urbana (mantenimiento)	X			X	X	X	X	
Servicios higiénicos públicos	X			X	X	X	X	
Medidas ambientales de protección acústica	X			X	X	X	X	

Fuente: Elaboración propia.

A decorative graphic consisting of a series of vertical red bars of varying heights and widths, followed by a horizontal bar with a red-to-white gradient.

Capítulo VII

CONCLUSIONES

La metropolización como proceso de crecimiento y transformación de las grandes ciudades es un fenómeno complejo que involucra población, espacio y gestión, y es un fenómeno que se presenta hoy en Bolivia por el crecimiento de las principales ciudades, especialmente en las dos últimas décadas.

El proceso de metropolización tiene diferentes manifestaciones, y en el caso de La Paz, una de las más relevantes es el costo que conlleva el tránsito regular de personas residentes en otros municipios hacia la ciudad de La Paz como núcleo de la Región Metropolitana, y el consiguiente uso de servicios públicos por parte de esas personas.

Estas personas se trasladan a La Paz para la utilización de servicios públicos, los cuales no son provistos adecuadamente en sus municipios de residencia (los servicios de salud por ejemplo); y lo hacen también por otros motivos: trabajo, comercio o trámites, pero, aun así, en su tránsito en la ciudad utilizan de manera colateral bienes y servicios públicos. En muchos casos, por ejemplo, las personas que trabajan en La Paz inscriben a sus hijos en escuelas cercanas a su fuente de ingresos.

Por la utilización de los servicios, los transeúntes generan costos o gastos adicionales para el Gobierno Autónomo Municipal de La Paz y, en general, no aportan al financiamiento de los servicios que utilizan, a diferencia de las personas residentes que sí aportan, ya sea por la vía del pago de impuestos municipales, o indirectamente por la mayor coparticipación poblacional de tributos.

Desde el punto de vista de los otros municipios, el fenómeno analizado significaría un menor gasto de funcionamiento, al no contar con las condiciones para la provisión de determinados bienes y servicios, en algunos casos.

Por otro lado, el “Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales” ha coadyuvado a una mejor comprensión e interpretación de la metropolización desde el punto de vista del ciudadano. Asimismo, los datos que entrega este estudio han reforzado y ayudado a mejorar los resultados alcanzados en esta investigación, especialmente aquellos relacionados con el cálculo del costo de los bienes servicios de alcance metropolitano.

Uno de los datos de ese estudio señala que la mayoría de las personas de los municipios aledaños se traslada a la ciudad de La Paz, ya sea de manera regular u ocasionalmente, de lunes a viernes, principalmente por motivos de trabajo, comercio y trámites. Las personas entrevistadas en el estudio, señalan además que los bienes y servicios que más utilizan son: transporte, mercados, salud, educación, plazas y parques, calles de la ciudad y servicios higiénicos. Cerca del 30% de esas personas indica que inscribe a sus hijos en escuelas de La Paz y que utiliza regularmente los servicios de salud de esta ciudad.

Otro dato destacado del estudio es el que señala que gran parte de la población de los municipios aledaños al de La Paz tiene muy poca información sobre el proceso de metropolización en curso, y un alto nivel de desconfianza sobre las ventajas que trae consigo. Se hace necesario, por ello, acompañar la construcción de la Región Metropolitana con un intenso proceso de socialización.

Desde otra perspectiva, y para contar con una aproximación cuantitativa al problema analizado, en este estudio se identificaron los bienes y servicios de alcance metropolitano, se calculó el factor de uso de cada servicio por parte de la población no residente, y se realizó el cálculo del gasto que le representa para el Gobierno Autónomo Municipal de La Paz, en el presupuesto 2016, el uso de estos servicios.

Un primer elemento a considerar, a partir de esa información, es que de todos los servicios que el Gobierno Autónomo Municipal de La Paz provee, y por tanto de todos los gastos que realiza, sólo una parte son de alcance metropolitano; un segundo elemento es que el uso de esos servicios genera costos incrementales.

Con relación a los factores de uso metropolitano calculados para los diferentes servicios, se ha identificado que del total de usuarios de los servicios de alcance metropolitano proporcionados por el Gobierno Autónomo Municipal de La Paz, el 28%, en promedio, corresponde a personas no residentes en el municipio.

Finalmente, como resultado del cálculo del costo que le significa al Gobierno Autónomo Municipal de La Paz la provisión de bienes y servicios en favor de residentes de otros municipios, se ha establecido que ese costo alcanzaría un monto de Bs. 107,6 millones. Este monto equivale al 26% del total de proyectos y actividades de alcance metropolitano (y que generan costos adicionales), que es de Bs. 406,9 millones, y representa el 6% del total del presupuesto municipal del año 2016 que es de Bs. 1.833 millones.

Estas cifras expresan claramente una afectación al presupuesto municipal que merece atención y tratamiento específicos, de manera que las transformaciones que se presentan por el crecimiento del país y de las ciudades sean acompañadas con el diseño adecuado de políticas e instrumentos que hacen a la gestión pública.

Los servicios de alcance metropolitano que generan costos adicionales para el Gobierno Autónomo Municipal de La Paz son, principalmente, y en orden de importancia, las prestaciones del servicio de salud, las del servicio de educación, los servicios de barrido y recolección de residuos sólidos, y los de vialidad (mantenimiento) y transporte. Los dos primeros significan dos terceras partes (66%) del costo metropolitano para el municipio de La Paz.

Para el planteamiento de las propuestas contenidas en este trabajo, se ha desarrollado un análisis comparativo de la situación de los presupuestos de los municipios de la Región Metropolitana. Al respecto, es notable la diferencia en la disponibilidad de recursos en el presupuesto de los diferentes municipios, no solamente en términos nominales, sino también en la relación de ese presupuesto por habitante. La Paz, con bastante margen, es el municipio que cuenta con mayores recursos: 43% más que El Alto, y más del doble que Laja, que es el municipio con menor presupuesto por habitante.

Dado que los ingresos por transferencias del nivel central por coparticipación de tributos (incluyendo el Impuesto Directo a los Hidrocarburos, IDH) son distribuidos con base en el número de habitantes, la diferencia en la disponibilidad presupuestaria es resultado básicamente de la gran diferencia en la recaudación municipal de impuestos como también otros recursos propios.

Las propuestas planteadas en este estudio abordan el problema descrito a través de diferentes alternativas, considerando el marco normativo actual, principalmente la Constitución Política del Estado, la situación de las finanzas públicas de los municipios de la Región Metropolitana y, como referencia, algunas experiencias internacionales.

Tomando en cuenta que la metropolización implica un proceso de aglomeración de las ciudades que sobrepasa los límites jurisdiccionales y administrativos municipales, sus efectos, como el costo que representa el uso de servicios por residentes de otros municipios, pueden ser tratados a través de cambios en la misma dirección que el proceso de metropolización, es decir, avanzando con reformas en el marco de la conformación de espacios asociativos o la construcción de una institucionalidad para la gestión de la Región Metropolitana. Alternativamente, se puede abordar el problema tratando los efectos, es decir, con medidas para reducir estos costos o gastos metropolitanos, o a través de reformas o acciones que permitan cubrir estos costos con mayores ingresos.

Un tema fundamental que se debe considerar es que la conformación de una institucionalidad como un espacio de gestión metropolitana implica, en diferentes medidas, ceder recursos y competencias, por lo que es un proceso político delicado que requiere de voluntad y actitud de cooperación por parte de los actores involucrados.

