

1

ESTADO

PLURINACIONAL DE

BOLIVIA

PLAN DE DESARROLLO

ECONÓMICO Y SOCIAL 2016-2020
EN EL MARCO DEL DESARROLLO INTEGRAL

PARA VIVIR BIEN

Rumbo a la Agenda Patriótica
2025

2

3

4

 CONTENIDO

I. INTRODUCCIÓN .. 7
II. EL VIVIR BIEN COMO NUESTRO HORIZONTE ... 8
III. PRINCIPALES LOGROS 2006 - 2014 ... 12
1. Bolivia Digna ... 13
2. Bolivia Democrática ... 25
3. Bolivia Productiva .. 26
4. Bolivia Soberana .. 44
IV. SITUACIÓN MACROECONÓMICA 2006 - 2014 ... 45
1. Contexto internacional ... 45
2. Desempeño económico 2006 - 2014.. 46
V. PLAN DE DESARROLLO ECONÓMICO Y SOCIAL ... 52
1. Pilar 1: Erradicar la pobreza extrema ... 59

1.1. Erradicación de la pobreza material ... 60
1.2. Erradicación de la pobreza social, de toda forma de explotación, de la
discriminación y del racismo ... 63
1.3. Erradicación de la pobreza espiritual y construcción del ser humano integral 65
2. Pilar 2: Universalización de los servicios básicos ... 68

2.1. Agua, alcantarillado y saneamiento básico .. 68
2.2. Telecomunicaciones .. 70
2.3. Electricidad .. 71
2.4. Transporte ... 72

2.4.1. Transporte carretero ... 73
2.4.2. Transporte ferroviario ... 77
2.4.3. Transporte fluvial .. 78
2.4.4. Transporte aéreo por cable ... 79
2.4.5. Transporte aéreo .. 80
2.4.6. Sistema intermodal de transporte ... 83

2.5. Vivienda ... 83
2.6. Conexiones de gas domiciliario ... 85
3. Pilar 3: Salud, Educación y Deporte .. 86

3.1. Salud ... 87
3.2. Educación .. 90
3.3. Deportes .. 93
4. Pilar 4: Soberanía científica y tecnológica ... 95
5. Pilar 5: Soberanía comunitaria y financiera .. 97

5.1. Independencia financiera externa .. 98
5.2. Sistema financiero para el desarrollo integral .. 99
5.3. Inversión extranjera socia .. 100
5.4. Triplicar las reservas financieras internacionales ... 101
5.5. Mercados justos .. 101
6. Pilar 6: Soberanía productiva con diversificación ... 103

6.1. Complejos Productivos .. 103
6.1.1. Complejos Productivos Industriales Estratégicos 105
6.1.2. Complejos Productivos Territoriales ... 107
6.1.3. Complejos Turísticos .. 115

6.2. Agropecuario ... 117
6.3. Riego ... 123
6.4. Bosques y forestal ... 124
7. Pilar 7: Soberanía sobre nuestros recursos naturales 126

5

7.1. Gestión de las empresas públicas estratégicas ... 126
7.2. Hidrocarburos .. 128
7.3. Minero Metalúrgico .. 131
7.4. Eléctrico ... 134
8. Pilar 8: Soberanía alimentaria.. 140

8.1. Alimentación y Nutrición .. 140
8.2. Producción de Alimentos ... 142
8.3. Coordinación intersectorial .. 144
9. Pilar 9: Soberanía ambiental con desarrollo integral 145

9.1. Promoción de la visión internacional del Vivir Bien en el marco de la gestión de
los sistemas de vida ... 145
9.2. Desarrollo de actividades económico - productivas en el marco del Vivir Bien 147
9.3. Sistema plurinacional de Áreas Protegidas .. 149
9.4. Desarrollo de sistemas productivos sustentables .. 150
9.5. Manejo integral y sustentable de bosques ... 152
9.6. Recursos hídricos .. 154
9.7. Gestión integral de riesgos .. 155
9.8. Gestión ambiental y tratamiento de residuos ... 156
10. Pilar 10: Integración complementaria de los pueblos con soberanía 157
11. Pilar 11: Soberanía y transparencia en la gestión pública 161

11.1. Gestión Pública transparente, con servidores públicos éticos, competentes y
comprometidos que luchan contra la corrupción .. 161
11.2. Sistema Judicial transparente que garantiza justicia para todos y todas 163
11.3. Seguridad Ciudadana para una vida sin violencia.. 165
11.4. Defensa Integral del Estado ... 167
11.5. Gobierno autonómico fortalecido, articulado, eficiente, participativo y con
desarrollo tecnológico .. 168
12. Pilar 12: Disfrute y felicidad ... 170

12.1. Promover los derechos del pueblo boliviano y de la Madre Tierra 170
12.2. Fortalecimiento de las virtudes humanas y solidarias 171
13. Pilar 13: Reencuentro soberano con nuestra alegría, felicidad, prosperidad y

nuestro mar ... 173
VI. Escenario macroeconómico (Proyecciones 2015-2020) 174
VII. Programación de inversiones y fuentes de financiamiento 182
VIII. Aspectos institucionales y normativos .. 183
IX. Conclusiones .. 185

6

 Glosario de abreviaturas

ABC Administradora Boliviana de Carreteras
ACE Alimentación Complementaria Escolar
AEVIVIENDA Agencia Estatal de Vivienda
BCB Banco Central de Bolivia
BDP Banco de Desarrollo Productivo
BoA Boliviana de Aviación
CDB Convenio de Diversidad Biológica de NNUU
CMNUCC Convención Marco de Naciones Unidas sobre Cambio Climático
CODAN Consejo Departamental de Alimentación y Nutrición
COMAN Consejo Municipal de Alimentación y Nutrición
COMIBOL Corporación Minera de Bolivia
CONAN Consejo Nacional de Alimentación y Nutrición
ENDE Empresa Nacional de Electricidad
ENTEL Empresa Nacional de Telecomunicaciones
ETA Entidad Territorial Autónoma
GAD Gobierno Autónomo Departamental
GAIOC Gobierno Autónomo Indígena Originario Campesino
GAM Gobierno Autónomo Municipal
GIRH/MIC Gestión Integral de Recursos Hídricos/Manejo Integral de Cuencas
IED Inversión Extranjera Directa
IGM Instituto Geográfico Militar
INE Instituto Nacional de Estadística
IPBES Plataforma Intergubernamental de Funciones y Servicios Ecosistémicos
MEFP Ministerio de Economía y Finanzas Públicas
MyPES Medianas y Pequeñas Empresas
NNUU Naciones Unidas
OECAS Organizaciones Económicas Campesinas, Indígena Originarias
OECOM Organizaciones Económicas Comunitarias
PAN
PyMES
PDES

Política de Alimentación y Nutrición
Pequeñas y Medianas Empresas.
Plan de Desarrollo Económico y Social en el marco del Desarrollo
Integral para Vivir Bien

PIB Producto Interno Bruto
PIOC Pueblos Indígena originario Campesinos
PNUMA Programa de Naciones Unidas sobre Medio Ambiente
SPIE Sistema de Planificación Integral del Estado
TIOCs Territorios Indígenas Originarios Campesinos
YPFB Yacimientos Petrolíferos Fiscales Bolivianos

7

I. INTRODUCCIÓN

La fundación de la República de Bolivia fue resultado de la lucha tenaz y de la
sangre derramada por los mártires, libertadores y líderes indígenas que vivían en
el pasado en estas tierras y territorios, con grandes ideales y sueños de construir
una patria soberana, libre, con justicia e igualdad. Sin embargo, desde 1825 hasta
el 2005, no se eliminó la desigualdad social, política y económica que se
estableció en Bolivia, excluyéndose a la mayoría indígena y originaria de su
derecho al ejercicio político y a la ciudadanía estatal, habiéndose creado una
brecha muy grande entre pobres y ricos. Durante este tiempo, el Estado boliviano
no tuvo presencia soberana en el ámbito de la amplia territorialidad del país,
caracterizándose por ser un Estado débil, controlado por intereses externos y
élites internas lo que influyó para que las enormes riquezas del país fueran
privatizadas, subordinando el aparato productivo a intereses privados internos y
externos, para crear un modelo de economía exportadora de materias primas y del
excedente económico. Es así que el Estado republicano durante todo este tiempo
ignoró los ideales y sueños por los que pelearon los héroes y libertadores del país.

Después de 180 años, los descendientes de aquellos héroes y mártires indígenas
marginados por el Estado republicano, logran tomar el poder político del gobierno
de Bolivia de forma democrática con el liderazgo de Evo Morales Ayma. De este
modo, las naciones y pueblos indígena originario campesinos, los trabajadores y el
pueblo boliviano en su conjunto, ponen en marcha un proceso inédito en el país y
en el mundo entero, iniciando una revolución en democracia para construir un
nuevo Estado y un nuevo poder, con una mirada anticapitalista, antiimperialista y
descolonizadora.

A partir del año 2006, la Revolución Democrática Cultural se orienta a construir un
Estado plurinacional y comunitario a través de un proceso de cambio que viabiliza
las expectativas y necesidades compartidas del pueblo boliviano, que incluye una
profunda transformación de las estructuras coloniales y republicanas económicas,
sociales y políticas del país. De este modo, Bolivia retoma su soberanía y
dignidad, donde todas las bolivianas y todos los bolivianos tienen el orgullo de
haber nacido en Bolivia.

El primer periodo de la Revolución Democrática y Cultural se inició el año 2006
donde se enfrentó a los intereses y fuerzas de la herencia colonial, republicana y
neoliberal en el país. En los primeros cuatro años de gestión gubernativa (2006 -
2009), se inició el proceso de transformación de las estructuras institucionales del
Estado y de la sociedad boliviana, culminando en la refundación del país y en el
nacimiento del nuevo Estado Plurinacional. Este proceso fue orientado por una
acción política conjunta, desarrollada por los actores políticos y las organizaciones
sociales del pueblo boliviano, mismas que sentaron las bases fundamentales de la
Revolución Democrática y Cultural del Estado Plurinacional, siendo una de las
más importantes la aprobación de la nueva Constitución Política del Estado, el año
2009.

8

El segundo periodo del gobierno que se inició el año 2010, fue el tiempo del
reencuentro entre las bolivianas y los bolivianos. En este periodo se empezó a
construir el nuevo Estado Plurinacional y se inició el caminar del pueblo boliviano
hacia el horizonte del Vivir Bien, para construir su propio espacio histórico y
civilizatorio. En este periodo se consolidan y profundizan los postulados de la
nueva Constitución Política del Estado avanzándose en acciones prácticas y
concretas para el logro del Vivir Bien, en el marco del reconocimiento de un país
plural en lo económico, político, social, jurídico y cultural, sobre la base del nuevo
modelo económico social comunitario productivo. En este periodo se construye un
Estado fuerte, que dirige y planifica las políticas sociales y económicas, que ejerce
la dirección y el control de los sectores estratégicos, y participa directamente en la
economía y generación de riqueza, para su distribución y redistribución.

El tercer periodo del gobierno está orientado a consolidar el Estado Plurinacional y
la Revolución Democrática Cultural, a través del fortalecimiento de un Estado
integral y del Vivir Bien, donde existe correspondencia y articulación entre los
diferentes niveles de gobierno y el pueblo boliviano, donde todas y todos somos
parte del Estado, en el que existe un fuerte liderazgo de las organizaciones
sociales y se fortifica la plurinacionalidad, la autonomía democrática y la soberanía
económica. En este contexto, se continuará fortaleciendo la construcción de un ser
humano integral, se consolidará el modelo económico social comunitario
productivo, el acceso universal de todas y todos los bolivianos a los servicios
básicos fundamentales, la puesta en marcha de un nuevo modelo ambiental
basado en la relación mutuamente beneficiosa entre el entorno vital de la
naturaleza y los seres humanos, dentro de la convergencia y complementariedad
virtuosa que debe existir entre los derechos de la Madre Tierra y el derecho al
desarrollo integral de nuestros pueblos y naciones en el marco del Vivir Bien.

El Plan de Desarrollo Económico y Social en el marco del Desarrollo Integral para
Vivir Bien (PDES, 2016 - 2020) del Estado Plurinacional de Bolivia, se constituye
en el marco estratégico y de priorización de Metas, Resultados y Acciones a ser
desarrolladas en el tercer periodo del gobierno de la Revolución Democrática
Cultural, mismo que se elabora sobre la base de la Agenda Patriótica 2025 y el
Programa de Gobierno 2015 - 2020.

Con la Agenda Patriótica 2025 y el PDES, se llegará al Bicentenario de Bolivia con
un país transformado y listo para avanzar en el siglo XXI como uno de los más
grandes del continente, grande en felicidad y armonía, en complementariedad y
solidaridad, en riqueza espiritual y social, sin exclusiones y con igualdad.

II. EL VIVIR BIEN COMO NUESTRO HORIZONTE

La Revolución Democrática y Cultural rompe con la herencia del sistema colonial y
republicano donde existían privilegios para una minoría que subordinaba a las
mayorías, reconociendo la existencia de un país plural en lo jurídico, económico,
político, social y cultural. En este marco, las diversas naciones y pueblos que viven

9

en el país son la base para la formación del nuevo Estado Plurinacional, donde
todas y todos los bolivianos están orgullosos de pertenecer a una nación y pueblo
indígena.

Es una revolución descolonizadora porque tiene su fundamento en las visiones y
saberes de las naciones y pueblos indígena originario campesinos, que se
enriquece con un proceso de diálogo intercultural, intracultural y plurilingüe de
saberes, fortaleciendo una acción revolucionaria con la participación de todas las
naciones, todos los pueblos, comunidades y barrios del país, en el marco del
respeto de las diferencias. La descolonización en Bolivia es una fuerza
transformadora y democratizadora de la sociedad, que promueve la total
eliminación de la discriminación racial y cultural, que avanza en el reconocimiento
y fortalecimiento de los saberes, conocimientos y ciencias de las naciones y
pueblos indígena originario campesinos, y de la población urbana, recuperando lo
más positivo de la sociedad moderna y occidental.

En el marco del proceso de descolonización, la Revolución Democrática Cultural
es el sostén para la construcción del Socialismo Comunitario para Vivir Bien de
todas las bolivianas y bolivianos, tomando como sus fundamentos principales los
establecidos en la Constitución Política del Estado (CPE) que define a Bolivia
como “…. un Estado basado en el respeto e igualdad entre todos, con principios
de soberanía, dignidad, complementariedad, solidaridad, armonía y equidad en la
distribución y redistribución del producto social, donde predomine la búsqueda del
Vivir Bien” (Preámbulo de la CPE). Asimismo, la CPE en su Artículo 8, Parágrafo I,
dispone que “El Estado asume y promueve como principios ético-morales de la
sociedad plural: ama qhilla, ama llulla, ama suwa (no seas flojo, no seas mentiroso
ni seas ladrón), suma qamaña (vivir bien), ñandereko (vida armoniosa), teko kavi
(vida buena), ivi maraei (tierra sin mal) y qhapaj ñan (camino o vida noble)”.

El Vivir Bien, es una filosofía que valora la vida, busca el equilibrio con uno mismo,
y con los demás, el estar bien individual, así como el estar bien colectivo,
promoviendo el respeto y la convivencia armónica del ser humano con la
naturaleza.