Las iniciativas y avances en la conformación de la Región Metropolitana de La Paz impulsadas desde la Gobernación, al igual que la experiencia de Cochabamba, han optado porque éstas se desenvuelvan vía acuerdos o convenios intergubernativos sobre materias específicas. En este marco, y para el problema estudiado, sería fundamental avanzar en acuerdos para el financiamiento de los sectores de educación y las prestaciones en salud, que son los más relevantes y que generan mayores costos. Adicionalmente, convendría trabajar en convenios intergubernativos para la implementación de programas o proyectos específicos, que permitan una mejor prestación de servicios y/o que puedan reducir gastos.

Por otro lado, deberían tomarse en cuenta los planteamientos orientados a incrementar ingresos que permitan cubrir los costos metropolitanos analizados, como la creación de un Fondo de Compensación Metropolitano para la asignación adicional de recursos provenientes de tributos nacionales o reformas impositivas, en el marco de las autonomías.

Es así que las diferentes alternativas de acciones y reformas para solucionar el problema analizado, planteadas en el presente documento, requieren de distintos espacios de decisión o implementación. Se cuenta con las propuestas a ser implementadas en el marco de los avances hacia una metropolización, como es la constitución de la Región Metropolitana, ya sea mediante convenios o por la constitución de un espacio institucional; reformas que requieren de leyes nacionales y/o que puedan ser agendadas para ser parte de los acuerdos del Pacto Fiscal; y las acciones que podrían ser llevadas adelante directamente por el Gobierno Autónomo Municipal de La Paz, tanto para incrementar sus ingresos, como para reducir sus costos metropolitanos, coadyuvando en que los otros municipios puedan mejorar sus prestaciones.

En un contexto con caída generalizada de ingresos, que dificulta las condiciones para implementar acciones o reformas que comprometan recursos para cualquiera de los actores, el tratamiento del problema de los costos metropolitanos adicionales debe ser abordado con una visión de corto, mediano y largo plazo, en sentido de trabajar en el problema en la medida de que las condiciones y las oportunidades se vayan presentando. Inicialmente desde lo que está en manos del propio Gobierno Autónomo Municipal de La Paz, paralelamente avanzar con el proceso de construcción de la Región Metropolitana como espacio de gestión y planificación, y, como objetivo último, en reformas nacionales para una arquitectura fiscal más equitativa y sostenible, a través de acciones de incidencia en diferentes escenarios, como puede ser el Pacto Fiscal.

Los municipios integrantes de la Región Metropolitana de La Paz comparten aspectos de carácter físico, económico, ambiental y social que trascienden sus límites geográficos. Su conformación no debe ser motivada por la presión territorial, sino por el deseo de contar con una herramienta de desarrollo y planificación que busque soluciones integrales para cada uno de los problemas que enfrentan sus municipios integrantes.

La metropolización debe ser afrontada para la búsqueda de resultados positivos como: i) el mejoramiento de la red vial; ii) la reconstrucción del tejido social; iii) el desarrollo de la planificación subregional; iv) la racionalización de la prestación de bienes y servicios públicos; y v) la ejecución de obras de interés metropolitano.

Los acuerdos o convenios intergubernativos en materias específicas, por otra parte, se constituyen en instrumentos de gestión que permiten consolidar una visión regional aprovechando las potencialidades y vocaciones de cada municipio y posibilitando la definición e implementación de proyectos estratégicos de interés regional que promuevan el desarrollo equitativo y armonioso.

Sin embargo, queda como tarea pendiente, para futuras investigaciones, el análisis de los impactos o externalidades positivas y negativas que genera este fenómeno. Será importante, en este caso, destacar la innegable inercia que generan las personas que transitan por nuestra ciudad en el sistema económico y social, y en ese marco, La Paz está llamada a aprovechar las eficiencias de tipo económico y minimizar los costos sociales, ambientales y de calidad de vida, que este modelo conlleva.

Es evidente que la tarea es ardua, y que requiere de compromisos efectivos de todos los sectores y actores de la sociedad que posibiliten políticas públicas consensuadas, alianzas, y corresponsabilidad, para contar con beneficios compartidos entre todos y mejorar la calidad de vida de la población de la Región Metropolitana de La Paz.

Sugerencia para otros estudios sobre el tema. El presente estudio exploratorio ha permitido obtener un mejor conocimiento del proceso de metropolización por el que La Paz atraviesa y los diferentes efectos y manifestaciones que conlleva. Hace falta, sin embargo, estudiar este proceso a mayor detalle y profundidad. Para ello, a continuación se plantean temas de estudio que podrían ser complementarios, y que coadyuvarían a una mejor comprensión y análisis de ese proceso:

- Calcular el costo que supone la exclusión del impuesto a los inmuebles del Gobierno Central.
- Realizar un costeo de competencias municipales para determinar el porcentaje de coparticipación de impuestos nacionales necesario para el nivel municipal.
- Analizar la afectación por el rezago de 10 años o más en la actualización de datos de población del Censo.
- Analizar los alcances desde el punto de vista normativo de la creación de un gobierno metropolitano, incluyendo ingresos, competencias, etc.

- Realizar un estudio de los impuestos a la propiedad de bienes inmuebles en los diferentes municipios del país, y la potencial recaudación en cada municipio de la Región Metropolitana. De igual manera para recursos propios por tasas, derechos, venta de bienes y otros.
- Realizar un relevamiento y análisis de las capacidades instaladas para la prestación de servicios de educación, salud y otros, en los diferentes municipios de la Región Metropolitana, para conocer los niveles de sobreutilización o de capacidad ociosa de la infraestructura, si fuera el caso. Y un análisis sobre el déficit de atención de sectores y la sobredemanda.
- Realizar un estudio detallado del costo metropolitano que afronta cada sector.
- Realizar un análisis de las externalidades positivas y negativas de ser capital de departamento, núcleo de la Región Metropolitana y, a su vez, Sede de Gobierno, con la finalidad de sopesar los efectos negativos, como es el costo de la provisión de servicios de alcance metropolitano, con los aspectos positivos como ser la mayor recaudación impositiva de bienes inmuebles por el mayor precio de las propiedades.

Bibliografía

- Agence Française de Développement Ipea & Fundación Ciudad Humana
2014 *El financiamiento de las ciudades latinoamericanas, Herramientas para el desarrollo urbano sostenible.*
- Barceinas J., César Marcelo
2004 *Descentralización fiscal en países de Europa Central y del Este.*
- Blanes, José
2006 *Bolivia: Áreas metropolitanas en clave de desarrollo y autonomía.*
- CEPAL, Comisión Económica para América Latina y el Caribe
1993 *Descentralización fiscal: Marco conceptual.*
- CIEPLAN- Fondo para el Estudio de las Políticas Públicas de la Universidad de Chile
2003 *Buenas Prácticas de Gestión Municipal Lecciones y Desafíos en Cuatro Áreas Claves.*
- Concejo Municipal de La Paz
2016 *Las competencias del Gobierno Autónomo Municipal de La Paz.*
2011 *Desarrollo del Área Metropolitana.*
- Estado Plurinacional de Bolivia
2014 *Ley de Acuerdos y Convenios Intergubernativos (Ley N° 492, 25 de enero de 2014).*
2014 *Ley de Creación de la Región Metropolitana "Kanata" del Departamento de Cochabamba (27 de mayo 2014).*
2014 *Ley de Gobiernos Autónomos Municipales (Ley N° 482, de 9 de enero de 2014).*
2010 *Ley Marco de Autonomías y Descentralización "Andrés Ibáñez" (Ley N° 031, 19 de julio de 2010).*
2009 *Constitución Política del Estado.*
- EUROAMERICANO
2010 *Descentralización Europa y América Latina.*

Finot, Iván

2013 *Descentralización en América Latina: cómo hacer viable el desarrollo local.*

2001 *Descentralización en América Latina: teoría y práctica.*

Fundación Jubileo

2016 *Catálogo de Competencias por Niveles de Gobierno.*

Gobierno Autónomo Departamental de La Paz

2016 *Convenio Intergubernativo Marco N° 06.*

2016 *Ley Departamental N°. 120 (27 de septiembre de 2016).*

Gobierno Autónomo Departamental de La Paz y Universidad Mayor de San Andrés

2015 *Encuesta Sociodemográfica Metropolitana.*

Gobierno Autónomo Municipal de La Paz

2015 *Movilidad intraurbana en la Región Metropolitana de La Paz.*

2014 *Anuario Estadístico del municipio de La Paz.*

2014 *Investigaciones en el municipio de La Paz.*

2014 *Estudio de Mercado de Preferencias de Recreación.*

2013 *Diagnóstico estructura e indicadores de empleo en el municipio de La Paz.*

2013 *La salud en el municipio de La Paz.*

Gobierno Autónomo Municipal de La Paz y Fundación Jubileo

2017 *Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales.*

Iracheta Cenecorta, Alfonso y José A. Iracheta Carroll

2014 *Evaluación de los Fondos Metropolitano y Regional del Gobierno Federal Mexicano.*

López Accotto, Alejandro; Irene Grinberg y Carlos Martínez

2011 *Estudio de las transferencias monetarias de la Provincia de Buenos Aires hacia sus municipios tendencias y alternativas.*

Ministerio de Economía y Finanzas Públicas

2016 *Directrices de Formulación Presupuestaria.*

2015 *Presupuesto General del Estado 2016 (Ley N° 769, 17 de diciembre de 2015).*

2005 *Normas Básicas del Sistema de Presupuesto (Resolución Suprema 225558, de 1 de diciembre de 2005).*

Orozco, Mariana y Alejandro Palmerin

2012 *Reporte de la Gestión del Fondo Metropolitano.*

PNUD, Programa de Naciones Unidas para el Desarrollo

2015 *Informe Nacional Sobre Desarrollo Humano en Bolivia.*

República de Bolivia

1999 *Ley de Administración Presupuestaria (Ley N° 2042 de 21 de diciembre de 1999).*

Reverón, Zaira

2010 *Estudio comparativo sobre el gobierno local en Portugal y en Venezuela*, Centro de Investigacio e Estudios de Sociología, CIES.

Rodriguez, Alfredo y Enrique Oviedo

2001 *Gestión urbana y gobierno de áreas metropolitanas*.

Rosales, Mario

2012 *Síntesis de los Informes Regionales sobre Descentralización en América Latina*.

Secretaría Regional Ministerial de Desarrollo Social

2013 *Región Metropolitana de Santiago Fondo Nacional de Desarrollo Regional 2008-2012*,

Stiglitz, Joseph

1997 *La economía del sector público*.

ANEXOS

Anexo 1

Estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales

Cuadro 12

Metodología utilizada en el estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales

Detalle	Descripción
Tipo de datos:	Encuesta por muestreo
Duración del operativo de campo	Del 19/12/16 al 07/01/17
Sujeto de estudio	Hogares de Palca, Mecapaca, Viacha, Achocalla, Achacachi, El Alto, Laja, Pucarani
Informante	Jefe de hogar, ama de casa o persona de 18 o más años

Cuadro 13

Distribución de la muestra en el estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales

Población	Muestra efectiva
Total	485
Palca	40
Mecapaca	41
Achocalla	41
El Alto	200
Achacachi ¹	40
Viacha	43
Pucarani	39
Laja	41

¹ Se incluyó al municipio de Achacachi, como municipio control, al ser el más poblado del altiplano norte y dado su proximidad con la ciudad de La Paz.

Cuadro 14

Contenido temático en el estudio cuantitativo sobre percepciones de la metropolización de La Paz y uso de servicios municipales

Sección	Temáticas
Imagen de la metropolización	Percepción de la pertenencia al área metropolitana
	Imagen de los servicios compartidos (agua, electricidad, salud, educación, transporte, espacios públicos, servicios higiénicos, y otros)
	Ventajas y desventajas de la metropolización
Costumbres cotidianas entre La Paz y la zona metropolitana	Rutina diaria y frecuencia de traslado a La Paz
	Uso de servicio de transporte público
	Zonas más concurridas
	Uso de la red vial vecinal
	Visita a plazas, parques, áreas de recreación
	Uso de servicios higiénicos
Análisis de los servicios educativos	Porcentaje de hijos en edad escolar
	Porcentaje de hijos que estudia en La Paz
	Hijos en primaria y secundaria
	Hijos en colegios públicos, privados y de convenio
Análisis de los servicios de salud	Frecuencia de recurrencia a los centros de salud en La Paz
	Centros de salud más concurridos
Otros Servicios	Familiares muertos en los 2 últimos años
	Dónde fueron enterrados
	Personas de la tercera edad, niños, personas con capacidades diferentes en la familia
	Donde los atienden
	Práctica de deporte y uso de campos deportivos paceños
	Actividades culturales y uso de espacios públicos en La Paz
	Otros servicios que podrían ser compartidos (restaurantes, teleférico, campos deportivos, recreacionales, etc.).

Anexo 2

Clasificación de los servicios de alcance metropolitano

Cuadro 15

Gobierno Autónomo Municipal de La Paz: Clasificación de los programas del presupuesto por costos directos e indirectos, 2016

Programa	Costo directo o indirecto
00 EJECUTIVO MUNICIPAL	Costo Indirecto
01 CONCEJO MUNICIPAL	Costo Indirecto
02 GESTIÓN Y ADMINISTRACIÓN DE LA INFRAESTRUCTURA URBANA	Costo Indirecto
03 COORDINAC.DE LA PLANIFICACIÓN E INVERSIÓN PARA EL DESARROLLO	Costo Indirecto
04 COORDINAC.PROMOCIÓN Y FOMENTO DEL DESARROLLO ECONÓMICO LOCAL	Costo Indirecto
05 COORDINAC. PARA LA PROTECCIÓN, FOMENTO Y DESARROLLO CULTURAL	Costo Indirecto
06 ADMINISTRACIÓN DE LAS FINANZAS MUNICIPALES	Costo Indirecto
07 EVALUACIÓN Y MONITOREO INTEGRAL DE RIESGOS Y MEDIO AMBIENTE	Costo Indirecto
08 DIRECCIÓN Y COORDINACIÓN PARA EL DESARROLLO HUMANO	Costo Indirecto
09 ADMINISTRACIÓN DE DISTRITOS MUNICIPALES	Costo Indirecto
10 PROMOCIÓN Y FOMENTO A LA PRODUCCIÓN AGROPECUARIA	Costo Directo
11 SANEAMIENTO BÁSICO	Costo Directo
12 CONSTRUCCIÓN Y MANTENIMIENTO DE MICRORIEGOS	Costo Directo
13 DESARROLLO Y PRESERVACIÓN DEL MEDIO AMBIENTE	Costo Directo
14 ASEO URBANO, MANEJO Y TRATAMIENTO DE RESIDUOS SÓLIDOS	Costo Directo
16 SERVICIO DE ALUMBRADO PÚBLICO	Costo Directo
17 INFRAESTRUCTURA URBANA Y RURAL	Costo Directo
18 GESTIÓN DE CAMINOS VECINALES	Costo Directo
19 SERVICIO DE CATASTRO URBANO Y RURAL	Costo Directo
20 GESTIÓN DE SALUD	Costo Directo
21 GESTIÓN DE EDUCACIÓN	Costo Directo
22 DESARROLLO Y PROMOCIÓN DEL DEPORTE	Costo Directo
23 PROMOCIÓN Y CONSERVACIÓN DE LA CULTURA Y PATRIMONIO	Costo Directo
24 DESARROLLO Y FOMENTO DEL TURISMO	Costo Directo
25 PROMOCIÓN Y POLÍTICAS PARA GRUPOS VULNERABLES Y DE LA MUJER	Costo Directo
26 DEFENSA Y PROTECCIÓN DE LA NIÑEZ Y ADOLESCENCIA	Costo Directo
27 VIALIDAD Y TRANSPORTE PÚBLICO	Costo Directo
28 DEFENSA DEL CONSUMIDOR	Costo Directo
29 SERVICIO DE FAENADO DE GANADO	Costo Directo