El Vivir Bien es una visión que nace de las naciones y pueblos indígena originario
campesinos, comunidades interculturales y afrobolivianas y trasciende al resto de
la sociedad boliviana. “El Vivir Bien es el horizonte civilizatorio y cultural alternativo
al capitalismo y a la modernidad que nace en las cosmovisiones de las naciones y
pueblos indígena originario campesinos, y las comunidades interculturales y
afrobolivianas, y es concebido en el contexto de la interculturalidad. Se alcanza de
forma colectiva, complementaria y solidaria integrando en su realización práctica,
entre otras dimensiones, las sociales, las culturales, las políticas, las económicas,
las ecológicas y las afectivas, para permitir el encuentro armonioso entre el
conjunto de seres, componentes y recursos de la Madre Tierra. Significa vivir en
complementariedad, en armonía y equilibrio con la Madre Tierra y las sociedades,
en equidad y solidaridad y eliminando las desigualdades y los mecanismos de
dominación. Es Vivir Bien entre nosotros, Vivir Bien con lo que nos rodea y Vivir

10

Bien consigo mismo”, (Artículo 5, Numeral 2 de la Ley N° 300, Marco de la Madre
Tierra y Desarrollo Integral para Vivir Bien).

El Vivir Bien es el horizonte que reivindica la cultura de la vida comunitaria en
plenitud, en contraposición a la cultura del individualismo, del mercantilismo y del
capitalismo que se basa en la explotación irracional de la humanidad y la
naturaleza, recuperando las raíces más profundas de nuestra historia y de la
identidad de nuestros pueblos.

Vivir Bien no es igual a vivir mejor. El vivir mejor hace que otros vivan peor, hace
que unos se aprovechen de otros y busquen estar por encima, el vivir mejor es la
causa del mundo extractivo, depredador y consumista al que se ha llegado en la
actualidad y pone en riesgo a las siguiente generaciones.

El Vivir Bien es vivir en igualdad y en justicia, donde no existan explotados ni
explotadores, excluidos ni quienes excluyan, ni marginados ni marginadores. El
Vivir Bien es vivir en comunidad, colectividad, solidaridad y en complementariedad
entre todos los seres vivos de la Madre Tierra.

El Vivir Bien significa construir un mundo basado en una cultura de la vida y de la
paz, en la identidad, la filosofía, cosmovisión y espiritualidad milenaria de los
pueblos indígenas originarios, aplicando los conocimientos y saberes ancestrales,
consolidando procesos de intercambio y hermandad entre las naciones y pueblos.

Vivir Bien es valorar y revalorizar el papel de las mujeres, en particular de la mujer
indígena originaria como vanguardia de las luchas emancipadoras de nuestros
pueblos bajo principios de dualidad, igualdad y complementariedad del hombre y
la mujer. Vivir Bien es asumir la cultura de la paz y de la vida.

Vivir Bien es construir de forma activa y sin descanso una relación armónica y
metabólica entre los seres humanos con la naturaleza, donde todos los seres
vivos viven en equilibrio y complementariedad con la Madre Tierra, respetando los
derechos de las personas, de los pueblos y de la Madre Tierra.

El PDES 2016 - 2020 avanza en la consolidación del Vivir Bien a través del
reconocimiento de las siguientes dimensiones interrelacionadas y
complementarias:

• El Vivir Bien como el conjunto de saberes de las personas y de las

comunidades, que constituyen la base de las relaciones armoniosas del
individuo consigo mismo, con la comunidad, el cosmos, el Ser Supremo, su
familia y la Madre Tierra, comprendiendo los siguientes saberes:

i) el saber ser y crecer;
ii) el saber aprender y pensar;
iii) el saber relacionarse;
iv) el saber alimentarse;

11

v) el saber trabajar;
vi) el saber danzar, reír, alegrarse y descansar;
vii) el saber amar y ser amado;
viii) el saber soñar; y
ix) el saber comunicarse y escuchar.

A su vez, estos saberes se interrelacionan con los ámbitos funcionales del
Vivir Bien: saber bien, hacer bien, estar bien y sentir bien.

Estos saberes son los cimientos fundamentales sobre los que se construye el
Vivir Bien en el Estado Plurinacional de Bolivia, conjuntamente con los valores
ancestrales del ama suwa (no seas ladrón), ama llulla (no seas mentiroso) y
ama qhilla (no seas flojo), que garantizan bases sólidas para el proceso de
cambio tanto en lo personal como en la vida comunitaria.

• El Vivir Bien como los equilibrios entre todos los seres vivos de la Madre Tierra
expresados en la gestión de los sistemas de vida que representan la
complementariedad entre la comunidad de seres que componen la Madre
Tierra, viviendo en armonía y equilibrio entre sí. Se entiende que la Madre
Tierra es el sistema viviente dinámico conformado por la comunidad indivisible
de todos los sistemas de vida y los seres vivos, interrelacionados,
interdependientes y complementarios, que comparten un destino común. La
Madre Tierra es el hogar que contiene, sostiene y reproduce a todos los seres
vivos, los ecosistemas, la biodiversidad, las sociedades orgánicas y los
individuos que la componen.

Los sistemas de vida se establecen en el marco de la complementariedad de
los siguientes derechos:

i) derechos de la Madre Tierra,
ii) derechos fundamentales civiles, políticos, sociales, económicos y

culturales para alcanzar su desarrollo integral,
iii) derechos de los pueblos indígenas originarios y campesinos, y
iv) derechos de la población a vivir sin pobreza material, social y espiritual.

• El Vivir Bien como la base de un modelo civilizatorio alternativo al capitalismo
que es el del Socialismo Comunitario para Vivir Bien. El socialismo
comunitario fortalece la ampliación de los bienes públicos y de carácter
común, la consolidación de la economía plural y la expansión de la riqueza
para el disfrute y la felicidad comunitaria, la socialización de decisiones en
manos de la sociedad auto organizada, la complementariedad entre el ser
humano y la naturaleza logrando una comunidad entre la economía, la cultura
y la naturaleza; y el intercambio de energías que nutren la vida y son
generadoras y regeneradoras de vida, en el marco de una relación metabólica
que convierte el desarrollo integral en un proyecto de vida en armonía con la
Madre Tierra.

12

El Socialismo Comunitario es el campo de batalla dentro de cada territorio
nacional entre una civilización dominante, el capitalismo aún vigente pero
decadente, enfrentada contra la nueva civilización comunitaria emergente
desde los intersticios, desde las grietas y contradicciones del propio
capitalismo. El Socialismo que nace en este milenio solo puede ser
democrático, comunitario y del Vivir Bien, y es la única esperanza real para
una regeneración de los pueblos y de la propia naturaleza. El Socialismo
Comunitario para el nuevo milenio se alimenta de nuestra raíz ancestral,
incorporando los conocimientos y las prácticas indígenas de diálogo y
convivencia con la Madre Tierra.

En este contexto, el PDES está orientado a consolidar los logros alcanzados
desde el año 2006 en la implementación de la Revolución Democrática y Cultural,
así como también en los desafíos de construir un Estado Plurinacional que basa
su accionar en la construcción del horizonte histórico del Vivir Bien.

III. PRINCIPALES LOGROS 2006 - 2014

El año 2006, el Gobierno del Estado Plurinacional de Bolivia elaboró e implementó
el “Plan Nacional de Desarrollo: Bolivia Digna, Soberana, Democrática y
Productiva para la construcción del Vivir Bien” (PND 2006 – 2011), dando inicio al
proceso de desmontaje del colonialismo y del neoliberalismo y a la construcción
de una nueva sociedad sobre la base de un Estado Plurinacional y Comunitario.
Esto se realizó a partir de la implementación de un proceso basado en cuatro
estrategias: la socio-comunitaria (Bolivia Digna), la del poder social (Bolivia
Democrática), la estrategia económica productiva (Bolivia Productiva) y la del
relacionamiento internacional soberano (Bolivia Soberana).

El PDES (2016 - 2020), da continuidad a las políticas y estrategias iniciadas el año
2006, consolida los avances logrados con el proceso de cambio y los proyecta
hacia Metas ambiciosas en la marcha hacia el Vivir Bien, tomando en cuenta que
Bolivia vive actualmente en un nuevo contexto social, económico y político,
producto de las grandes transformaciones que ya han ocurrido en el país en estos
últimos años. Para entender los Resultados principales del proceso de cambio y
las actuales condiciones del país, en esta sección se evalúan de manera general
los logros alcanzados por el PND, mismos que han sentado las bases para el
establecimiento de la Agenda Patriótica 2025 y el actual Plan de Desarrollo.

Una parte importante de los logros alcanzados se deben a la implementación del
modelo económico social comunitario productivo, el cual promueve políticas de
distribución y redistribución justa de la riqueza y de los excedentes económicos,
buscando complementar el interés individual con el Vivir Bien colectivo, articulando
las diferentes formas de economía plural, promoviendo la ampliación y
diversificación de la matriz productiva, con el objetivo de superar el modelo
primario exportador, logrando una economía productiva sobre la base de la
industrialización de nuestros recursos naturales.

13

Gráfico 1. Estructura del modelo económico social comunitario productivo

 Fuente: Ministerio de Economía y Finanzas Públicas.

1. Bolivia Digna

Pobreza

Las políticas de la Bolivia Digna estaban orientadas a erradicar la pobreza, toda
forma de exclusión, marginación y explotación social, política, cultural y
económica; además de generar un patrón de distribución del ingreso, la riqueza y
las oportunidades.

Como resultado de las políticas del proceso de cambio, a partir del año 2008 se
advierte una importante reducción en la pobreza extrema, de 38,2% en 2005 a
17,3% en 2014. Los niveles de pobreza extrema en el área urbana bajaron, entre
2005 y 2014, de 24,3% a 8,3%, en tanto que en el área rural disminuye de 62,9%
a 36,1%.

14

Gráfico 2. Pobreza Extrema
(En porcentaje)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas - UDAPE con información de las
Encuestas de Hogares del Instituto Nacional de Estadística - INE.
(p): Preliminar, cifras que contemplan las proyecciones de población del Censo 2012.
(e): Estimación, sólo disponible a nivel nacional.

Desde el año 2011, Bolivia ya no es el país más pobre de América Latina. No
obstante, es evidente que todavía se requiere avanzar en reducir la extrema
pobreza.

Gráfico 3. América Latina: Pobreza Extrema
(En porcentaje)

Fuente: CEPAL, “Panorama Social 2014” (anexo estadístico 2014), en base a Encuestas de Hogares

de los países.

Para Bolivia, se utiliza el valor oficial INE – UDAPE.

El Coeficiente de Gini muestra que el país ha reducido los niveles de desigualdad
del ingreso, incluso con mayor dinamismo que en otros países de América Latina,

38,2 37,7 37,7

30,1
26,1

20,9 21,8
18,8 17,3

24,3 23,4 23,7
18,9

16,1
10,8 12,2 9,2 8,3

62,9 62,2 63,9

51,5
45,5

41,3 41,2 38,8 36,1

0

10

20

30

40

50

60

70

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
1

2
0

1
2
 (

p
)

2
0

1
3
 (

p
)

2
0

1
4

 (
p

)

Nacional Urbana Rural

 38,2

 27,6

 21,2

 17,4

 15,9

 13,9

 11,9

 11,7

 10,7

 4,7

 3,0

Bolivia

Paraguay

Ecuador

Perú

Venezuela

Colombia

Argentina

México

Brasil

Chile

Uruguay
Alrededor de

2005

19,2

18,8

14,2

12,0

9,8

9,1

5,9

4,7

2,5

1,7

0,9

Paraguay

Bolivia

México

Ecuador

Venezuela

Colombia

Brasil

Perú

Chile

Argentina

Uruguay
Alrededor de

2013

15

0,60 0,59
0,56

0,52 0,50
0,46 0,47 0,48 0,49

0,40

0,50

0,60

0,70

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
1

2
0

1
2
 (

p
)

2
0

1
3
 (

p
)

2
0

1
4
 (

p
)

y de ser el segundo país con mayor desigualdad el año 2005, pasa a estar entre
los países con menor desigualdad el año 2013.

Gráfico 4. Reducción de la Desigualdad
(Coeficiente de Gini)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas – UDAPE, en base a Encuestas de Hogares
del Instituto Nacional de Estadística – INE.
(p): Preliminar.

La reducción de la desigualdad también se muestra en la relación entre ricos y
pobres en términos de ingresos. A nivel nacional, el año 2005 el 10% más rico
ganaba 128 veces más que el 10% más pobre, situación que se redujo a 39 veces
el año 2014.

Gráfico 5. Relación Ingresos 10% más rico entre 10% más pobre

(En número de veces)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas – UDAPE con información de las
Encuestas de Hogares del Instituto Nacional de Estadística - INE.
(p): Preliminar.

Estos resultados positivos son consecuencia del buen desempeño de la economía
boliviana y de la implementación de políticas y programas sociales, como el
incremento del Salario Mínimo Nacional, el Bono Juancito Pinto, Bono Juana
Azurduy, Renta Dignidad y Tarifa Dignidad, entre otros, que elevaron el nivel de

128

58
42 39 35

23 17 18

157

80
63 57

0

20

40

60

80

100

120

140

160

180

2005 2008 2013 (p) 2014 (p)

Nacional Urbana Rural

16

ingresos de las familias y permitieron reducir el número de personas pobres.
Asimismo, los incrementos sostenidos en el Salario Mínimo Nacional, por encima
de la inflación, han permitido mejorar el poder adquisitivo de la población.

Gráfico 6. Salario Mínimo Nacional
(En bolivianos)

Fuente: Ministerio de Economía y Finanzas Públicas y Gaceta Oficial de Bolivia.

Datos al año 2014 muestran que el 40,6% de la población boliviana se benefició
con los bonos sociales: Renta Dignidad, Bono Juana Azurduy y Juancito Pinto.
Estos bonos ayudaron a reducir la deserción escolar, disminuir los niveles de
mortalidad materna infantil y dar una vejez digna a los adultos mayores.

Gráfico 7. Población beneficiada con Bonos Sociales, 2014

(En porcentaje)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas – UDAPE, con información del
Ministerio de Educación, Ministerio de Salud, Autoridad de Fiscalización y Control de Pensiones y
Seguros e Instituto Nacional de Estadística INE.
(p): Preliminar.

El Bono Juancito Pinto incentiva la permanencia escolar de las niñas y niños en
las escuelas fiscales. Entre 2006 y 2014, el número de niñas, niños y adolescentes

300 330 355 400 430 440 440 440 500 525 578 647 680
815

1.000

1.200

1.440

1.656

0

300

600

900

1.200

1.500

1.800

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

8,5%
12,1%

20,0% 59,4%

Renta Dignidad (p) Bono Juana Azurduy (2009 - 2014)

Bono Juancito Pinto (p) Sin Bonos

17

beneficiarios aumentó de 1.084.967 a 2.132.393. Los montos entregados por el
Bono Juancito Pinto a los estudiantes casi se duplicaron entre 2006 y 2014,
pasando de Bs217,0 millones a Bs426,5 millones.

Gráfico 8. Montos transferidos por el Bono Juancito Pinto
(En millones de bolivianos)

Fuente: Ministerio de Educación.

El Bono Juana Azurduy incentiva el uso de los servicios de salud materno infantil,
a fin de mejorar la salud materna, reducir la mortalidad infantil y erradicar la
desnutrición de las niñas y niños. Desde su creación, el Bono Juana Azurduy
benefició a 765 mil niñas y niños y 523 mil mujeres embarazadas. Entre 2009 y
2014, los montos transferidos por el Bono Juana Azurduy ascendieron de Bs20,3
millones a Bs157,1 millones.