(Continúa en la siguiente página)

(Continuación de la anterior página)

Programa	Costo directo o indirecto
30 SERVICIO DE INHUMACIÓN, EXHUMACIÓN, CREMACIÓN Y TRASLADO DE RESTOS	Costo Directo
31 GESTIÓN DE RIESGOS	Costo Directo
32 RECURSOS HÍDRICOS	Costo Directo
33 SERVICIOS DE SEGURIDAD CIUDADANA	Costo Directo
34 FORTALECIMIENTO INSTITUCIONAL	Costo Indirecto
35 FOMENTO AL DESARROLLO ECONOMICO LOCAL Y PROMOCION DEL EMPLEO	Costo Directo
36 BARRIOS Y COMUNIDADES DE VERDAD	Costo Directo
37 MODERNIZACIÓN DEL CENTRO URBANO	Costo Directo
38 ATENCIÓN DE DESASTRES Y/O EMERGENCIAS	Costo Directo
39 MANTENIMIENTO Y MEJORAMIENTO DE BARRIOS Y COMUNIDADES	Costo Directo
40 ALIMENTACIÓN COMPLEMENTARIA	Costo Directo
41 CONSTRUCCIÓN Y MANTENIMIENTO PARQUES, PLAZAS Y ÁREAS VERDES	Costo Directo
43 EDUCACIÓN, SENSIBILIZACIÓN Y CULTURA CIUDADANA	Costo Directo
45 INFRAESTRUCTURA Y MANTENIMIENTO DE MERCADOS	Costo Directo
46 TERMINAL DE BUSES	Costo Directo
47 ZOOLOGICO MUNICIPAL	Costo Directo
48 MINGITORIOS MUNICIPALES	Costo Directo
50 CONSTRUCCIÓN Y MANTENIMIENTO DEL SISTEMA DE DRENAJE PLUVIAL	Costo Directo
51 ASFALTADO DE VÍAS	Costo Directo
57 CAPACITACION AL SERVIDOR PUBLICO MUNICIPAL	Costo Indirecto
59 LABORATORIO MUNICIPAL	Costo Directo
61 REGULACIÓN, SUPERVISIÓN Y CONTROL DE SERVICIOS PÚBLICOS	Costo Indirecto
62 GESTIÓN Y FORTALECIM. MUNICIPAL A UNIDADES ORGANIZACIONALES	Costo Indirecto
63 SERVICIOS Y EQUIPAMIENTO PARA LA COMUNICACIÓN SOCIAL	Costo Indirecto
95 GASTOS EN COMPETENCIAS MUNICIPALES	Costo Directo
96 GASTOS INSTITUCIONALES DE ADMINISTRACIÓN Y SERVICIOS	Costo Indirecto
97 PARTIDAS NO ASIGNABLES A PROGRAMAS - ACTIVOS FINANCIEROS	Costo Indirecto
98 PARTIDAS NO ASIGNABLES A PROGRAMAS - OTRAS TRANSFERENCIAS	Costo Indirecto
99 PARTIDAS NO ASIGNABLES A PROGRAMAS - DEUDAS	Costo Indirecto

Cuadro 16

Gobierno Autónomo Municipal de La Paz: Clasificación de los programas del presupuesto que implican costos directos, por rivalidad en el consumo, 2016

Programa	Consumo rival
10 PROMOCIÓN Y FOMENTO A LA PRODUCCIÓN AGROPECUARIA	NO RIVAL
11 SANEAMIENTO BÁSICO	NO RIVAL
12 CONSTRUCCIÓN Y MANTENIMIENTO DE MICRORIEGOS	NO RIVAL
13 DESARROLLO Y PRESERVACIÓN DEL MEDIO AMBIENTE	RIVAL
14 ASEO URBANO, MANEJO Y TRATAMIENTO DE RESIDUOS SÓLIDOS	RIVAL
16 SERVICIO DE ALUMBRADO PÚBLICO	NO RIVAL
17 INFRAESTRUCTURA URBANA Y RURAL	RIVAL
18 GESTIÓN DE CAMINOS VECINALES	RIVAL
19 SERVICIO DE CATASTRO URBANO Y RURAL	NO RIVAL
20 GESTIÓN DE SALUD	RIVAL
21 GESTIÓN DE EDUCACIÓN	RIVAL
22 DESARROLLO Y PROMOCIÓN DEL DEPORTE	RIVAL
23 PROMOCIÓN Y CONSERVACIÓN DE LA CULTURA Y PATRIMONIO	RIVAL
24 DESARROLLO Y FOMENTO DEL TURISMO	NO RIVAL
25 PROMOCIÓN Y POLÍTICAS PARA GRUPOS VULNERABLES Y DE LA MUJER	RIVAL
26 DEFENSA Y PROTECCIÓN DE LA NIÑEZ Y ADOLESCENCIA	RIVAL
27 VIALIDAD Y TRANSPORTE PÚBLICO	RIVAL

(Continúa en la siguiente página)

(Continuación de la anterior página)

Programa	Consumo rival
28 DEFENSA DEL CONSUMIDOR	NO RIVAL
29 SERVICIO DE FAENADO DE GANADO	RIVAL
30 SERVICIO DE INHUMACIÓN, EXHUMACIÓN, CREMACIÓN Y TRASLADO DE RESTOS	RIVAL
31 GESTIÓN DE RIESGOS	NO RIVAL
32 RECURSOS HÍDRICOS	NO RIVAL
33 SERVICIOS DE SEGURIDAD CIUDADANA	NO RIVAL
35 FOMENTO AL DESARROLLO ECONOMICO LOCAL Y PROMOCION DEL EMPLEO	NO RIVAL
36 BARRIOS Y COMUNIDADES DE VERDAD	NO RIVAL
37 MODERNIZACIÓN DEL CENTRO URBANO	NO RIVAL
38 ATENCIÓN DE DESASTRES Y/O EMERGENCIAS	NO RIVAL
39 MANTENIMIENTO Y MEJORAMIENTO DE BARRIOS Y COMUNIDADES	NO RIVAL
40 ALIMENTACIÓN COMPLEMENTARIA	RIVAL
41 CONSTRUCCIÓN Y MANTENIMIENTO PARQUES, PLAZAS Y ÁREAS VERDES	RIVAL
43 EDUCACIÓN, SENSIBILIZACIÓN Y CULTURA CIUDADANA	NO RIVAL
45 INFRAESTRUCTURA Y MANTENIMIENTO DE MERCADOS	NO RIVAL
46 TERMINAL DE BUSES	RIVAL
47 ZOOLOGICO MUNICIPAL	RIVAL
48 MINGITORIOS MUNICIPALES	RIVAL
50 CONSTRUCCIÓN Y MANTENIMIENTO DEL SISTEMA DE DRENAJE PLUVIAL	NO RIVAL
51 ASFALTADO DE VÍAS	NO RIVAL
59 LABORATORIO MUNICIPAL	NO RIVAL
95 GASTOS EN COMPETENCIAS MUNICIPALES	RIVAL

Cuadro 17

Resultado: Programas que implican costos directos y bienes rivales

Programa
13 DESARROLLO Y PRESERVACIÓN DEL MEDIO AMBIENTE
14 ASEO URBANO, MANEJO Y TRATAMIENTO DE RESIDUOS SÓLIDOS
17 INFRAESTRUCTURA URBANA Y RURAL
18 GESTIÓN DE CAMINOS VECINALES
20 GESTIÓN DE SALUD
21 GESTIÓN DE EDUCACIÓN
22 DESARROLLO Y PROMOCIÓN DEL DEPORTE
23 PROMOCIÓN Y CONSERVACIÓN DE LA CULTURA Y PATRIMONIO
25 PROMOCIÓN Y POLÍTICAS PARA GRUPOS VULNERABLES Y DE LA MUJER
26 DEFENSA Y PROTECCIÓN DE LA NIÑEZ Y ADOLESCENCIA
27 VIALIDAD Y TRANSPORTE PÚBLICO
29 SERVICIO DE FAENADO DE GANADO
30 SERVICIO DE INHUMACIÓN, EXHUMACIÓN, CREMACIÓN Y TRASLADO DE RESTOS
40 ALIMENTACIÓN COMPLEMENTARIA
41 CONSTRUCCIÓN Y MANTENIMIENTO PARQUES, PLAZAS Y ÁREAS VERDES
46 TERMINAL DE BUSES
47 ZOOLOGICO MUNICIPAL
48 MINGITORIOS MUNICIPALES
95 GASTOS EN COMPETENCIAS MUNICIPALES

Cuadro 18

Gobierno Autónomo Municipal de La Paz: Detalle de Actividades y Proyectos de programas (Costo Directo y Rival) que implican Costos Variables, 2016

Categoría Programática (Programa, Actividad y Proyecto)	
13 DESARROLLO Y PRESERVACIÓN DEL MEDIO AMBIENTE	
ACTIVIDADES	
	IMPLEMENTACIÓN DE MEDIDAS AMBIENTALES DE PROTECCIÓN ACUSTICA
14 ASEO URBANO, MANEJO Y TRATAMIENTO DE RESIDUOS SÓLIDOS	
ACTIVIDADES	
	SERVICIOS DE BARRIDO Y RECOLECCIÓN DE RESIDUOS SOLIDOS EN EL MUNICIPIO
17 INFRAESTRUCTURA URBANA Y RURAL	
PROYECTOS	
	IMPLEM. MANTENIMIENTO DE INFRAESTRUCTURA SETRAM EN EL MUNICIPIO
	MEJ. Y MANTENIMIENTO DE LA INFRAESTRUCTURA URBANA
18 GESTIÓN DE CAMINOS VECINALES	
ACTIVIDADES	
	MANTENIMIENTO DE VIAS BACHEOS EN EL MUNICIPIO
	MANTENIMIENTO MEJORAMIENTO DE VIAS EN ATENCION A DEMANDA
	MANTENIMIENTO RECAPAMIENTO ASFALTICO DE VIAS EN EL MUNICIPIO
	MANTENIMIENTO Y SEÑALIZACION DE VIAS EN EL MUNICIPIO
	MANTENIMIENTO Y SEÑALIZACION VIAL DISTRITO 5
20 GESTIÓN DE SALUD	
ACTIVIDADES	
	PRESTACIONES DE SERVICIOS DE SALUD INTEGRAL
	PRESTACIONES DE SERVICIOS DE SALUD INTEGRAL.
	SERVICIOS BÁSICOS DE ESTABLECIMIENTOS DE SALUD DE PRIMER NIVEL
	SERVICIOS DE SALUD EN MEDICINA ESPECIALIZADA
	SERVICIOS PARA LA GESTIÓN DE LA RED MUNICIPAL DE SALUD
21 GESTIÓN DE EDUCACIÓN	
ACTIVIDADES	
	ADQUISICIÓN DE ALIMENTO COMPLEMENTARIO NUTRIBEBE
	ADQUISICIÓN MERIENDA ESCOLAR PARA ESTUDIANTES DEL SISTEMA
	DOTACIÓN DE INSUMOS A UNIDADES EDUCATIVAS SUBALCALDIA I
	DOTACIÓN DE INSUMOS A UNIDADES EDUCATIVAS SUBALCALDIA II MAX
	DOTACIÓN DE INSUMOS A UNIDADES EDUCATIVAS SUBALCALDIA III
	DOTACIÓN DE INSUMOS A UNIDADES EDUCATIVAS SUBALCALDIA IV SAN
	DOTACIÓN DE INSUMOS A UNIDADES EDUCATIVAS SUBALCALDIA V SUR
	DOTACIÓN DE INSUMOS A UNIDADES EDUCATIVAS SUBALCALDIA VI
	DOTACIÓN DE INSUMOS A UNIDADES EDUCATIVAS SUBALCALDIA VII
	DOTACIÓN DE INSUMOS A UNIDADES EDUCATIVAS SUBALCALDIA VIII
	DOTACIÓN DE MATERIAL ESCOLAR A ESTUDIANTES DEL SISTEMA FISCAL
	IMPLEMENTACIÓN TRANSPORTE ESCOLAR
	SERVICIOS BASICOS PARA LAS UNIDADES EDUCATIVAS EN EL MUNICIPIO
	SERVICIOS DE ALQUILER PARA UNIDADES EDUCATIVAS FISCALES EN EL
PROYECTOS	
	ADQUI. Y REPOSICION MOBILIARIO ESCOLAR PARA U.E. DEL MUNICIPIO
	CONST. COLISEO U.E. CHASQUIPAMPA Z CHASQUIPAMPA
	CONST. DE AULAS EN UNIDADES EDUCATIVAS FISCALES DEL MUNICIPIO
	CONST. DE BATERIAS SANITARIAS EN UNIDADES EDUCATIVAS EN EL
	CONST. DE MUROS DE CONTENCIÓN Y CUBIERTAS EN UNIDADES
	CONST. DE OBRAS COMPLEMENTARIAS PARA UNIDADES EDUCATIVAS DEL
	CONST. DE SALAS Y AREAS ADMINISTRATIVAS PARA UNIDADES
	CONST. ENCARPETADO DE PATIO EN UNIDADES EDUCATIVAS DEL
	CONST. KINDER GARDEN BARRIO LINDO Z. BARRIO LINDO

(Continúa en la siguiente página)

(Continuación de la anterior página)