Gráfico 9. Montos transferidos por el Bono Juana Azurduy
(En millones de bolivianos)

Fuente: Ministerio de Salud.

La Renta Dignidad que beneficia a todos los adultos mayores de 60 años
contribuyó a disminuir en 13,5% la pobreza en hogares con personas adultas
mayores. Desde 2008, la Renta Dignidad ha pagado un monto total de Bs13,7 mil
millones a casi 1 millón de bolivianas y bolivianos mayores de 60 años.

217,0
264,8

335,5 334,2 329,6 324,5
350,1

377,5
426,5

0

100

200

300

400

500

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

20,3

80,8

118,5

94,5

142,9
157,1

0

40

80

120

160

200

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

18

Gráfico 10. Monto Pagado de la Renta Dignidad
(En millones de bolivianos)

Fuente: Autoridad de Fiscalización y control de pensiones y seguros – APS.

La Tarifa Dignidad consiste en el descuento del 25% en el importe facturado de
electricidad, a los consumidores clasificados según categoría domiciliaria, de los
hogares que consumen hasta 70 Kwh al mes. Aproximadamente 1 millón de
usuarios se beneficiaron de la Tarifa Dignidad el 2014, constituyendo un ahorro de
Bs73 millones para los beneficiarios.

Gráfico 11. Montos compensados Tarifa Dignidad
(En millones de bolivianos)

Fuente: Ministerio de Hidrocarburos y Energía – Viceministerio de Electricidad y Energías
Alternativas.

Agua Potable, alcantarillado y saneamiento básico

La propuesta de cambio inscrita en el PND, promovió importantes
transformaciones en el sector, basadas en la ampliación y mejor acceso a fuentes
de agua para las comunidades indígenas y campesinas; y en la priorización de la
inversión pública en servicios de agua potable que beneficien a las poblaciones
más vulnerables. Un aspecto central de la política fue terminar con la privatización

1.616,7 1.686,3 1.740,4 1.789,4 1.851,3

2.260,3

2.717,6

0

500

1.000

1.500

2.000

2.500

3.000

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

 25

 39
 44

 48

 57
 63 65 68

 73

 -

 20

 40

 60

 80

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

19

de los servicios de agua potable, que promovían el lucro de lo que es un derecho
fundamental de las personas.

Gráfico 12. Población con acceso a agua potable, alcantarillado y
saneamiento básico

(En porcentaje)

Fuente: Ministerio de Medio Ambiente y Agua - Viceministerio de Agua Potable y Saneamiento Básico.
(p): Preliminar

En el período 2006 - 2014 fueron significativos los avances en cuanto a cobertura
en el sector agua, alcantarillado y saneamiento básico, priorizándose la atención a
las regiones con mayor carencia de servicios. El año 2014, el 83,8% de la
población contaba con acceso a agua potable, presentándose un incremento de
11 puntos porcentuales respecto al año 2001. En el mismo año el 56,3% de la
población boliviana contaba con acceso a servicios de alcantarillado y
saneamiento básico, observándose un incremento de 14,9 puntos porcentuales
respecto al año 2001.

Los logros en el incremento de la cobertura de agua y saneamiento han sido
posibles con la aplicación de diversos programas focalizados, particularmente en
el área rural. Entre los más importantes destacan los programas: MI AGUA I, II y
III; el Programa de Agua y Alcantarillado Periurbano Fase I y II; y el Programa de
Apoyo a las Áreas Periurbanas (PAAP II).

Electricidad

En el sector eléctrico, el Gobierno del Estado Plurinacional creó el Programa de
Electricidad para Vivir con Dignidad (PEVD). En el año 2014, este programa
permitió aumentar la cobertura de este servicio a 64,4% en el área rural y a 96,7%
en el área urbana.

87,9
84,5

92,2

47,9
51,4

66,2

72,8 71,7 83,8

0

20

40

60

80

100

2001 2005 2014

Agua potable

Urbano Rural Nacional

45,5
49,8

63,1

34,6 32,2

42,1
41,4 43,5

56,3

0

10

20

30

40

50

60

70

2001 2005 2014

Alcantarillado y saneamiento básico

Urbana Rural Nacional

20

Gráfico 13. Población urbana y rural con acceso a electricidad
(En porcentaje)

Fuente: Ministerio de Hidrocarburos y Energía – Viceministerio de Electricidad y Energías Alternativas.

Adicionalmente, el año 2008 se creó el Programa Nacional de Eficiencia
Energética que establece las políticas, proyectos y acciones necesarias para el
uso racional, eficiente y eficaz de la energía. El año 2012 se nacionalizaron las
acciones de la Empresa Transportadora de Electricidad a favor de la Empresa
Nacional de Electricidad (ENDE), con lo que se consolidó el control del Estado
sobre este sector estratégico del país.

Gas Domiciliario

Gráfico 14. Instalaciones de gas domiciliario
(En número de instalaciones por año y acumulado)

74,0
78,6

89,4 88,8 88,2 87,6 87,0
92,2 92,8 93,3 93,9 94,4 95,0 95,6 96,1 96,7

6,8

11,8

24,5 26,6 28,8 30,9 33,0
38,4 41,4

44,5
47,6

50,8
54,1

57,5
60,9

64,4

0

10

20

30

40

50

60

70

80

90

100

1
9

7
6

1
9

9
2

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

Urbana

Rural

5.253
17.211

2.376 3.181 4.630
13.799

24.188

50.466

30.385

66.375
55.588

84.366

122.424

102.070

1
9

9
4
-

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5
Acumulado: 1994 - 2005 Acumulado: 2006 - 2015

28.021 conexiones 554.291 conexiones

21

Entre 1994 y 2005 se han instalado 28.021 conexiones de gas domiciliarias.
Después de la nacionalización (2006 – 2015) se instalaron 554.291 mil
conexiones. Hasta el año 2015 existen en Bolivia 582.312 conexiones.

Vivienda

Para lograr un mayor acceso a la vivienda de la población boliviana se implementó
el Programa de Vivienda Social y se constituyó la Agencia Estatal de Vivienda
(AEVIVIENDA), priorizándose la dotación de viviendas a grupos vulnerables y
sectores menos favorecidos.

Durante el periodo 2006 – 2014, la implementación de esta política permitió
avanzar en la construcción, mejoramiento y atención post desastres naturales de
un total de 67.949 viviendas sociales, de las cuales 54.644 corresponden al área
rural y 13.305 al área urbana, llegándose a beneficiar a 312.341 personas.

Gráfico 15. Número de viviendas construidas y mejoradas

Fuente: Ministerio de Obras Públicas, Servicios y Vivienda - Agencia Estatal de Vivienda.

Estas acciones permitieron que entre 1992 y 2012 se incremente el número de
hogares que cuentan con vivienda propia, particularmente en el área urbana, donde
se observa un crecimiento de 9,4 puntos porcentuales.

898 650
1.933

8.430

13.834

10.589
9.913

8.821

12.881

0

4.000

8.000

12.000

16.000

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

22

Gráfico 16. Hogares con vivienda propia, 1992, 2001 y 2012
(En porcentaje)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas - UDAPE, con información de los Censos

Nacionales de Población y Vivienda del Instituto Nacional de Estadística - INE.

Educación

El año 2006 se inició el proceso de Revolución Educativa que apuntó a
implementar una educación productiva, inclusiva, descolonizadora,
despatriarcalizadora, intracultural, intercultural y plurilingüe.

Entre el período 2006 - 2014 se incrementó la oferta educativa a través de la
ampliación y mejoramiento de la infraestructura de 696 unidades educativas.
Adicionalmente, se realizaron 38 proyectos destinados a fortalecer las Escuelas
Superiores de Formación de Maestros y Unidades Académicas. Estas inversiones
fueron acompañadas por la creación de 3.890 ítems en promedio anual, para
personal docente y administrativo, habiéndose creado entre 2006 y 2014 un total
de 35.007 ítems.

Gráfico 17. Ítems de nueva creación en el sistema educativo público

 Fuente: Ministerio de Educación.

65,5 66,8 69,7

50,3 54,2
59,7

84,8 86,7 88,4

0

20

40

60

80

100

1992 2001 2012

Nacional Urbano Rural

4.121
4.294

4.492

4.000 4.000

2.100

4.000 4.000 4.000

0

1.000

2.000

3.000

4.000

5.000

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

23

Como consecuencia de las políticas sociales del gobierno y del impacto del Bono
Juancito Pinto, entre 1997 y 2014 el abandono escolar se redujo en 7,2 puntos. El
año 2006, cerca de 6 de cada 100 niños inscritos abandonaban la escuela, en
tanto que para el año 2014 esta cifra se redujo a menos de la mitad.

Gráfico 18. Tasa de abandono escolar, 1997 - 2014

Fuente: Ministerio de Educación.
Nota: Corresponde a los niveles inicial, primario y secundario de unidades educativas fiscales, de convenio y
privadas.

La implementación de los Programas Nacionales de Alfabetización “Yo Sí Puedo”
y “Yo Sí Puedo Seguir”, alcanzó a más de 955 mil personas. En diciembre de 2008
Bolivia fue declarada territorio libre de analfabetismo, con la aplicación del
Programa Nacional de Alfabetización. Como resultado de estas acciones, en 2014
el 99,4% de la población joven sabía leer y escribir.

Gráfico 19. Tasa de alfabetismo de la población entre 15 y 24 años,

1997 - 2014
(En porcentaje)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas – UDAPE, con información de las Encuestas

de Hogares del Instituto Nacional de Estadística - INE.

10,1

8,5

7,0
6,5 6,4 6,2

5,6 6,0 5,8
6,4

5,1 5,3

3,4 3,4

2,2 2,7 2,9 2,9

0

2

4

6

8

10

12

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

97,4 97,7 97,3 97,4 98,1 98,6 98,8 98,8 98,4 99,4 99,1 99,4 99,0 99,3 99,3 99,4

60

70

80

90

100

110

1
9

9
7

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4
 (

p
)

24

Salud y Nutrición

En el período 2006 – 2014, se implementaron acciones que permitieron mayor
acceso de la población a la salud, entre las que destacan las siguientes: i) el
Programa “Mi Salud”, orientado a eliminar barreras administrativas, económicas y
geográficas, para llevar los servicios de salud a las familias bolivianas a través de
visitas domiciliarias, actividades preventivas y promocionales de salud; y ii) el
fortalecimiento de los seguros públicos de salud, con la ampliación de
prestaciones y la incorporación de las personas con discapacidad, permitiendo
ampliar el acceso gratuito a la salud de grupos vulnerables con financiamiento de
recursos públicos.

El año 2013 la tasa de mortalidad de la niñez alcanzó a 56 por mil nacimientos,
presentando una reducción de más de 50% respecto al año 1989, similar
descenso registró la desnutrición crónica, de 41,7% en 1989 a 18,5% en 2012.

Gráfico 20. Tasa de Mortalidad de niñez

(Muertes por mil nacidos vivos)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas - UDAPE, con información de las Encuestas
Nacionales de Demografía y Salud 1989 - 2008.
(*) En base datos de la Encuesta de Hogares 2013 del INE.

129,4

91,7

75,0
63,0

56,0

104,3

66,1
58,8

42,6

152,9

124,8

96,1
86,8

0

20

40

60

80

100

120

140

160

180

1989 1998 2003 2008 2013(*)

Nacional Urbano Rural

25

Gráfico 21. Prevalencia de desnutrición crónica

(En porcentaje)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas - UDAPE, con información de las Encuestas
Nacionales de Demografía y Salud 1989 - 2008 y Encuesta de Evaluación de Salud y Nutrición 2012 del
Ministerio de Salud y UDAPE.

Entre 2006 y 2012, se construyeron 704 nuevos establecimientos de salud y entre
2006 al 2013 se registró un aumento de 6.387 nuevos ítems de personal de salud
financiados por el Tesoro General de la Nación, representando un crecimiento
promedio de 798 nuevos ítems por año.

2. Bolivia Democrática

El año 2006, se dio inicio a la revolución democrática en la Administración Pública
con las primeras acciones preparatorias para la realización de una Asamblea
Constituyente, que buscaba establecer una nueva visión de país y una nueva
gestión y administración pública en Bolivia. Asimismo, durante el período 2006 -
2014 se desarrollaron, aprobaron y promulgaron una serie de instrumentos legales
e institucionales para avanzar en la erradicación de la corrupción en el país, así
como en la creación de instancias gubernamentales para coadyuvar con la
transformación del aparato público.

A partir del año 2007, el Estado Plurinacional de Bolivia implementa la Política
Nacional de Transparencia y Lucha contra la Corrupción, que incluye la
prevención y la transparencia de las entidades públicas. También destaca la
promulgación de la Ley N° 004, Lucha Contra la Corrupción, Enriquecimiento Ilícito
e Investigación de Fortunas “Marcelo Quiroga Santa Cruz”. Asimismo, se
promulgó la normativa que ha permitido la creación de instancias
gubernamentales que coadyuven en la transformación del aparato público, con
una gestión transparente basada en los valores morales ancestrales del ama
suwa, ama llulla y ama qhilla.

41,7

31,8 32,3

26,4

18,5

34,4

25,1 25,0

17,3
14,6

49,1

41,1 42,0

37,2

25,9

0

10

20

30

40

50

60

1989 1998 2003 2008 2012

Nacional Urbano Rural

26

En el año 2010, se promulgó la Ley N° 031, Marco de Autonomías y
Descentralización “Andrés Ibáñez”, que regula el régimen autonómico y las bases
de la organización territorial del Estado, impulsa un modelo territorial autonómico
en el país con mayor participación social. De la misma manera, el año 2013 se
promulgó la Ley N° 341, Participación y Control Social, misma que promueve una
gestión pública con un efectivo seguimiento desde las organizaciones sociales.

3. Bolivia Productiva

La transformación de la matriz productiva fue la base de la Bolivia Productiva,
habiéndose establecido que su estructura estaría diferenciada entre: i) el sector
estratégico generador de excedentes: hidrocarburos, minería y metalurgia,
electricidad y recursos ambientales, y ii) el sector generador de ingresos y empleo:
desarrollo agropecuario, transformación industrial manufacturera, turismo y
vivienda.

El Modelo Económico Social Comunitario Productivo postuló el cambio de la
matriz productiva primario exportadora del país hacia la producción con mayor
valor agregado a tiempo de satisfacer el consumo interno primero y luego la
exportación. Asimismo, se estableció la transferencia de recursos económicos del
sector estratégico generador de excedentes hacia el sector que promueve
ingresos y empleo, así como la redistribución directa de los excedentes hacia la
población boliviana para la erradicación de la extrema pobreza.

Gráfico 22. Exportaciones según actividad económica
(En millones de dólares)

Fuente: Instituto Nacional de Estadística - INE.
(p): Preliminar.
Nota: No incluye reexportaciones ni efectos personales.

1.215 1.108 1.246 1.320
2.195

4.088

6.933
6.966

11.815
12.252 12.893

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4
(p

)

Industria Manufacturera Extracción de Minerales

Extración de Hidrocarburos Agricultura, Ganadería, Caza, Silvicultura y Pesca

Energía Eléctrica

27

En los últimos años, las exportaciones continuaron concentradas en las
actividades extractivas de hidrocarburos y minerales. El año 2014 ambas
actividades representaron el 66,9% de las exportaciones, hidrocarburos (51,2%) y
minerales (15,8%). Las actividades agropecuaria y de industria manufacturera
concentraron solamente el 33,1% de las exportaciones. Con relación a las
importaciones, el 79% del total importado durante 2014 corresponde a materias
primas y bienes de capital, los cuales están destinados principalmente al
desarrollo de la industria nacional.