Categoría Programática (Programa, Actividad y Proyecto)	
	CONST. UNIDAD EDUCATIVA ZONA NORTE COPACABANA DISTRITAL
	EQUIP. A LAS DIRECCIONES DISTRITALES DE EDUCACIÓN LA PAZ I, II Y III
	EQUIP. CENTRO DE EDUCACION ALTERNATIVA DEL MUNICIPIO
	EQUIP. CENTROS DE EDUCACION ESPECIAL .
	EQUIP. UNIDAD EDUCATIVA CLUB DE LEONES ZONA BAJO TEJAR
	EQUIP. UNIDAD EDUCATIVA HERMANN GMEINER ZONA MALLASA
	EQUIP. UNIDAD EDUCATIVA JUPAPINA ZONA JUPAPINA
	FORTAL. GESTIÓN INSTITUCIONAL DE LA DIRECCIÓN DE EDUCACIÓN
	IMPLEM. DOTACIÓN DE INSUMOS Y EQUIPAMIENTO A UNIDADES
	MEJ. MANTENIMIENTO Y REFACCION DE UNIDADES EDUCATIVAS EN EL
	MEJ. UNIDAD EDUCATIVA CHIARAQUE ZONA CHIARAQUE
	MEJ. UNIDAD EDUCATIVA MALLASA ZONA MALLASA
22	DESARROLLO Y PROMOCIÓN DEL DEPORTE
	ACTIVIDADES
	FORTALECIMIENTO AL DEPORTE FORMATIVO CAMPEONES DEL MAÑANA -
	PROYECTOS
	MEJ. Y MANTENIMIENTO INFRAESTRUCTURA DEPORTIVA MACRODISTRITAL
23	PROMOCIÓN Y CONSERVACIÓN DE LA CULTURA Y PATRIMONIO
	ACTIVIDADES
	FORTALECIMIENTO IMPLEMENTACION DE LA ESCUELA MUNICIPAL DE LAS ARTES
25	PROMOCIÓN Y POLÍTICAS PARA GRUPOS VULNERABLES Y DE LA MUJER
	ACTIVIDADES
	FORTALECIMIENTO INTEGRAL AL ADULTO MAYOR
	PROTECCION PARA COMUNIDADES SOLIDARIAS EN ALBERGUES
	PROYECTOS
	IMPLEM. UNIVERSIDAD MUNICIPAL DEL ADULTO MAYOR EN EL MUNICIPIO
26	DEFENSA Y PROTECCIÓN DE LA NIÑEZ Y ADOLESCENCIA
	ACTIVIDADES
	ATENCIÓN A PERSONAS CON DISCAPACIDAD EN EL MUNICIPIO
	FORTALECIMIENTO BRAZO SOCIAL PARA LA ATENCIÓN DE PERSONAS DE ESCASOS RECURSOS
	FORTALECIMIENTO Y EQUIPAMIENTO DE LOS CENTROS INFANTILES
	IMPLEMENTACIÓN CENTROS DE DÍA PARA LA ATENCIÓN INTEGRAL A LA
	PROGRAMA DE ATENCIÓN A POBLACIÓN EN SITUACIÓN DE CALLE
27	VIALIDAD Y TRANSPORTE PÚBLICO
	ACTIVIDADES
	ADMINISTRACIÓN DEL SISTEMA DE MOVILIDAD
	PROYECTOS
	IMPLEM. MANTENIMIENTO DE PUENTES EN EL MUNICIPIO DE LA PAZ
	IMPLEM. SERVICIO DE TRANSPORTE MUNICIPAL
29	SERVICIO DE FAENADO DE GANADO
	ACTIVIDADES
	GESTION ADMINISTRATIVA DEL CENTRO MUNICIPAL DE FAENO EN LA ZONA
30	SERVICIO DE INHUMACIÓN, EXHUMACIÓN, CREMACIÓN Y TRASLADO DE
	ACTIVIDADES
	ADMINISTRACIÓN DEL CEMENTERIO GENERAL
40	ALIMENTACIÓN COMPLEMENTARIA
	ACTIVIDADES
	ALIMENTACIÓN COMPLEMENTARIA ESCOLAR EN EL MUNICIPIO
	FORTALECIMIENTO PROGRAMA DE ALIMENTACIÓN COMPLEMENTARIA

(Continúa en la siguiente página)

(Continuación de la anterior página)

Categoría Programática (Programa, Actividad y Proyecto)	
41 CONSTRUCCIÓN Y MANTENIMIENTO PARQUES, PLAZAS Y ÁREAS VERDES	
PROYECTOS	
MANEJO DE AREAS VERDES EN EL MUNICIPIO	
MEJ. Y MANTENIMIENTO DE PARQUES EN EL MUNICIPIO DE LA PAZ	
46 TERMINAL DE BUSES	
ACTIVIDADES	
ADMINISTRACIÓN DE LOS SERVICIOS DE LA TERMINAL DE BUSES DE LA PAZ	
ADMINISTRACIÓN DE LOS SERVICIOS DE LA TERMINAL TERRESTRE	
47 ZOOLOGICO MUNICIPAL	
ACTIVIDADES	
GESTIÓN ADMINISTRATIVA DEL ZOOLOGICO MUNICIPAL VESTY PAKOS	
48 MINGITORIOS MUNICIPALES	
ACTIVIDADES	
ADMINISTRACIÓN DE LOS SERVICIOS HIGIÉNICOS PÚBLICOS MUNICIPALES	
95 GASTOS EN COMPETENCIAS MUNICIPALES	
ACTIVIDADES	
SERVICIOS BASICOS ASISTENCIA SOCIAL EN EL MUNICIPIO	

Anexo 3

El Pacto Fiscal

La Ley Marco de Autonomías y Descentralización, Ley N° 031 de 19 de julio de 2010, determina en su disposición transitoria décima séptima la elaboración de una “Propuesta Técnica de Diálogo para un Pacto Fiscal” a cargo Servicio Estatal de Autonomías y en coordinación con los Ministerios de Autonomías y de Economía y Finanzas Públicas. Esa propuesta deberá considerar y analizar las fuentes de recursos públicos en relación con la asignación y el ejercicio efectivo de competencias de todos los niveles de gobierno, en estricto apego a los principios, garantías, derechos y obligaciones establecidas en la Constitución Política del Estado.

Bajo este contexto, el Gobierno Nacional presentó en 2015 la propuesta metodológica de Pacto Fiscal que fue aprobada en mayo de ese año por el Consejo Nacional de Autonomías. En el marco de la metodología aprobada se presenta la siguiente definición de Pacto Fiscal: “Pacto Fiscal es el proceso de concertación e implementación de acuerdos entre el Nivel Central del Estado y las Entidades Territoriales Autónomas, con participación social de las ciudadanas y los ciudadanos para el buen uso de los recursos públicos, con el fin de hacer efectivo el ‘Vivir Bien’ conforme a los principios, garantías, derechos y obligaciones establecidas en la Constitución Política del Estado.”

La metodología adoptada para llevar adelante el proceso de Pacto Fiscal establece las siguientes cinco etapas:

- Etapa Preparatoria: Destinada a preparar todos aquellos aspectos necesarios para desarrollar las subsiguientes etapas; se conformara la Comisión Técnica de Pacto Fiscal (CTPF), conformada por 29 miembros, la que será responsable de elaborar información oficial sobre finanzas públicas, resultados del censo y otros. Se elaborará, además, en esta etapa, el Reglamento de Funcionamiento y Debates del Pacto Fiscal.
- Etapa de Socialización: La CTPF definirá los procedimientos y criterios operativos para desarrollar el despliegue territorial que permita llevar acabo la socialización sobre las competencias de los diferentes niveles de gobierno, el manejo de las finanzas públicas, la situación económica-social del ámbito nacional y sub nacional, y las condiciones y alcances del Pacto Fiscal.
- Etapa Priorización de Agendas: Etapa en la que se revisarán las cifras de gasto público de las Entidades Territoriales Autónomas (ETAs) y del nivel central del Estado; se analizará, asimismo, el gasto público de los

diferentes niveles de gobierno en las áreas productiva y social, y se socializarán metodologías para cada entidad territorial autónoma, con el objeto de construcción y priorización de agendas productivas y sociales destinadas al cumplimiento de las metas estatales, en el marco del ejercicio de las competencias del Nivel Central del Estado y las ETAs.

- Etapa de Asignación e Inversión Efectiva: Como resultado de esta etapa se espera generar compromisos (alcanzables y medibles) por parte de los actores del pacto fiscal, establecer propuestas de mejora de los procesos inherentes a la administración pública (administración de recursos públicos y prestación de bienes y servicios públicos), y determinar un diagnóstico y propuestas de mejora de las capacidades institucionales.
- Etapa de Análisis de las Fuentes de Recursos: Se elaborará un diagnóstico de las fuentes de recursos públicos actuales, tales como el sistema tributario, impuestos subnacionales, generación y uso de la renta extractiva, fondos de compensación y fondos de estabilización, para la viabilización de los compromisos alcanzados en las etapas previas, y para un mejor aprovechamiento de las alternativas de financiamiento.