La generación de la renta exportadora aún depende fuertemente de la producción
y exportación de productos minerales, hidrocarburos y de la producción de
oleaginosas; y en términos de renta directa, son los hidrocarburos los que
proporcionan mayores ingresos para su distribución y redistribución.

Gráfico 23. Importaciones según uso o destino económico, 1997 – 2014
(En millones de dólares)

Fuente: Instituto Nacional de Estadística - INE.

(p): Preliminar.

Hidrocarburos

El 1º de mayo de 2006 se nacionalizaron los hidrocarburos dando inicio al proceso
histórico de recuperación de nuestros recursos naturales estratégicos, avanzando
en el proceso de construcción de la soberanía económica del país. Con la
nacionalización de los hidrocarburos el Estado Boliviano recuperó la propiedad de
uno de los más importantes recursos estratégicos del país y el control de los
mismos por parte del Estado, convirtiéndose este sector en el motor central de la
economía y del proceso de cambio. Las inversiones en hidrocarburos en el
período 2006 - 2014 alcanzaron un promedio anual de $us1.020 millones,
representando un incremento del 175% respecto al promedio del periodo 2001 -
2005.

2.020 1.832 1.920
2.926

5.100
5.604

7.936
8.590

9.699
10.560

0

2.000

4.000

6.000

8.000

10.000

12.000

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4
(p

)
Bienes de consumo Materias primas y productos intermedios Bienes de capital Otros

28

Gráfico 24. Inversiones en Hidrocarburos
(En millones de dólares)

Fuente: Ministerio de Hidrocarburos y Energía – Viceministerio de Exploración y Explotación de
Hidrocarburos.

En este sector la prioridad ha estado centrada en los procesos de industrialización,
en el marco del cambio de la matriz primario exportadora. Actualmente, están en
funcionamiento las siguientes plantas:

 Planta de separación de líquidos de Rio Grande.

 Planta de separación de líquidos de Gran Chaco “Carlos Villegas”.

Se ha avanzado en la construcción y estudios de plantas de separación de
líquidos y plantas de petroquímica. Entre las iniciativas más importantes se tienen
las siguientes:

 Planta de amoniaco urea.

 Planta de gas natural licuado.

 Planta de propileno y polipropileno.

Como resultado de estas inversiones, la renta petrolera ha subido
progresivamente. La nacionalización ha sido un factor fundamental para este
incremento. El año 2005 la renta petrolera llegaba a $us673 millones, en tanto que
el año 2014 la renta se incrementó a $us5.489 millones, misma que considera el
Impuesto Directo a los Hidrocarburos (IDH), regalías, participaciones, patentes e
impuestos.

 514 509

 335 251 246 273 299
 384

 612 782

 1.293

 1.593
 1.835

 2.111

 -

 500

 1.000

 1.500

 2.000

 2.500

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

Casa Matriz Empresas Subsidiarias Empresas Operadoras

29

Gráfico 25. Renta petrolera
(En millones de dólares)

Fuente: Yacimientos Petrolíferos Fiscales Bolivianos – YPFB.

Energía y Electricidad

En el periodo 2006 al 2014, la demanda de energía eléctrica en Bolivia tuvo un
crecimiento promedio de 9,3% anual, impulsado principalmente por la expansión
de la red de conexión y el desarrollo de la infraestructura eléctrica.

Con la finalidad de que el Estado Boliviano recupere su rol estratégico en el sector
eléctrico, se creó la empresa ENDE Andina y se nacionalizaron las empresas
generadoras de Corani, Valle Hermoso y Guaracachi, y el 2012 se nacionalizó la
empresa Transportadora de Electricidad S.A (TDE). Ante la crítica situación de
desigualdad entre el área rural y urbana, principalmente del departamento de La
Paz, se tomó la decisión de nacionalizar la empresa de Electricidad de La Paz
S.A. (ELECTROPAZ) y la Empresa de Luz y Fuerza Eléctrica de Oruro S.A.
(ELFEO).

En el periodo 2010 – 2014, en promedio se incorporaron 108 MW/año y se
extendieron 163 km/año de líneas de transmisión al SIN, incrementándose la
inversión a $us707,2 millones. Debido al incremento de la demanda de energía
eléctrica, el Estado empezó a implementar una política destinada a la expansión
de la frontera eléctrica y al desarrollo de su infraestructura. En esta dirección, se
promovió la integración de pueblos y comunidades, incorporándose 767 km de
líneas de transmisión en el SIN con una inversión de $us135,4 millones. Con la
finalidad de contar con una integración eléctrica para el desarrollo de las regiones
alejadas, el Estado realizó la construcción de la Línea de Transmisión Caranavi –
Trinidad y el Proyecto de Electrificación Rural Iturralde – Ballivián (ITUBA) Fase I,
en el año 2011.

A partir del cambio en la visión y concepto del acceso al servicio básico de
electricidad, el Estado asume la responsabilidad de la provisión de este servicio en

673

1.473 1.532
2.099 2.138 2.236

2.990

4.293

5.460 5.489

0

1.000

2.000

3.000

4.000

5.000

6.000

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

IDH Patentes e impuestos Regalías Participaciones YPFB Total

30

condiciones de equidad social con la implementación del Programa de Electricidad
para Vivir con Dignidad (PEVD), alcanzándose a 2.303.144 hogares con servicio
de electricidad.

El Gobierno del Estado Plurinacional de Bolivia creó el Programa Nacional de
Eficiencia Energética el año 2008, el cual establece las políticas, proyectos y
acciones necesarias para el uso racional, eficiente y eficaz de la energía. En este
marco, con el objetivo de lograr un impacto en la producción, consumo y uso
racional y eficiente de la energía; y al mismo tiempo, de estimular el desarrollo
económico y apoyar al medio ambiente con la reducción de las emisiones de
gases de efecto invernadero, se llevó adelante el Programa de Focos Ahorradores
con una distribución a nivel nacional de 8.220.407 focos hasta el 2014 y la
elaboración del Plan Estratégico de Ahorro y Eficiencia Energética (PAEE).

Minería y Metalurgia

Durante el período 2006 - 2014 el Estado Plurinacional de Bolivia privilegió un
modelo de desarrollo de la minería estatal basado en el fortalecimiento de la
Corporación Minera de Bolivia (COMIBOL), promoviendo su mayor participación
en actividades extractivas (explotación de estaño en Huanuni y explotación de
estaño y zinc en Colquiri) y de transformación primaria (fundición de plata y plomo
en Karachipampa, modernización de la fundición de estaño en Vinto y obtención
de cobre en Corocoro). La minería privada mediana también continuó
desarrollando inversiones en el sector y se promovió el fortalecimiento del sector
cooperativo en la producción primaria.

Gráfico 26. Exportaciones de Minerales
 (En millones de dólares)

Fuente: Ministerio de Minería y Metalurgia - Viceministerio de Política Minera.

La inversión acumulada en el sector minero en el periodo 2006 - 2014 alcanzó un
total de $us2.171 millones que representa 3,7 veces más de lo registrado entre el

400 400 429 337 349 372 457 547

1.073
1.386

1.952 1.853

2.405

3.448

3.871

3.082

3.935

0

1000

2000

3000

4000

5000

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

31

período 1999 - 2005, reflejando un dinamismo en las exportaciones de los
minerales que pasaron de $us547 millones en 2005 a $us3.935 millones en 2014.

Agropecuario

El sector agropecuario ha sido dinámico y creciente en la economía del país tanto
en tierras bajas como en tierras altas. El aporte del sector agropecuario al PIB
nacional se ha incrementado en términos absolutos de Bs9.083 millones en 2005
a Bs22.208 millones en 2014. En el periodo 2000 - 2014 la participación en
términos relativos de este sector en el total del PIB ha disminuido del 13% (2000-
2005), al 10% (2006-2014), sin embargo, es importante notar que en términos
absolutos aproximadamente se ha triplicado.

Gráfico 27. Participación del PIB agropecuario con relación al PIB nacional

Fuente: Instituto Nacional de Estadística - INE.
(p): Preliminar.

En estos años del proceso de cambio se eliminó la economía dual de Bolivia, en la
que coexistían, por una parte, un sector agroindustrial de medianas y grandes
empresas que concentraban las mayores tierras, y por otra parte, un grupo
mayoritario de pequeños productores minifundistas que sólo tenían acceso a
tierras con poca capacidad productiva. Esta economía dual caracterizada por una
tenencia injusta de la tierra ha sido superada y sustancialmente revertida. Por otro
lado, los pequeños productores campesinos e indígenas y sus comunidades han
venido adquiriendo mayor relevancia en la producción de alimentos para el
mercado interno y de exportación, teniendo aún un importante protagonismo el
sector agroindustrial mediano y grande. Es todavía un desafío fortalecer a los
productores campesinos e indígenas, así como los procesos de industrialización y
transformación de alimentos en occidente y oriente.

13 13 13 13 13

12
11

10 10
11

10 10
10 10 10

51.928

77.024
137.876

228.004

6.733 9.083 14.325
22.208

0

2

4

6

8

10

12

14

16

0

50.000

100.000

150.000

200.000

250.000

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4
(p

)

P
o

rc
e
n

ta
je

M
il
lo

n
e
s
 d

e
 b

o
li
v

ia
n

o
s

Participación PIB Nacional PIB Agropecuario

32

Gráfico 28. Número de Unidades Productivas Agropecuarias

Fuente: Instituto Nacional de Estadística - INE, Primer Censo Agropecuario del Estado Plurinacional
de Bolivia.

En el país existen un total de 871.927 unidades productivas agropecuarias, de las
cuales el 65.4%% corresponde a las regiones de los valles y altiplano (569.883) y
el restante 34.6% a las regiones de los yungas, chapare, chaco, chiquitanía y
pantanal y amazonía (302.044), lo que evidencia la importante participación de
productores campesinos e indígenas en la producción agropecuaria.

La mayor cantidad de tierra disponible para actividades agropecuarias se destina a
la producción de productos agroalimentarios comerciales para el mercado interno
y la exportación, sobre la base de la agroindustria, en tanto que la producción
nacional de pequeños productores es destinada para el consumo interno.

Desde la campaña agrícola 2001/02 a la 2013/14, la superficie cultivada se ha
incrementado en términos absolutos en 1,4 millones de hectáreas, lo que equivale
a un crecimiento de 62,4%, llegando la misma a 3,5 millones de hectáreas.

 871.927

 333.330

 236.553

 147.139

 83.136

 41.209

 21.388

 9.172

 - 200.000 400.000 600.000 800.000 1.000.000

BOLIVIA

Valles

Altiplano

Yungas y Chapare

Chiquitania y Pantanal

Chaco

Amazonia

Llanuras y Sabanas

33

Gráfico 29. Superficie cultivada de los principales cultivos de las
campañas de invierno y verano

(En millones de hectáreas)

Fuente: Instituto Nacional de Estadística - INE; Ministerio de Desarrollo Rural y Tierras.
Nota: El total de la superficie cultivada corresponde a los 72 cultivos más importantes de las
campañas de invierno y verano.

Los rubros más importantes son las oleaginosas e industriales que en el período
2005/06 – 2013/14 han mostrado un incremento en la superficie de cultivo del
34%, seguido de los cereales (trigo, quinua, arroz, maíz y sorgo) con un
incremento del 37%. Otros rubros de seguridad alimentaria también se han
incrementado como el de hortalizas con una expansión del 64%, tubérculos con
19% y frutales con 14%. Esto ha repercutido en el incremento de los volúmenes
de producción.

En términos generales, el comportamiento de la producción agrícola en la
campaña 2013/14 ha tenido un crecimiento positivo de 70% respecto a la
campaña 2000/01 y de 37% respecto a la campaña 2005/06. Sin embargo,
continúan existiendo grandes desafíos en este sector debido a los bajos
rendimientos para el conjunto de los cultivos, limitaciones en el uso y acceso a
tecnologías de producción, la baja tecnificación rural, el aún limitado acceso a
insumos y créditos y la limitada cobertura de sistemas de riego, que en la gestión
2012 alcanzó a 303 mil hectáreas que representaron aproximadamente el 9% de
la superficie cultivada. Por otro lado, el contrabando de productos más baratos de
países vecinos agrava también la situación, por lo que es imperativo un énfasis en
el fortalecimiento al sector agropecuario en el marco del Plan.

2,1

2,6
2,3

2,5 2,6
2,8 2,8

3,0
2,8 2,9

3,2 3,3
3,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

2
0

0
1
/0

2

2
0

0
2
/0

3

2
0

0
3
/0

4

2
0

0
4
/0

5

2
0

0
5
/0

6

2
0

0
6
/0

7

2
0

0
7
/0

8

2
0

0
8
/0

9

2
0

0
9
/1

0

2
0

1
0
/1

1

2
0

1
1
/1

2

2
0

1
2
/1

3

2
0

1
3
/1

4

34

Gráfico 30. Superficie bajo riego por departamento
(En miles de hectáreas)

Fuente: Ministerio de Medio Ambiente y Agua – Viceministerio de Recursos Hídricos y Riego.
Nota: La superficie de riego incluye campaña de verano e invierno.

La producción ecológica y orgánica certificada solamente ha alcanzado al 4,7%
de la producción total de alimentos en el país, aunque se vienen realizando
acciones importantes para su fortalecimiento. En la actualidad, el sector avanza
en alianza con las Entidades Territoriales Autónomas (Gobernaciones y
Municipios), a través de los Comités Municipales de Producción Ecológica. Entre
las formas de producción ecológica vigentes en Bolivia se han desarrollado tres
categorías: i) Producción con certificación de tercera parte, ii) Producción
mediante Sistemas Participativos de Garantía (SPG), y iii) Certificación de tercera
parte o vía SPG para la producción en sistemas agroforestales y de recolección.

Gráfico 31. Número de Comités Municipales de Producción Ecológica

Fuente: Ministerio de Desarrollo Rural y Tierras - Consejo Nacional de Producción Ecológica - CNAPE.

14 16 21 15
36 36

88

227

18 28 30 32
46 54

96

303

0

50

100

150

200

250

300

350

Oruro Potosi Chuquisaca Santa Cruz Tarija La Paz Cochabamba Bolivia

2000 2012

3

8

18

26

39

0

10

20

30

40

50

2011 2012 2013 2014 2015

35

SCZ
3%

TAR
5% CBB

7%

OR
9%

PT
18%

CHU
24%

LP
34%

Gráfico 32. Sistemas Participativos de Garantía por departamento
(En porcentaje)

Fuente: Ministerio de Desarrollo Rural y Tierras – Consejo Nacional de Producción Ecológica - CNAPE.

Del total de la producción ecológica, la producción para la exportación tiene un
aporte significativo del 71% (84.213 TM), la producción agrícola mediante SPG
representa el 16% (19.206 TM) y la producción en sistemas agroforestales y de
recolección llega al 13% (16.035 TM). Los departamentos de La Paz, Chuquisaca
y Potosí son los que tienen mayor participación con producción ecológica.

Con relación al saneamiento de la propiedad agraria, hasta abril de 2015 se han
saneado y titulado un total de 73,3 millones de hectáreas (68%), quedando
pendientes de titulación 33,8 millones de hectáreas (32%). Desde el 2006 se han
saneado y titulado cerca de 64 millones de hectáreas, constatándose una
diferencia significativa con la gestión 1996 - 2005 en la cual solamente se
sanearon y titularon cerca de 9 millones de hectáreas. La superficie saneada
corresponde a 24,3 millones de hectáreas en el occidente y 24,4 millones de
hectáreas en el oriente, sin embargo, la titulación fue mayor en el occidente
(584.595 títulos) que en el oriente (62.650 títulos).

Cuadro 1. Saneamiento y titulación de tierras 1996 - 2015

Detalle
Gestiones
1996-2005

Gestiones
2006-2015

Total
General

Superficie saneada y titulada
(ha)

9.321.525 64.061.505 73.383.030

Títulos y certificados emitidos 26.147 621.098 647.245

Beneficiarios (personas
naturales y jurídicas)

174.963 1.512.438 1.687.401

Inversión en saneamiento
(en millones de $us)

85,1 128 213,1

Fuente: Instituto Nacional de Reforma Agraria – INRA.

36

También se ha logrado un acceso más equitativo de las mujeres a la tierra ya que
del total de los títulos entregados, el 46% corresponde a las mujeres, el 53% a los
varones y el 1% a personas jurídicas.

Gráfico 33. Tenencia de la Tierra, 1953 - 2015

Fuente: Instituto Nacional de Reforma Agraria – INRA.

Fuente: Instituto Nacional de Reforma Agraria – INRA.

Desde el año 2006, se ha transformado la estructura de la propiedad agraria en el
país en el marco del proceso de saneamiento de la propiedad agraria. Es así que
la mayor parte de las tierras se encuentran en manos de los Territorios Indígena
Originario Campesinos de las tierras altas y bajas (23,9 millones de hectáreas)
seguido por las pequeñas propiedades con 18,2 millones de hectáreas, y
finalmente las empresas y medianas propiedades con 6,7 millones de hectáreas.
Las tierras fiscales corresponden a 24,6 millones de hectáreas, donde se
encuentran las áreas protegidas y reservas forestales.

Latifundio
improductivo

39,2

Pequeña,
solar,

comunitaria
17,2

Otros
0,9

Tenencia de la Tierra 1953 - 1992
(En millones de hectáreas)

Tierra fiscal
24,6

Tierras
Comunitarias

de Orígen
(TCO)
23,9

Empresa y
mediana

propiedad
6,7

Pequeña
propiedad

18,2

Tenencia de la Tierra 1996 - 2015
 (En millones de hectáreas)

37

Bosques y actividad forestal

Bolivia tiene una importante superficie territorial de bosques que aproximadamente
corresponde a la mitad del territorio nacional.

Tradicionalmente los bosques han sido vistos como tierras aptas para la
expansión agropecuaria o, desde la perspectiva forestal, como fuente de provisión
de recursos maderables, sin considerar el gran potencial respecto a la diversidad
biológica y a las funciones ambientales que brindan. Durante los últimos años, los
modelos de aprovechamiento de los boques se han basado en el
aprovechamiento de los recursos forestales maderables por parte de empresarios
forestales en bosques públicos (actualmente bajo un régimen de autorizaciones
temporales de uso forestal) y por parte de comunidades indígenas, campesinas e
interculturales con un modelo de manejo forestal comunitario, aunque todavía con
altos niveles de informalidad, dificultades de fiscalización y control, acceso a
mercados selectivos altamente competitivos y poca competitividad nacional frente
a productos transformados importados.

En los últimos años y en el marco del proceso de saneamiento de la propiedad
agraria se ha producido una transición en el modelo de aprovechamiento de los
bosques. Entre el período 1997 y 2005, cerca de 5,1 millones de hectáreas eran
aprovechadas por empresarios forestales y solamente 3 millones de hectáreas por
indígenas y campesinos. En la actualidad esa tendencia se ha revertido, ya que
más de 7 millones de hectáreas de bosques son gestionadas por Territorios
Indígena Originario Campesinos, propiedades comunitarias y pequeños
productores, en tanto que los empresarios forestales solamente manejan cerca de
2 millones de hectáreas. Esto se ha traducido en la incorporación de
organizaciones comunitarias al modelo de manejo forestal empresarial de la
madera básicamente como proveedores de materia prima barata a intermediarios
vinculados a mercados de madera legales e ilegales. Los mayores beneficios de la
madera se concentran en los procesos de agregación de valor, por lo que los
ingresos de quienes aprovechan la madera del bosque es aún baja.

38

75,3

51,0 51,7 55,5

68,3
78,3

99,8

126,9
111,6

94,1

117,0

85,6

69,2 66,6 65,7

57,7

40,9 41,1 42,5

55,9
67,4

87,3

99,4 96,7

79,8

96,1

74,1

61,9 59,3 58,5

17,5
10,0 10,6 12,6 12,2 10,7 12,3

27,3

14,8 14,2
20,8

11,4 7,3 6,9 6,9

0,3 0

20

40

60

80

100

120

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

Total Madera y
Manufacturas
de madera

Muebles de madera Madera sin aserrar

Gráfico 34. Aprovechamiento de los bosques
(En millones de hectáreas)

Fuente: Autoridad de Fiscalización y Control Social de Bosques y Tierras - ABT.

En este contexto, se ha producido un debilitamiento del sector forestal orientado a
las exportaciones, combinado con la crisis financiera mundial que ha
reconfigurado los mercados internacionales, una fuerte presión de actividades
ilegales en el aprovechamiento de madera, así como la baja competitividad de los
empresarios nacionales frente a las importaciones de productos acabados del
exterior. El Plan busca lanzar un modelo forestal que contribuya al desarrollo
integral del país.

Gráfico 35. Exportación de productos maderables, 2000 - 2014
(En millones de dólares)

Fuente: Instituto Nacional de Estadística - INE.

0,4 0,5 0,5
1,2 1,4 1,5

0,2

2,2 3,3

6,2

20,8

5,6 5,1 4,4

2,1

0

5

10

15

20

25

1996 1997 2005 2008 2013

Agrupación Social del Lugar Propietarios privados

Comunidades indígenas; Privados Concesiones y Ex concesiones

39

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013
2014
(p)

Crec. PIB TOTAL 4,95 5,03 0,43 2,51 1,68 2,49 2,71 4,17 4,42 4,80 4,56 6,15 3,36 4,13 5,20 5,12 6,80 5,46

Crec. PIB INDUSTRIAL 2,02 2,48 2,93 1,79 2,69 0,25 3,81 5,58 3,00 8,09 6,09 3,66 4,81 2,59 3,68 4,75 6,09 4,03

2,0
2,5

2,9

1,8

2,7

0,3

3,8

5,6

3,0

8,1

6,1

3,7

4,8

2,6

3,7

4,7

6,1

4,0

Gráfico 36. Balanza comercial de productos maderables, 2000 - 2014
(En millones de dólares)

Fuente: Instituto Nacional de Estadística - INE.

Transformación industrial, manufactura y artesanía

En el período 1997 - 2005, el promedio de crecimiento del PIB fue de 3,2%. Entre
2006 y 2014 este promedio subió a 5,1%, mientras que en la gestión 2014 llegó al
5,5%. En cuanto al PIB industrial, el promedio de crecimiento en el periodo 1997 -
2005 fue de 2,7% y en el período 2006 - 2014 éste se incrementó a 4,9%,
alcanzando en la gestión 2014 una tasa de 4,0%. Esto muestra que el sector
industrial en Bolivia todavía no logra consolidarse en todo su potencial pese a la
enorme capacidad de desarrollo que tiene este sector en términos de generación
de ingresos y exportaciones, además de la movilización económica en el mercado
interno.

Gráfico 37. Evolución del Crecimiento del PIB Industrial
(En porcentaje)

Fuente: Instituto Nacional de Estadística – INE.

(p): Preliminar.

75,3

51,0 51,7 55,5

68,3
78,3

99,8

126,9

111,6

94,1

117,0

85,6

69,2 66,6 65,7

8,9 4,9 5,9 5,6 5,8 7,2 7,5 10,3 13,7 12,8
22,3 36,3

48,8 51,8 57,2
66,4

46,1 45,8 49,9

62,5
71,1

92,3

116,6

97,9

81,3

94,8

49,3

20,4 14,8
8,5

0

20

40

60

80

100

120

140

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

Exportaciones Importaciones Balanza comercial

Promedio 1997-2005

PIB total 3,2
 PIB Industrial 2,7

Promedio 2006-2014

PIB total 5,1
PIB Industrial 4,9

40

A partir del 2006, el Estado retoma su rol productor con el propósito principal de
dinamizar al sector manufacturero e industrial en el marco de la creación y
consolidación de Empresas Productivas Nacionales Estratégicas. Estas empresas
han venido jugando un rol importante en el desarrollo de la industria
manufacturera nacional, siendo un desafío su articulación con las iniciativas
productivas de los privados y particularmente de las microempresas.

En Bolivia, existe un universo importante de unidades productivas vinculadas a la
artesanía, manufactura e industria. Se tiene una estimación de 713.456 unidades
económicas a nivel nacional, de las cuales el 32% forman parte del sector
productivo, específicamente en el área urbana. Del total de unidades económicas,
el 0,3% son grandes empresas; el 8% son empresas pequeñas y medianas, y la
gran mayoría, el 91,7%, son microempresas. El sector privado empresarial en
Bolivia no se encuentra muy desarrollado y la inversión privada extranjera y
nacional es todavía bastante reducida.

En los últimos años hubo una creciente canalización de créditos a las empresas.
Hasta el año 2014, la cartera bruta por tipo de crédito destinado a las empresas
fue de $us9.509 millones, de los cuales $us4.176 millones se destinaron a
microcrédito (44%), $us2.775 millones a las PyMES (29%) y $us2.558 millones a
la gran empresa (27%).

En el período 1997 - 2005 el total de las exportaciones de productos de la industria
manufacturera alcanzó un valor de $us6.801 millones. Posteriormente, en el
período 2006 - 2014 ese valor ascendió a $us19.597 millones. En la gestión 2014,
el sector manufacturero exportó $us3.635 millones. Los principales productos
exportados fueron: Oro Metálico con $us1.361 millones (37%), Soya y Productos
de Soya con $us993 millones (27%) y Estaño Metálico con $us348 millones (10%).

Gráfico 38. Principales productos de exportación en la industria
manufacturera

(En millones de dólares)

Fuente: Instituto Nacional de Estadística – INE.

Nota: Otras manufacturas incluye: cueros, maderas, joyería en oro, productos textiles, entre otros.

765

2.470

637

2.407

248 143 183 404

2.480

5.733

66

962

157
871

2.265

6.608

0

2.000

4.000

6.000

8.000

1997-2005 2006-2014
Oro Metálico Estaño Metálico
Productos Alimenticios Productos de Refinación del Petróleo
Soya y Productos de Soya Plata Metálica
Girasol y Productos de Girasol Otras Manufacturas

41

Telecomunicaciones

En el periodo 2006 – 2014, el sector telecomunicaciones ha presentado
importantes avances en cuanto a la tecnología y al marco normativo a nivel
nacional. A partir de la nacionalización de la Empresa Nacional de
Telecomunicaciones (ENTEL) se consolidó el sector de las telecomunicaciones en
manos del Estado, lo que permitió invertir las ganancias de este sector en mejores
tecnologías, mayor y mejor cobertura e infraestructura en telecomunicaciones.

La Ley N° 164, General de Telecomunicaciones, Tecnologías de la Información y
Comunicación y sus reglamentos, permite aplicar los preceptos de la Constitución
Política del Estado, que reconoce a las telecomunicaciones como un servicio
básico. El nuevo régimen jurídico permite consolidar al sector y ampliar los
horizontes tecnológicos como es el caso del Programa Nacional de
Telecomunicaciones de Inclusión Social - PRONTIS con el objetivo de llegar a las
áreas rurales que no cuentan con servicios de telecomunicaciones, reduciendo de
esta manera las desigualdades de acceso a los servicios de telecomunicaciones.

Gráfico 39. Inversiones del Programa Nacional de Telecomunicaciones e
Inclusión Social (PRONTIS), 2009-2014

(En millones de bolivianos)

Fuente: Ministerio de Obras Públicas, Servicios y Vivienda – Viceministerio de Telecomunicaciones.

El lanzamiento del Satélite de Comunicaciones Túpac Katari el 20 de diciembre de
2013 y su posterior puesta en operación el 1 de abril de 2014, introdujo a Bolivia a
la era espacial. Este hecho sin duda permitirá ampliar la cobertura de los servicios
de telecomunicaciones y disminuir las brechas digitales y tecnológicas de
información y comunicación en las áreas rurales del país.

Acumulado: 2009 - 2014

Bs2.274,4 millones de inversión

266,4 229,9

27,7

185,0

617,4

948,0

0

200

400

600

800

1.000

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

BTV ENTEL MIN COM SICOMI

42

Estos avances han permitido alcanzar los siguientes logros: el incremento de las
líneas móviles que para el año 2014 alcanzaron a 10,5 millones de líneas con una
densidad del 104,2%. Asimismo, se puede apreciar que este tipo de servicio ha
presentado un marcado crecimiento en el mercado de las telecomunicaciones.

Gráfico 40. Líneas de telefonía móvil en servicio
(En millones de líneas)

Fuente: Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes - ATT.

Por su parte, el servicio de acceso a Internet en el 2014 alcanzó a 5 millones de
conexiones, con una densidad del 49,7%, la tendencia de este servicio se puede
apreciar en el siguiente gráfico.

Gráfico 41. Conexiones del servicio de acceso a Internet
(En número de conexiones)

Fuente: Autoridad de Regulación y Fiscalización de Telecomunicaciones y Transportes - ATT.

Transporte carretero

La propuesta de cambio a partir del 2006, tuvo como principal tarea la mejora e
integración del sistema de transporte nacional en todas sus modalidades

0,6 0,8 1,0 1,3
1,8

2,4 2,7

3,8

5,0

6,5
7,2

8,4

9,5
10,4 10,5

0

2

4

6

8

10

12

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

0,2 0,3
0,7 0,8

1,2

2,0

3,6

5,0

0

1

2

3

4

5

6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

43

(caminera, ferroviaria, aeronáutica y fluvial lacustre), promoviendo el desarrollo y
la ampliación de mercados para la producción boliviana.

Gráfico 42. Inversión en carreteras 2001 - 2014
(En millones de bolivianos)

Fuente: Administradora Boliviana de Carreteras – ABC.

La Administradora Boliviana de Carreteras (ABC) en el último periodo, ejecutó
importantes montos de inversión en los tres corredores de integración caminera:

i) integración norte (Pando – Beni),
ii) integración oeste – este (Cochabamba - La Paz - Oruro - Santa Cruz),
iii) integración sur (Chuquisaca - Potosí - Tarija). Estos montos han

alcanzado en el periodo 2006 - 2014 a Bs22.330 millones (2.494,5 km),
significativamente superior al periodo 2001 - 2005 que alcanzó a
Bs4.381 millones (885 Km).

Transporte aéreo

Los montos de inversión en transporte aéreo fueron incrementándose de manera
importante en el período 2006 - 2014, alcanzando un total de Bs1.212 millones.
Estas inversiones permitieron contar para el año 2013 con 15 aeropuertos en buen
estado, 19 aeropuertos en estado regular, 3 en construcción y 1 aeropuerto con
necesidad de mantenimiento.