En diciembre de 2015 se puso en marcha la primera etapa del Pacto Fiscal y en los últimos meses de 2016 el proceso tomó nuevo impulso con la elaboración y aprobación del Reglamento de Debates y Funcionamiento. Uno de los aspectos más destacables de este Reglamento es que en sus artículos 6 y 36 se establece que la sociedad civil podrá participar, con sus propias propuestas, en el proceso. Se cuenta, además, con un cronograma oficial —aprobado por la resolución N° 006/2016 del Consejo Nacional de Autonomías— que establece el desarrollo y culminación de las cinco etapas del Pacto Fiscal hasta agosto de 2017.

El proceso del Pacto Fiscal, según el artículo 38 de su Reglamento de Debates y Funcionamiento, concluirá con la elaboración de un documento final presentado por el Servicio Estatal de Autonomías. En este documento deberán establecerse los elementos desarrollados de las etapas descritas, las Agendas Productivas y Sociales priorizadas por cada departamento, los acuerdos para la asignación e inversión pública efectiva, el análisis de las fuentes de recursos públicos, y las propuestas de reforma normativa del régimen económico financiero nacional.

El escenario del Pacto Fiscal es un espacio de oportunidad para incidir en la incorporación de reformas que coadyuven a dar solución a la problemática de los costos metropolitanos que asume el Gobierno Autónomo Municipal de La Paz, en especial en las etapas 4 y 5 donde se tratarán los temas de la Asignación e inversión efectiva y el análisis de las Fuentes de los recursos.

Anexo 4

Normativa y avances en el proceso de metropolización en Bolivia

LEY MARCO DE AUTONOMÍAS Y DESCENTRALIZACIÓN (LEY N° 031 DE 19 DE JULIO DE 2010)

Entre los principios que rigen la organización territorial y las entidades territoriales autónomas, la Ley Marco de Autonomías y Descentralización define la complementariedad en sentido de que el régimen de autonomías se sustenta en la necesaria concurrencia de todos los esfuerzos, iniciativas y políticas del nivel central del Estado y de los gobiernos autónomos, dirigidos a superar la desigualdad e inequidad entre la población y a garantizar la sostenibilidad del Estado y de las autonomías.

En el capítulo II de la misma ley, titulada “Espacios de Planificación y Gestión”, se establece la posibilidad de conformar regiones y distritos municipales como espacios de planificación y gestión de la administración pública. Específicamente, este capítulo define conceptualmente la región, la región metropolitana, los distritos municipales y los distritos municipales indígena originario campesinos.

La sección 1 del capítulo II de la ley desarrolla los diferentes elementos y características de la Región, y la sección 2 del mismo capítulo trata la Región Metropolitana, específicamente la creación de la región metropolitana y los Consejos metropolitanos (las secciones 3 y 4 sobre los distritos municipales). Si bien la norma no deja claro si las diferentes determinaciones relacionadas a la Región se aplican para las Regiones metropolitanas, por el artículo 6 de la Ley 533 de creación de la Región Metropolitana Kanata de Cochabamba¹³, se entiende que sí, y que por tanto la Región Metropolitana sería un caso específico de Región.

Región. A continuación se presentan, las principales determinaciones con relación a la Región:

- Tiene por objeto optimizar la planificación y la gestión pública para el desarrollo integral, y se constituye en un espacio de coordinación y concurrencia de la inversión pública.
- La región podrá conformarse entre unidades territoriales con continuidad geográfica.
- La región, como espacio de planificación y gestión, se constituye por acuerdo entre las entidades territoriales autónomas municipales.

¹³ Este artículo de la Ley 533 se refiere al artículo 20 de la Ley Marco de Autonomías que es parte de la sección 1 sobre los Objetivos de la Región.

- Los gobiernos autónomos departamentales podrán conformar regiones dentro de su jurisdicción de forma articulada y coordinada con aquellas entidades territoriales autónomas que decidan previamente conformar una región de planificación y gestión.
- Como espacio de planificación y gestión, la Región tiene los siguientes objetivos (presentados aquí de manera resumida):
 - Impulsar la armonización entre las políticas y estrategias del desarrollo local, departamental y nacional.
 - Posibilitar la concertación y concurrencia de los objetivos municipales y departamentales.
 - Promover el desarrollo territorial.
 - Constituirse en un espacio para la desconcentración administrativa y de servicios del gobierno autónomo departamental.
 - Generar equidad y una mejor distribución territorial de los recursos.
 - Optimizar la planificación y la inversión pública.
 - Promover procesos de agregación territorial.
- El gobierno autónomo departamental designará una autoridad departamental en la Región así como la institucionalidad desconcentrada necesaria para llevar adelante los procesos de planificación y gestión del desarrollo de manera coordinada con los gobiernos autónomos municipales.
- Las entidades territoriales autónomas pertenecientes a la Región, crearán un Consejo Regional Económico Social (CRES) como instancia de coordinación, conformado por representantes de los gobiernos autónomos municipales, autonomías indígena originaria campesinas, gobierno autónomo departamental, organizaciones de la sociedad civil y organizaciones económicas productivas. Con las siguientes principales funciones:
 - Realizar procesos de planificación estratégica participativa
 - Articular la gestión pública entre gobiernos autónomos departamentales, municipales e indígenas y el nivel central del Estado.
 - Impulsar, monitorear y evaluar los resultados e impactos de la ejecución del Plan de Desarrollo Regional.
 - Generar escenarios y mecanismos de articulación con la inversión privada.
- El nivel central del Estado podrá conformar macroregiones estratégicas como espacios de planificación y gestión, por materia de interés nacional sobre recursos naturales, debiendo coordinar con los gobiernos autónomos departamentales, municipales e indígena.
- La Región como espacio territorial para la gestión desconcentrada forma parte del ordenamiento territorial, que podrá ser definida por el Gobierno Autónomo Departamental.
- Los municipios que conformen una Región no podrán ser parte de otra, a excepción de aquellos que sean parte de regiones metropolitanas.

Regiones Metropolitanas. Con relación a la Región Metropolitana, a continuación se presentan los artículos que definen su conformación:

Artículo 25. (Creación de regiones metropolitanas).

I. Se crearán por ley las regiones metropolitanas en las conurbaciones mayores a quinientos mil (500.000) habitantes, como espacios de planificación y gestión en conformidad con los Parágrafos I y II del Artículo 280 de la Constitución Política del Estado.

II. Aquellos municipios comprendidos en una Región Metropolitana, en función de su desarrollo, podrán ser simultáneamente parte de otra Región.

Artículo 26. (Consejos metropolitanos).

I. En cada una de las regiones metropolitanas se conformará un Consejo Metropolitano, como órgano superior de coordinación para la administración metropolitana, integrado por representantes del Gobierno Autónomo Departamental, de cada uno de los Gobiernos Autónomos Municipales correspondientes y del nivel central del Estado.

II. Los estatutos autonómicos departamentales y las cartas orgánicas de los municipios correspondientes deberán contemplar la planificación articulada en función de la Región Metropolitana y su participación en el Consejo Metropolitano en la forma que establezca la ley.