La creación de la línea aérea BoA en el 2007, permitió que el Estado pueda
incursionar nuevamente en el sector del transporte aéreo. Esta empresa inició sus
operaciones comerciales en el año 2009 con vuelos regulares a los departamentos

103 137

1.059
1.471 1.611

1.386
1.706 1.800 1.847 2.003

2.656

3.345
3.073

4.514

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

Gestión 2001-2005 Gestión 2006-2014

Bs4.381 millones Bs22.330 millones

44

de La Paz, Cochabamba y Santa Cruz, para luego ampliar su cobertura a Tarija,
Sucre y Cobija. En el año 2014, cubre rutas nacionales como internacionales.

Transporte férreo

En el transporte férreo se reactivaron las inversiones para la ampliación y
acondicionamiento de las líneas férreas de acuerdo a las potencialidades de las
redes Occidental y Oriental. En el oriente se inició la construcción de la ferrovía
que coadyuvará al proyecto siderúrgico del Mutún y las exportaciones a través de
la Hidrovía Paraguay – Paraná. En la gestión 2013, se iniciaron los proyectos
estratégicos, como es el caso del Estudio del Corredor Ferroviario Bioceánico
Central. Estos importantes proyectos permitirán reactivar la Red Ferroviaria
Nacional logrando un mayor desarrollo integral del país.

4. Bolivia Soberana

En el período 2006 – 2014, Bolivia ha pasado de ser un país desconocido, o más
bien conocido por la pobreza, marginalidad y desigualdad, además de una política
internacional de seguidismo y subordinación humillante a las consignas y
decisiones de las potencias imperiales, a un país con un importante liderazgo
internacional. Bolivia ahora es conocida en el mundo y se caracteriza por su
posición anti imperialista, anticapitalista y anticolonialista. La política exterior del
Estado Plurinacional de Bolivia permitió posicionar en la agenda internacional un
nuevo modelo alternativo al capitalismo basado en el Vivir Bien.

Entre los logros más destacados de la diplomacia de los pueblos implementada
por Bolivia se tiene el reconocimiento internacional en el ámbito de Naciones
Unidas de los siguientes aspectos:

 La existencia de diferentes enfoques, visiones y herramientas para
alcanzar el desarrollo sostenible.

 El reconocimiento por parte de algunos países de los derechos de la
Madre Tierra.

 El reconocimiento del Vivir Bien en Armonía con la Madre Tierra como un
enfoque universal y eventos para la discusión internacional.

 El reconocimiento del Día Internacional de la Madre Tierra.

 Informes del Secretario General de Naciones Unidas sobre la Madre Tierra
y Armonía con la naturaleza.

 El reconocimiento del diálogo intercientífico entre saberes ancestrales y
ciencias modernas y la constitución de un Mecanismo Participativo para
facilitar este diálogo.

 El reconocimiento de la acción colectiva de los pueblos, comunidades y
poblaciones locales para la conservación de la biodiversidad y el manejo
sustentable de los bosques.

45

 El reconocimiento de un enfoque alternativo a la economía verde y pago

por servicios ecosistémicos en el marco del Vivir Bien, que es el de la

gestión de los sistemas de vida.

 El reconocimiento del enfoque alternativo al pago por resultados de la
Reducción de la Deforestación y Degradación Forestal (REDD+) con el
nombre de enfoque conjunto de mitigación y adaptación para el manejo
integral y sustentable de los bosques.

 Derecho humano al agua y al saneamiento básico.

 Derechos de los pueblos indígenas.

 La difusión de los alimentos tradicionales como la coca y la quinua.

En estos años también han surgido nuevas formas de integración y concertación
política, cuyas expresiones son la Alianza Bolivariana para los Pueblos de nuestra
América - Tratado de Comercio de los Pueblos (ALBA - TCP), la Unión de
Naciones Suramericanas (UNASUR) y la Comunidad de Estados
Latinoamericanos y Caribeños (CELAC). Además, Bolivia ha asumido un liderazgo
y participación relevante en estos foros de integración regional, constituyéndose
en la voz de los pueblos en estos mecanismos de articulación regional.

En el marco del ALBA - TCP se lograron ejecutar importantes proyectos como la
Misión de Alfabetización (Yo sí puedo), Post Alfabetización (Yo sí puedo seguir),
Misión Milagro con operaciones gratuitas de la vista, Misión ALBA Discapacidad
(Moto Méndez) y el Proyecto Gran Nacional ALBA, Educación, Cultural y
Deportivo, entre otros.

En abril de 2010, Bolivia convocó a la “Conferencia Mundial de los Pueblos sobre
el Cambio Climático y los Derechos de la Madre Tierra” alcanzando reunir a
35.000 personas de todo el mundo, donde se analizaron, discutieron y definieron
estrategias de acción y movilización en defensa de la vida frente al cambio
climático y por los derechos de la Madre Tierra. Asimismo, en 2014, Bolivia
asumió la Presidencia Pro Tempore del G77+China, en la cual logró el liderazgo y
posicionamiento del país. En este escenario, se realizaron los siguiente eventos: i)
Cumbre Extraordinaria de Jefes y Jefas de Estado del G77+China; ii) Encuentro
Internacional de Mujeres; y iii) Reunión de Ministros de Industrialización
“Gobernanza de los Recursos Naturales y la Industrialización”. También se realizó
la “Conferencia Mundial de los Pueblos sobre Cambio Climático y Defensa de la
Vida” en Octubre de 2015 con la participación de más de 7.000 personas y 60
países del mundo.

IV. SITUACIÓN MACROECONÓMICA 2006 - 2014

1. Contexto internacional

El período 2006 - 2014 se caracterizó por un contexto externo volátil, con un ciclo
excepcional en los precios internacionales de materias primas que benefició a los
países emergentes y en desarrollo exportadores de este tipo de bienes. Sin

46

embargo, también existieron varias crisis internacionales, principalmente la crisis
financiera de 2007 - 2009, que tuvo efectos en la caída de la economía mundial
con un desplome de los precios de las materias primas. En los años siguientes
(2011 - 2012) se presentaría un nuevo episodio de crisis vinculada a la deuda
soberana y focalizada en la Zona Euro, así como en 2014 la caída del precio del
petróleo y la desaceleración de la economía en Latinoamérica.

La recuperación de las economías desarrolladas frente a estos acontecimientos
fue lenta y demandó el uso de políticas no convencionales; a pesar de estos
esfuerzos, dicha recuperación aún no está consolidada y existen algunos riesgos
que podrían afectarla en los próximos años, principalmente en la Zona Euro y
Japón.

Por su parte, las economías emergentes y en desarrollo tuvieron un mejor
desempeño, advirtiéndose un mayor protagonismo de las economías asiáticas a
escala global, especialmente de China e India. América Latina registró también
resultados notables en gran parte del período, con tasas de crecimiento elevadas
y una mejora importante de sus indicadores sociales.

No obstante, en los últimos años el contexto externo ha generado nuevos desafíos
para la región, observándose a partir de 2012 la desaceleración de la economía de
China (que busca un crecimiento más sostenible en el mediano y largo plazo), así
como de países de gran importancia en América Latina y el Caribe, especialmente
Brasil y Argentina. Por otra parte, se observa una tendencia a la disminución de
los precios internacionales de las materias primas (especialmente de
hidrocarburos y minerales), un cambio de orientación de las políticas monetarias
de las economías avanzadas y un debilitamiento de la demanda externa de
economías con elevada importancia en el comercio internacional.

Este escenario podría continuar en el mediano plazo, lo que plantea diversos
desafíos en materia de política económica para los países de la región, siendo
importante un uso oportuno de políticas contracíclicas y de reformas estructurales,
con una visión de corto y mediano plazo acorde al nuevo contexto actual.

2. Desempeño económico 2006 - 2014

La crisis de Estado hasta el año 2005, fue reflejo del fracaso de los modelos
aplicados hasta entonces: liberal, nacionalista y neoliberal. Estos modelos fueron
incapaces de construir un mercado interno, profundizaron la economía primaria
exportadora, destruyeron las empresas estatales y desarticularon el aparato
productivo nacional, convirtiendo al país en altamente dependiente del
financiamiento externo.

Desde 2006 se implementó el “Modelo Económico Social Comunitario Productivo”,
cuyas bases son el crecimiento y desarrollo en base al aprovechamiento de los

47

recursos naturales y su industrialización, la apropiación del excedente económico,
la redistribución del ingreso y la reducción de la desigualdad social y la pobreza.

Con la aplicación de este nuevo modelo, entre 2006 y 2014 el crecimiento
económico promedio (5,1%) fue uno de los más sobresalientes en el contexto
regional y muy superior al del período neoliberal (3,6%). Asimismo, se observó
una mayor estabilidad macroeconómica, que se constituye en un bien público que
impulsa el desarrollo integral del país. En el peor momento de la crisis económica
mundial, el año 2009 Bolivia alcanzó el mayor crecimiento de la región.

Gráfico 43. Crecimiento del PIB

(En porcentaje)

Fuente: Instituto Nacional de Estadística – INE.

A diferencia del periodo 1998 – 2005, en el que el sector extractivo fue el motor
que sustentó el crecimiento económico, a partir de 2006 todas las actividades
económicas coadyuvan al desarrollo integral. Asimismo, se reactivó e impulsó la
demanda interna constituyéndose en el principal motor del crecimiento de la
economía boliviana, principalmente por la mayor inversión pública (que creció
anualmente en promedio 25,2% durante los últimos nueve años); los programas
sociales que se realizan a través de los bonos destinados a niños y madres
(Bonos Juancito Pinto y Juana Azurduy); la Renta Dignidad para las personas de
la tercera edad; el incremento de los salarios, principalmente del Salario Mínimo
Nacional; el fortalecimiento a las empresas estratégicas (YPFB, ENDE, COMIBOL,
entre las principales); y la creación de nuevas empresas públicas.

En lo que respecta al sector externo, entre 2006 y 2014 las Reservas
Internacionales Netas (RIN) se incrementaron alcanzando niveles récord y, en
términos del PIB, 46,2% en 2014, situándose entre las más altas del mundo,
resultado principalmente de la nacionalización de los hidrocarburos y el
desempeño de las exportaciones. En este sentido, se alcanzaron superávit
continuos en la cuenta corriente de la Balanza de Pagos (en promedió 6% del PIB,
entre 2006-2014), particularmente por el importante crecimiento de las
exportaciones. La inversión extranjera continuó incrementándose llegando a
niveles récord ($us2.113 millones en 2014). Los inversionistas extranjeros ahora

0

1

2

3

4

5

6

7

8

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

PROM 5.1%

PROM 3.6%

48

son socios y no patrones, en condiciones de respeto mutuo y equidad. Asimismo,
destaca la Posición de Inversión Internacional (PII) que entre 1997 y 2005
registraba en promedio una posición neta deudora de 91% del PIB respecto al
resto del mundo, mientras que a partir de 2008 presenta una posición acreedora
neta (16,5% del PIB en promedio), lo que implica que Bolivia, como no había
ocurrido antes en su historia, es ahora un país acreedor frente al resto del mundo.

Gráfico 44. Reservas Internacionales Netas

(En millones de dólares)

Fuente: Banco Central de Bolivia – BCB.

Gráfico 45. Cuenta Corriente

(En porcentaje del PIB)

Fuente: Banco Central de Bolivia – BCB.

 1
3
2

 2
0
0

 2
3
3

 3
7
1

 5
0
2

 6
5
0

 9
5
1

 1
.0

6
6

 1
.0

6
3

 1
.1

1
4

 1
.0

8
5

 1
.0

7
7

 8
5
4

 9
7
6

 1
.1

2
3

 1
.7

1
4

 3
.1

7
8

 5
.3

1
9

 7
.7

2
2

 8
.5

8
0

 9
.7

3
0

 1
2
.0

1
9

 1
3
.9

2
7

 1
4
.4

3
0

 1
5
.1

2
3

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2,0

-4,1

-7,3 -7,1

-1,2

-4,5 -4,9

-7,0
-7,9

-5,9
-5,3

-3,4
-4,4

1,0

3,7

5,9

11,2 11,4 11,9

4,3 3,9

0,3

7,2

3,4

0,2

-10

-5

0

5

10

15

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

49

Hasta antes de 2006, el balance fiscal estaba caracterizado por déficit recurrentes,
baja presión tributaria, escasos niveles de inversión pública y elevados niveles de
endeudamiento que redujeron la efectividad de la política fiscal. En cambio, de
2006 a 2014, la eficiente administración de las finanzas públicas posibilitó la
obtención de un superávit promedio en el Sector Público No Financiero (SPNF) de
1,2% del PIB, que permitió al Estado impulsar el nuevo Modelo Económico Social
Comunitario Productivo.

Gráfico 46. Balance fiscal

(En porcentaje del PIB)

Fuente: Ministerio de Economía y Finanzas Públicas.

Los ingresos fiscales aumentaron sustancialmente gracias a la nacionalización de
los recursos naturales, al incremento sostenido de los ingresos tributarios, a los
ingresos generados por las empresas públicas nacionales y al buen desempeño
económico registrado en este período. Se reestructuró la composición del gasto
priorizando la inversión pública sobre el gasto corriente. De esta manera, los
egresos de capital del SPNF crecieron de 10,2% del PIB en la gestión 2005 a
19,4% del PIB en la gestión 2014; este tipo de gasto fortalece el aparato
productivo del país, impulsa la industrialización y fomenta el desarrollo económico
y social.

Producto de la buena gestión gubernamental, la deuda pública disminuyó de un
promedio de 75% del PIB en el periodo neoliberal a sólo 26% del PIB en 2014,
nivel por debajo de los umbrales de sostenibilidad establecidos por organismos
internacionales. La deuda externa pública de mediano y largo plazo de Bolivia,
además de ser sostenible, es una de las más bajas de la región. La deuda interna
también mejoró con la ampliación de plazos de vencimiento, disminución de tasas
de interés y bolivianización, lográndose emitir bonos en moneda nacional.

-3,7%

-6,8%

-8,8%
-7,9%

-5,5%

-2,2%

4,5%

1,7%

3,2%

0,1%

1,7%
0,8%

1,8%
0,7%

-3,4%

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

50

Gráfico 47. Deuda pública
(En porcentaje del PIB)

Fuente: Ministerio de Economía y Finanzas Públicas y Banco Central de Bolivia – BCB.

Por otra parte, se tomaron acciones para incrementar el rol de la intermediación
financiera en la economía, eliminar el oligopolio financiero y garantizar el acceso al
crédito a los sectores prioritarios (productivo y acceso a la vivienda de interés
social) con bajas tasas de interés. Con este propósito se creó el Banco Público y
se promulgó, entre otros, la Ley de Servicios Financieros. El importante
incremento de los fondos prestables en el sistema financiero permitió canalizar
mayores recursos para el crédito al sector privado (17,4% en promedio entre 2006
y 2014), lográndose récords sucesivos en las colocaciones, destacando las
otorgadas al sector productivo (15,1%), con bajos niveles de mora y mayor uso de
la moneda nacional.

Gráfico 48. Crédito del Sistema Financiero al Sector Privado
(En millones de bolivianos y porcentaje)

Fuente: Autoridad de Supervisión del Sistema Financiero.

64%

83%

49%

26%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4
 (

p
)

 DI TGN / PIB

 Deuda Pública Externa de MLP/PIB

 Deuda Pública Total (Ext. MLP +
Interna) / PIB - Sin BCB

Deuda Interna SPNF/PIB

2
7
.0

0
1

2
5
.0

2
2

2
4
.7

8
8

2
5
.5

8
4

2
5
.9

1
5

2
6
.8

7
9

2
8
.6

8
6

3
1
.8

7
7

3
4
.7

1
6

3
9
.0

3
1

4
6
.9

6
6

5
8
.3

0
5

7
0
.1

9
3

8
3
.6

7
6

9
7
.3

2
0

-3,5

3,7

12,4

24,1

16,3

-10

-5

0

5

10

15

20

25

30

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

80.000

90.000

100.000

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

P
o
rc

e
n
ta

je

M
ill

o
n
e
s
 d

e
 b

o
liv

ia
n
o
s

Créditos Crec. A 12 meses (Eje Der.)

51

En un entorno de cambio climático, alta inestabilidad de los precios internacionales
de materias primas, en particular de alimentos, las políticas públicas estuvieron
orientadas a estabilizar los precios, para ello fue importante el control de la
liquidez con instrumentos monetarios, inexistentes en el pasado por el alto grado
de dolarización, y las políticas del Órgano Ejecutivo para la provisión de productos
de la canasta familiar a precios justos. En este sentido, la inflación estuvo
controlada registrándose 6,6% de inflación en promedio entre 2006 y 2014, menor
a la de 8,7% registrada entre 1987 y 2005.

Desde 2006 se dio una nueva orientación a la política cambiaria con apreciaciones
leves de la moneda y etapas de estabilidad. Esta orientación privilegió los
objetivos de controlar la inflación de origen externo y promovió un mayor uso de la
moneda nacional, entre otros; sin descuidar la competitividad externa. Los
objetivos fueron alcanzados exitosamente.

La bolivianización es uno de los logros más importantes del Gobierno, destacada
por organismos internacionales y estudiada en otros países, contrariamente a la
economía dolarizada del pasado. El mayor uso de la moneda nacional mejoró los
mecanismos de transmisión de la política monetaria, incrementó las reservas
internacionales y los ingresos por señoreaje y fortaleció al sistema financiero al
disminuir los riesgos y aumentar la capacidad de pago de los prestatarios. En
efecto, la bolivianización de ahorro y créditos se incrementó de 15% y 7% en el
año 2005 a 83% y 92% en 2014, respectivamente.

Gráfico 49. Bolivianización del Ahorro y Crédito
(En porcentaje)

Fuente: Banco Central de Bolivia - BCB y Autoridad de Supervisión y Fiscalización del Sistema Financiero.

5,7

82,6

3,0

92,3

0

10

20

30

40

50

60

70

80

90

100

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

ahorro créditos

52

V. PLAN DE DESARROLLO ECONÓMICO Y SOCIAL

La Agenda Patriótica 2025, constituye el Plan General de Desarrollo Económico y
Social del Estado Plurinacional de Bolivia, que orienta la formulación del Plan de
Desarrollo Económico y Social en el marco del Desarrollo Integral para Vivir Bien
2016 - 2020 (PDES), al cual deben articularse los planes de mediano y corto plazo
en el país.

La Agenda Patriótica 2025 está planteada en trece Pilares:

1. Erradicación de la pobreza extrema.
2. Socialización y universalización de los servicios básicos con soberanía para

Vivir Bien.
3. Salud, educación y deporte para la formación de un ser humano integral.
4. Soberanía científica y tecnológica con identidad propia.
5. Soberanía comunitaria financiera sin servilismo al capitalismo financiero.
6. Soberanía productiva con diversificación y desarrollo integral sin la dictadura

del mercado capitalista.
7. Soberanía sobre nuestros recursos naturales con nacionalización,

industrialización y comercialización en armonía y equilibrio con la Madre
Tierra.

8. Soberanía alimentaria a través de la construcción del Saber Alimentarse para
Vivir Bien.

9. Soberanía ambiental con desarrollo integral y respetando los derechos de la
Madre Tierra.

10. Integración complementaria de los pueblos con soberanía.
11. Soberanía y transparencia en la gestión pública bajo los principios de no

robar, no mentir, no ser flojo y no ser adulón.
12. Disfrute y felicidad plena de nuestras fiestas, de nuestra música, nuestros

ríos, nuestra selva, nuestras montañas, nuestros nevados, de nuestro aire
limpio, de nuestros sueños.

13. Reencuentro soberano con nuestra alegría, felicidad, prosperidad y nuestro
mar.

En el marco de la Agenda Patriótica 2025, el PDES establece los lineamientos
generales para el desarrollo integral del país en el horizonte del Vivir Bien, bajo los
cuales se deberá enmarcar el accionar de los actores públicos, privados y
comunitarios en general. Así, se tiene previsto que hasta el año 2020 se habrá
dado un paso significativo en el alcance de las Metas de la Agenda Patriótica
2025.

53

Cuadro 2. Número de Pilares, Metas y Resultados

Pilar
Número de

Metas
Número de
Resultados

Pilar 1 6 38

Pilar 2 6 37

Pilar 3 6 43

Pilar 4 5 16

Pilar 5 5 11

Pilar 6 12 46

Pilar 7 2 29

Pilar 8 5 21

Pilar 9 8 36

Pilar 10 6 18

Pilar 11 5 31

Pilar 12 2 14

Pilar 13 -- --

TOTAL 68 340

El PDES está construido metodológicamente por Metas correspondientes a cada
Pilar de la Agenda Patriótica. Asimismo, en el marco de cada Meta, se plantean
los Resultados a ser logrados al 2020, de los que se desprenden las Acciones
necesarias para acometer las Metas y por tanto avanzar en lo establecido en los
respectivos pilares. En total, el PDES plantea 68 Metas y 340 Resultados.

La implementación de este Plan fortalecerá al Estado Plurinacional como actor
protagonista en los aspectos sociales, económicos y políticos del país, con
estabilidad macroeconómica y profundización de los procesos de transformación
de la matriz productiva con mayor diversificación, integración energética regional,
con acciones más fortalecidas para la construcción del ser humano integral y
promoviendo la gestión de los sistemas de vida. Este Plan debe permitir consolidar
la visión del Vivir Bien en la gestión pública plurinacional. Se tiene previsto que
este Plan permita que el país continúe avanzando en la consolidación del modelo
económico, social, comunitario y productivo.

En términos más concretos, el Plan apunta a consolidar las condiciones para que
el país se constituya en el centro de integración energética regional y se consolide
como el centro de integración vial de la región. También está orientado a dar un
salto importante y definitivo en la diversificación económica del país, en la
industrialización y en la generación de mayores ingresos duraderos y estables en
las áreas de energía, hidrocarburos, agropecuaria, minería y turismo. El Plan
contempla un rol más protagónico de los pequeños y medianos productores y de
la economía comunitaria y con el impulso adicional al desarrollo de una sociedad
basada en el conocimiento y en economías propias y creativas, donde además se
articulan las economías de intercambio con las economías de complementariedad
y solidaridad. Además, el Plan pretende profundizar los avances en las políticas

54

sociales y en la erradicación de la extrema pobreza, incluyendo un mayor y mejor
acceso a la educación y salud, haciendo efectivo el derecho humano a los
servicios básicos. Asimismo, en el marco del Plan se pretende lograr una
compatibilidad entre la industrialización de los recursos naturales con el cuidado
de la Madre Tierra, promoviendo el fortalecimiento de los sistemas de vida en todo
el territorio y reduciendo la contaminación ambiental.

Cuadro 3. Principales logros y Acciones por sector económico

Sector

Económico
Principales Proyectos

Principales Logros

2020

Agropecuario

• Empresa estatal de

producción de alimentos.

• Mecanismos para

incrementar el acceso a

crédito y factores de

producción (BDP, INIAF,

programas por sistemas

productivos y productos).

• Riego y mecanización

• Aproximadamente $us10.000

MM de PIB para el sector

agropecuario y agroindustrial

• 4,7 MM Ha de superficie

cultivada.

• Incremento significativo de la

productividad

• 24,3 MM de Tm de producción

• 11 MM de cabezas de ganado

bovino.

Minería

• Planta industrial La Salmuera

del Salar de Uyuni (cloruro de

potasio y sulfato de potasio).

• Salar de Coipasa.

• Planta industrial de carbonato

de litio – La Palca.

• Planta Siderúrgica del Mutún.

• Plantas de fundición y

refinación de zinc.

• Planta de Alambrón.

• Aumentar las reservas mineras

en 1.060 MM TM.

• Aumentar la producción sobre

la base de emprendimientos

públicos y privados.

• Incrementar la industrialización

mediante plantas de

transformación

Hidrocarburos

• Desarrollo del sector

hidrocarburífero en toda la

cadena, enfatizando la

Inversión en exploración de

hidrocarburos

• Planta Separadora de

Líquidos Gran Chaco, Planta

GNL, Planta Amoniaco –

Urea

• Inicio de construcción de la

Planta de Propileno –

Polipropileno.

• Reservas probadas 17,45 TCF

de gas natural y 411 Millones

de barriles de hidrocarburos

líquidos.

• Producción de gas natural

aumenta hasta 73 MM M3/día.

• Producción de hidrocarburos

de líquidos 69 mil barriles/día.

• Implementar nuevas plantas de

industrialización

Industria • Complejos Productivos • 13 Complejos Productivos y 52

55

Sector

Económico
Principales Proyectos

Principales Logros

2020

 (endulzantes, textil, madera,

insumos para la producción y

software, transformación de

productos amazónicos,

granos, papa, lácteos,

cueros, carnes, coca,

frutícola y hortalizas).

• Implementación de Centros

Tecnológicos de Innovación

(CTIs) y Centros de

Innovación Productiva

(CIPs).

proyectos de industrialización.

• Al menos 14,4% de

participación de la industria en

el PIB

Energía

• Hidroeléctricas:

Proyectos construidos y en

operación: Miguillas, Ivirizú,

San José, Banda Azul,

Programa de desarrollo de

pequeñas centrales

hidroeléctricas y Misicuni.

Proyectos en construcción:

Carrizal, Cambarí, Cuenca

Corani, Molinero, Rositas, El

Bala, Cuenca Río Grande,

Cuenca Río Madera y otras

nuevas plantas.

• Termoeléctricas:

Proyectos construidos y en

operación: Ciclo Combinado

Warnes, del Sur, Entre Ríos,

Guaracachi, Santa Cruz y

Carrasco.

• Energías Alternativas:

Eólicas, Biomasa, Geotermia

y Solar.

• Ciudadela de investigación

nuclear con fines pacíficos en

operación

• Potencia de 4.878 MW

• 2.592 MW de excedente para

exportación

Construcción

• Tramos carreteros:

Carreteras, dobles vías,

puentes y accesos.

• Interconexión de las redes

ferroviarias:

• 4.806 Km construidos en

carreteras

• 154,4 Km de vías férreas.

• 19 aeropuertos construidos,

ampliados y equipados y 1

56

Sector

Económico
Principales Proyectos

Principales Logros

2020

Gestión para la construcción

del Corredor Ferroviario

Bioceánico Central, trenes

urbanos en Cochabamba y

Santa Cruz y otros tramos

ferroviarios.

• Aeropuertos nacionales e

internacionales.

• Teleféricos

• Primera fase de la Ciudadela

del Conocimiento Científico y

la Tecnología.

• Institutos de 4to. Nivel de

Salud y hospitales de 3er. y

2do. nivel.

aeropuerto en estudio de

preinversión.

• Teleféricos: 6 nuevas líneas

en La Paz y El Alto y nuevas

líneas de transporte aéreo por

cable en Oruro, Potosí y Sucre.

• 4 Institutos de 4to. Nivel de

Salud, 12 hospitales de 3er.

nivel, 31 de 2do. nivel y 180 de

1er. nivel, construidos,

ampliados y equipados.

Turismo

• Complejos Turísticos.

• Diversificación de Servicios

de Hospedaje.

• Parques Turísticos Temáticos

a Nivel Nacional

• Servicios Turísticos:

Conectividad y Accesibilidad

Turística, Transporte

Turístico Exclusivo y

Desarrollo de Capacidades

• Centros de Convenciones y

Esparcimiento Turístico

• Ingreso generado por turismo

receptivo por $us1.581 MM

• Incremento del número de

turistas extranjeros: de 1,2 MM

a 2,6 MM

• Incremento del número de

turistas nacionales: de 3,1 MM

a 4,5 MM

El PDES se implementa en una coyuntura particular para el país que tiene que ver
con avances sustantivos en el proceso de cambio que requieren consolidarse
como los cimientos del país del nuevo siglo, y en un contexto internacional más
desfavorable y desafiante que el que se ha vivido durante los años 2006 al 2014.
En este contexto, existen un conjunto de desafíos en la aplicación de este Plan, de
acuerdo al siguiente detalle:

 El principal desafío es el de erradicar la extrema pobreza material, social y
espiritual, en el marco de la construcción de un ser humano integral. Esto
supone garantizar servicios básicos universales para la población boliviana e
ingresos suficientes para su desarrollo integral. Esto debe realizarse
conjuntamente con el desarrollo de procesos educativos pedagógicos de gran
envergadura que permitan consolidar los valores que puedan sostener de
forma vigorosa el proceso de cambio y la Revolución Democrática Cultural.
Debemos concentrar la acción colectiva del pueblo boliviano en trabajos por el

57

bien común y donde se subordinan los intereses individuales a la comunidad y
colectividad. Asimismo, se deben eliminar los problemas derivados de la mala
alimentación y nutrición en el país. Hacia el 2020, estas son prioridades
centrales de los pilares 1, 2, 3 y 8 de la Agenda Patriótica reflejada en los
Resultados correspondientes previstos en el PDES.

 Un desafío importante es continuar fortaleciendo un Estado Plurinacional libre
y soberano, y con un gobierno al servicio de su pueblo, transparente y
honesto, que continúa basando su accionar en el ama suwa (no robar), ama
llulla (no mentir) y ama qhilla (no ser flojo), que trabaja sin descanso y de
forma comprometida en la implementación de la Agenda Patriótica 2025. En
este contexto, se darán pasos acelerados en los procesos de reestructuración
institucional que nos permitan contar con instituciones comprometidas y al
servicio del pueblo, sobre todo en el ámbito de la justicia y la seguridad
ciudadana. Hacia el 2020, esta es la prioridad central del pilar 11 de la Agenda
Patriótica que se expresa en varios Resultados del PDES.

 Un desafío que no es nuevo pero requiere esfuerzos e iniciativas renovadas
tiene que ver con el impulso al crecimiento productivo del país basado en los
sectores de hidrocarburos y minería, y sentando las bases de un mayor
protagonismo de los sectores de energía, agropecuaria y turismo en lo que se
refiere a su rol de dinamizadores de la economía y como sectores que también
pueden contribuir de forma importante a la generación de ingresos para el
país. La prioridad es avanzar en la diversificación real de la matriz productiva,
dando un mayor ímpetu a los procesos más relevantes de industrialización en
el país en lo que se refiere al sector de hidrocarburos y minería. En esta
dirección, es importante fortalecer al país como centro de integración
energética de la región, con exportación de gas y energía eléctrica, para
beneficio de los países vecinos. Hacia el 2020, esta es una prioridad del pilar 7
de la Agenda Patriótica reflejada en los Resultados contemplados en el PDES.