Mancomunidades. El capítulo III de la Ley Marco de Autonomías y Descentralización define las Mancomunidades como la asociación voluntaria entre entidades territoriales autónomas municipales, regionales o indígena originario campesinas, que desarrollan acciones conjuntas en el marco de las competencias de sus integrantes. La mancomunidad deberá tener recursos económicos asignados por sus integrantes, los que estarán estipulados en su convenio mancomunario. Si así lo estableciera este convenio, el Ministerio de Economía y Finanzas Públicas deberá efectuar la transferencia directa de estos fondos a la cuenta de la mancomunidad. Las entidades territoriales autónomas podrán acceder, en el marco de su convenio mancomunario, a otros recursos de acuerdo a procedimientos definidos en la ley específica. Las mancomunidades serán normadas mediante ley específica.

Acuerdos y Convenios Intergubernativos entre Entidades Territoriales. El artículo 133 de la ley, a su vez, determina los Acuerdos y Convenios Intergubernativos que podrán suscribirse entre entidades territoriales autónomas o entre éstas con el nivel central del Estado, destinados al desarrollo para el ejercicio coordinado de sus competencias y la implementación conjunta de programas y proyectos. Estos acuerdos serán vinculantes para las partes con fuerza de ley, una vez ratificados por sus respectivos órganos deliberativos.

Autonomía Regional. El título 3 de la ley, entre los tipos de autonomías, incluye la Autonomía Regional, que se constituye por la voluntad de las ciudadanas y los ciudadanos de una Región para la planificación y gestión de su desarrollo integral.

Una Región podrá acceder a autonomía regional si cumple los siguientes requisitos: haber formulado y puesto en marcha satisfactoriamente un Plan de Desarrollo Regional y todas las condiciones establecidas para la creación de la Región como unidad territorial. Contará con un órgano Ejecutivo Regional.

Las competencias a ser conferidas al Gobierno Autónomo Regional (que aprobará la Asamblea Departamental), no incluyen la potestad legislativa, que se mantiene en el gobierno autónomo departamental, pero sí las funciones reglamentaria, ejecutiva, normativo-administrativa y técnica sobre la competencia. Podrá ejercer también las competencias que le sean delegadas o transferidas tanto por el nivel central del Estado como por las entidades territoriales que conforman la autonomía regional.

El gobierno autónomo regional pedirá la transferencia de competencias que correspondan a las exclusivas departamentales. Incluirán el traspaso de los recursos económicos necesarios y los bienes e instalaciones provinciales correspondientes.

El alcance de la facultad normativo-administrativa de la asamblea regional es normar sobre las competencias que le sean delegadas o transferidas por el nivel central del Estado o las entidades territoriales autónomas.

Finalmente, otro elemento fundamental establecido en la Ley Marco de Autonomías y Descentralización para considerar en el planteamiento de propuestas es la determinación del artículo 76 que establece que la delegación de una competencia que era ejercida efectivamente por la entidad que la confiere, incluirá los recursos, la infraestructura y equipamiento, entre otros elementos.

LEY DE CREACIÓN DE LA REGIÓN METROPOLITANA “KANATA” DEL DEPARTAMENTO DE COCHABAMBA (LEY N° 533 DE 2 DE JUNIO DE 2014)

Como antecedente y referencia en relación a los avances sobre metropolización en el país, se cuenta con la Región Metropolitana Kanata de Cochabamba, que ya cuenta con su ley de creación. Además de lo establecido en la Ley Marco de Autonomías, la Ley de la Región Metropolitana Kanata de Cochabamba, incorpora:

- El Consejo Metropolitano es presidido por la gobernadora o el gobernador del departamento.
- El Consejo Metropolitano contará con una Secretaría Metropolitana, como instancia operativa para la gestión de sus determinaciones, planificación, supervisión y seguimiento a proyectos estratégicos metropolitanos. Los gastos de funcionamiento de la Secretaría Metropolitana podrán financiarse con aportes económicos provenientes de los gobiernos autónomos municipales, del gobierno autónomo departamental y otras fuentes.
- Las estrategias, programas y proyectos metropolitanos deben ser establecidas en la planificación metropolitana y ser aprobados por el Consejo Metropolitano. Para su ejecución concurrirán los gobiernos autónomos municipales, el gobierno autónomo departamental y el nivel central del Estado, en el marco normativo vigente para la suscripción de los acuerdos o convenios intergubernativos.
- La posibilidad de crear empresas metropolitanas entre las entidades territoriales autónomas y con el nivel central del Estado para la prestación de servicios públicos metropolitanos.
- Se garantiza espacios y mecanismos de participación y control social con representantes del área urbana y rural.
- La Primera Sesión del Consejo Metropolitano será convocada por el Gobernador del departamento.

CONVENIO INTERGUBERNATIVO MARCO N° 06/2016 DE 21 DE MARZO DE 2016

Suscrito entre el Gobierno Departamental de La Paz y los Gobiernos Municipales de Achocalla, El Alto, Laja, La Paz y Viacha, este Convenio tiene como objeto establecer las bases técnicas, legales e institucionales para el ejercicio coordinado de las competencias y atribuciones de las partes, con el propósito de ejecutar planes, programas o proyectos de forma concurrente, orientadas a satisfacer las necesidades y desarrollar las potencialidades de la población de los municipios involucrados, así como del Departamento de La Paz en el ámbito del proceso de conurbación metropolitana, bajo los siguientes ejes estratégicos: Agua Potable y Saneamiento; Medio Ambiente y Cambio Climático; Desarrollo Humano, Económico y Social; Sistema de Transporte; Seguridad Ciudadana; Conflictos de Límites.

Las entidades referidas, además, acuerdan establecer una Agencia Metropolitana de Desarrollo a cuyo cargo estará la investigación y generación de conocimiento; la elaboración o formulación de planes, programas o proyectos para consideración de las partes a efectos de la adopción de políticas integrales comunes; a todo ello se añade además la interrelación entre los gobiernos que ejercen la administración. Asimismo, la búsqueda de fuentes de financiamiento.

Este Convenio Intergubernativo define, por otra parte, que la fuente de financiamiento, monto, destino y administración de recursos económicos, así como la ejecución de tales recursos económicos en planes, programas o proyectos, serán definidos a través de Convenios Específicos a ser suscritos para su cumplimiento.

El Convenio, finalmente, incluye la Agenda Concurrente Municipal que plantea el trabajo en cinco comisiones: 1) Nuevo Modelo de Gestión del Servicio de Agua Potable y Saneamiento; 2) Sistema de Transporte; 3) Medio Ambiente y Cambio Climático; 4) Desarrollo Económico; y 5) Desarrollo Humano y Social (incluye Salud y Educación, entre otros sectores).

LEY DEPARTAMENTAL N° 120 DE 27 DE SEPTIEMBRE DE 2016

La Ley Departamental N° 120 declara prioridad y necesidad departamental la conformación de la Región Metropolitana de La Paz como un espacio de planificación y gestión territorial con el propósito de ejecutar planes, programas y/o proyectos de forma concurrente, orientados a satisfacer las necesidades y desarrollar las potencialidades de la población de los municipios de Achocalla, El Alto, Nuestra Señora de La Paz, Laja, Mecapaca, Palca y Viacha.

La norma establece un Consejo Metropolitano como órgano máximo de coordinación para la administración metropolitana. Dicho Consejo está conformado por representantes de los gobiernos autónomos municipales correspondientes, del gobierno autónomo departamental y del nivel central del Estado.

Asimismo, establece que esta Ley Departamental no implica ni compromete ninguna erogación financiera. A efectos de la creación y funcionamiento de la Región Metropolitana de La Paz, la fuente de financiamiento, monto, destino y administración de recursos económicos en planes, programas y/o proyectos, serán definidas a través de Acuerdos o Convenios Intergubernativos específicos suscritos entre las entidades, conforme lo establecido en la Ley N° 492 de Acuerdos y Convenios Intergubernativos y demás normativas vigentes.