 Toda vez que se han consolidado inversiones importantes en rubros como el
litio, gas y el mutún, se tienen que dar pasos sostenidos para avanzar en el
desarrollo de las industrias vinculadas a estos sectores estratégicos
(complejos del litio, gas, acero, entre otros) con participación de inversión
pública y movilizando inversión privada en iniciativas de carácter mixto y
estatal. La industria vinculada a los sectores estratégicos tiene que
desarrollarse en todo su potencial. También, se tienen que consolidar los
esfuerzos ya iniciados en los últimos años para fortalecer el desarrollo del
sector manufacturero e industrial y agropecuario, apuntando a la agregación
de valor en una diversidad de recursos naturales y apuntalando también
sectores vinculados a la economía creativa o economía del conocimiento.
Estos esfuerzos tienen que fortalecer la economía plural y articularse con
prioridad al desarrollo de la economía de la micro y pequeñas empresas y a la
economía comunitaria, misma que también tiene que fortalecerse en la
articulación entre la economía del intercambio y la economía de la

58

complementariedad y solidaridad. Hacia el 2020, estas son prioridades del
pilar 6 de la Agenda Patriótica que se expresan en los Resultados
establecidos en el PDES.

 El potenciamiento del rol del sector agropecuario en la economía se tiene que
dar fundamentalmente sobre el incremento de los rendimientos y de la
productividad. La transformación de los actuales sistemas productivos del
occidente y oriente hacia sistemas con prácticas más sustentables y mayor
desarrollo tecnológico es una prioridad, satisfaciendo los requerimientos del
mercado interno y expandiéndose hacia los mercados de exportación. Hacia el
2020, esta es una prioridad de los pilares 6 y 8 de la Agenda Patriótica
reflejada en los Resultados correspondientes previstos en el PDES.

 Una prioridad es avanzar de forma significativa en la integración caminera,
férrea y fluvial del país, que nos permita conectar las poblaciones del norte
con las del sur, y de este a oeste. Asimismo, otro desafío es desarrollar las
condiciones para que el país se convierta en el eje articulador entre los países
vecinos, conectando a las poblaciones y flujo de mercancías del Océano
Atlántico al Océano Pacífico. Hacia el 2020, estas son prioridades importantes
del pilar 2 de la Agenda Patriótica reflejada en los Resultados establecidos en
el PDES.

 La construcción de un nuevo modelo ambiental en el país en el marco de la
complementariedad de derechos de las personas y sociedades y de la Madre
Tierra, con la capacidad efectiva de promover el desarrollo de sistemas
productivos sustentables y de reducir de forma significativa la contaminación
ambiental, en un contexto de cambio climático, es una prioridad de este
período. Este modelo no debe limitar la potencialidad del desarrollo productivo
del país pero sí regularlo, controlarlo y ponerle límites. Este modelo ambiental
de la gestión de los sistemas de vida que promueve un balance entre sistemas
productivos sustentables, protección de funciones ambientales y erradicación
de extrema pobreza debe garantizar la industrialización de los recursos
naturales y su aprovechamiento de forma compatible con el cuidado y
protección de la Madre Tierra. Hacia el 2020, esta es una prioridad central del
pilar 9 de la Agenda Patriótica y expresada en los Resultados del PDES.

 Es un desafío la consolidación de un país soberano que se hace respetar en el
mundo y que continúa ejerciendo su liderazgo en diferentes ámbitos
internacionales, particularmente en su lucha contra las viejas y nuevas
prácticas coloniales, contra el sistema mundial capitalista y contra el
imperialismo. Una Bolivia que exporta sus visiones y modelos, promueve la
diplomacia de los pueblos y de la vida y la construcción de un entorno
internacional más favorable para el desarrollo del Vivir Bien en el ámbito
internacional y nacional es parte del trabajo de este período. Hacia el 2020,
esta es una prioridad del pilar 10 de la Agenda Patriótica reflejada en los
Resultados del PDES.

59

 Si bien se ha intentado avanzar en promover un desarrollo tecnológico en el
país con una visión propia y recuperando los saberes ancestrales, en la
práctica poco se ha podido hacer. Hacia el 2020 una prioridad del pilar 4 de la
Agenda Patriótica desarrollada en Resultados del PDES es el de reiniciar un
proceso de fomento al desarrollo tecnológico en particular vinculado al
desarrollo de los procesos productivos.

 Otro desafío es el de continuar fortaleciendo un escenario macroeconómico
estable y que también se ocupe con el mismo interés de los aspectos
microeconómicos, profundizando el modelo redistributivo con preferencia
hacia los sectores más empobrecidos. Es decir, un gobierno que genera
riqueza y la redistribuye para construir una sociedad con mayor igualdad y con
menor pobreza, con el goce pleno y social de la riqueza entre las personas,
entre las sociedades, entre las regiones y entre las comunidades y los barrios.
Hacia el 2020, estas son prioridades importantes de los pilares 1 y 5 de la
Agenda Patriótica reflejada en los Resultados correspondientes del PDES.

Las Acciones a ser desarrolladas para lograr los Resultados establecidos en el
PDES deben ser implementadas por el Gobierno Central y los Gobiernos de las
Entidades Territoriales Autónomas en el ejercicio de sus competencias privativas,
exclusivas, compartidas y concurrentes establecidas legalmente en la Constitución
Política del Estado y en la Ley N° 031, Marco de Autonomías y Descentralización
“Andrés Ibáñez”, así como la participación activa del sector privado, de las
organizaciones sociales y de las universidades públicas y privadas. Esto supone
un importante esfuerzo de coordinación intergubernamental entre el nivel central
del Estado y los gobiernos departamentales, municipales e indígena originario
campesinos, según corresponda, ejecutando los proyectos e inversiones con los
recursos y medios necesarios.

1. Pilar 1: Erradicar la pobreza extrema

Este pilar tiene el objetivo de erradicar la extrema pobreza en sus dimensiones
material, social y espiritual. La pobreza material se manifiesta en la ausencia de
acceso a servicios básicos y condiciones dignas de vida; la pobreza social se
visibiliza en la predominancia del individualismo sobre los valores comunitarios; y
la pobreza espiritual se expresa en la presencia de prácticas de consumismo,
discriminación y racismo. En relación a las Metas planteadas en este pilar se
articulan el resto de los pilares de la Agenda Patriótica 2025.

Hacia el 2020 el mayor desafío en este pilar es el de avanzar en la reducción
significativa de la pobreza en las jurisdicciones territoriales donde todavía existen
diferentes tipos de carencias de servicios, así como en las áreas periurbanas de
las ciudades. Por otra parte, se orienta a afianzar procesos pedagógicos para
fortalecer a bolivianas y bolivianos revolucionarios con un espíritu integral de
compromiso con el Vivir Bien.

60

1.1. Erradicación de la pobreza material

El Estado Plurinacional de Bolivia ha asumido el reto de erradicar la extrema
pobreza material al año 2025.

Hacia el 2020 se dará continuidad a las Acciones que de forma exitosa han
permitido reducir significativamente la extrema pobreza en Bolivia, para lo cual se
proponen los siguientes Resultados:

META RESULTADOS

Meta 1:
Erradicación de la
pobreza extrema
material y
reducción
significativa de la
pobreza
moderada.

1. Se ha reducido al 9,5% la población en situación de
pobreza extrema.

2. Se ha disminuido al 24% la población en situación de
pobreza moderada.

3. Se ha reducido hasta un 22% las Necesidades Básicas
Insatisfechas (NBI).

4. Se ha reducido hasta 25 veces la relación de ingresos
entre el 10% más rico y el 10% más pobre.

5. Se ha cubierto al menos el 80% de los hogares más
pobres y vulnerables con programas sociales.

6. Se ha ampliado el apoyo integral a niñas, niños y
adolescentes en situación de calle, en centros de
reinserción social con la participación de los
municipios.

7. Se ha promovido la incorporación de niñas y niños en
situación de calle en familias sustitutas.

8. Se ha incrementado la cobertura de programas y
servicios de Desarrollo Infantil Temprano (DIT) en
niñas y niños menores de 4 años.

9. Se ha promovido el apoyo y atención integral a niñas,
niños, jóvenes y adolescentes en situación de calle.

10. Se ha promovido el acceso de personas con
discapacidad registradas en programas integrales de
inclusión social basados en la comunidad.

11. Se han impulsado programas de rehabilitación
basados en la comunidad para la restitución y el
ejercicio de los derechos de las personas con
discapacidad.

12. Se ha fortalecido el apoyo integral para personas
adultas mayores en centros de acogida y otros
espacios para su ejercicio al derecho a una vejez
digna.

61

Gráfico 50. Proyecciones de Pobreza Extrema
(En porcentaje)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas - UDAPE con información de la

Encuesta de Hogares de Instituto Nacional de Estadística - INE.

(p): Preliminar.

Gráfico 51. Proyecciones de Pobreza Moderada

(En porcentaje)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas – UDAPE con información de la

Encuesta de Hogares de Instituto Nacional de Estadística - INE.

(p): Preliminar.

Gráfico 52. Disminución de la desigualdad en ingresos de la población
(Relación entre el 10% más rico y el 10% más pobre)

(En número de veces)

Fuente: Unidad de Análisis de Políticas Sociales y Económicas – UDAPE con información de la

Encuesta de Hogares de Instituto Nacional de Estadística - INE.

(p): Preliminar.

38,2

17,3

9,5

0

10

20

30

40

2005 2014(p) 2020

60,6

39,3

24,1

0

10

20

30

40

50

60

70

2005 2014(p) 2020

128

39
25

0

20

40

60

80

100

120

140

2005 2014(p) 2020

62

El nuevo modelo económico social, promueve políticas de distribución y
redistribución de la riqueza y los excedentes económicos, estableciendo como
parte de sus principales propósitos, la erradicación de la pobreza en sus múltiples
dimensiones y la reducción de las desigualdades económicas y sociales.

En esa línea, la reducción de la pobreza moderada y extrema es consecuencia del
impacto de las Acciones que se desarrollarán en el marco de este Plan, y que
fundamentalmente tienen que ver con las siguientes:

 Continuar con la generación de empleos más dignos y
permanentes, en el marco de la implementación de las
iniciativas productivas vinculadas al desarrollo de los
Complejos Productivos.

 Fomentar actividades económico productivas para el
incremento de los ingresos de los hogares y mantener el
poder adquisitivo de los salarios (control de precios,
incremento del Salario Mínimo Nacional, entre otros).

 Continuar con los programas sociales a través de la entrega
de los bonos: Renta Dignidad, Renta Solidaria, Bono Juana
Azurduy, Bono Juancito Pinto, Complemento Nutricional
“Carmelo” y Subsidio Universal Prenatal “Por la Vida”.

 Continuar con la implementación de programas y proyectos
para la provisión de servicios básicos (agua, saneamiento
básico, mejoramiento de viviendas y energía) de acuerdo a las
diferentes realidades socioculturales del país.

 Apoyar a las niñas, niños, adolescentes y jóvenes en situación
de calle en materia de salud, nutrición, educación, formación
laboral y apoyo psicológico.

 Impulsar programas de rehabilitación basados en la
comunidad para la restitución y ejercicio de los derechos de
las personas con discapacidad.

 Promover el apoyo integral para personas adultas mayores en
centros de acogida y otros espacios para su ejercicio al
derecho a una vejez digna.

Lograr la erradicación de la pobreza material requiere Acciones articuladas entre
el nivel central del Estado y las Entidades Territoriales Autónomas en coordinación
con las organizaciones sociales. Asimismo, supone realizar un esfuerzo de
coordinación entre el conjunto de Metas y Resultados del Plan, incluida la
evaluación del impacto del crecimiento económico que se alcance en el período.

63

1.2. Erradicación de la pobreza social, de toda forma de explotación, de la

discriminación y del racismo

El Plan propone atacar la pobreza social y aspectos relacionados desde una
perspectiva multisectorial.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 2: Combatir la
pobreza social.

1. Se ha recuperado, fortalecido e incrementado la
práctica de al menos 5 valores compartidos y
prácticas comunitarias: ayni, mink´a, tama, thumpa,
arete guasu y apthapi, en organizaciones barriales,
comunitarias, instituciones públicas, privadas,
municipios y organizaciones sociales.

2. Se ha fortalecido la práctica y promoción de las
múltiples expresiones culturales que constituyen el
patrimonio material e inmaterial del Estado
Plurinacional (arte, textil, pinturas, danzas, música,
vestimenta, pensamiento, oralidad, memorias, y
otras).

3. Los maestros promueven valores comunitarios,
solidaridad y cooperación, están implementando la
nueva currícula del Sistema Educativo Plurinacional.

4. La sociedad boliviana, sus organizaciones e
instituciones practican el equilibrio y la
complementariedad de género y generacional para el
Vivir Bien.

5. Comunidades interreligiosas, juveniles, barriales,
comunales efectúan acciones de servicio comunitario
en solidaridad, respeto, armonía y apoyo mutuo.

6. Se ha logrado la recuperación de las identidades
individuales y colectivas para el fortalecimiento de la
identidad plurinacional.

Meta 3: En Bolivia
ya no existen las
comunidades
cautivas, ninguna
forma de pongueaje
y esclavismo, y
explotación en el
trabajo infantil.

1. Todas las comunidades indígena originarias liberadas
han sido fortalecidas con capacidades integrales para
la gestión de los nuevos asentamientos.

2. Naciones y pueblos indígena originarios en situación
de alta vulnerabilidad y formas de vida
transfronterizas han sido beneficiados con la
implementación de políticas y programas estatales de
protección, fortalecimiento y salvaguarda de sus
sistemas de vida.

3. Se han eliminado las relaciones de servidumbre en
actividades agrícolas y ganaderas.

64

META RESULTADOS

4. Se ha avanzado significativamente hacia la reducción
de la Trata y Tráfico de Personas y delitos conexos.

5. Se ha avanzado significativamente en la erradicación
de la explotación laboral de las niñas, niños y
adolescentes trabajadores.

La pobreza social no puede erradicarse sin una acción integral del Estado y del
pueblo boliviano. A la fecha, se han realizado acciones dispersas y todavía frágiles
para erradicar la pobreza social por lo que deben realizarse esfuerzos integrales
que posibiliten una acción más fuerte del Estado Plurinacional y sus instituciones
en las escuelas donde formamos a los nuevos revolucionarios del Vivir Bien y en
los escenarios de trabajo más proclives a la generación de violencia social.

Para el logro de los Resultados establecidos en el Plan se desarrollarán las
siguientes Acciones:

 Profundizar la transformación curricular del Sistema Educativo
Plurinacional (SEP), incorporando los saberes, conocimientos y
tecnologías de las naciones y pueblos indígena originario campesinos
en los planes y programas curriculares diversificados y regionalizados.

 Profundizar los procesos de formación de maestras y maestros del
SEP con los lineamientos de descolonización y despatriarcalización.

 Promover y desarrollar expresiones artísticas orientadas a la
transformación de la sociedad bajo lineamientos de descolonización y
de lucha contra el racismo y la violencia.

 Fortalecer acciones para las y los jóvenes relacionadas con la
recuperación de conocimientos ancestrales y valores
sociocomunitarios.

 Apoyar en la formulación de Planes Integrales de Sistemas de Vida y
de Planes de Salvaguarda de naciones y pueblos vulnerables,
acompañado de un sistema de monitoreo de los factores que
promueven la vulnerabilidad.

 Desarrollar medidas de prevención, control y sanción de las acciones
de trata y tráfico de personas, sensibilizando a las personas contra
estos delitos y generando condiciones para la reintegración de las
víctimas.

 Desarrollar labores de identificación y erradicación de toda forma de
explotación de indígenas y campesinos en propiedades con
actividades agrícolas y ganaderas.

 Fortalecer a las Defensorías de la Niñez y Adolescencia en su rol de
protección a las niñas, niños y adolescentes.

 Realizar el seguimiento estricto al cumplimiento de los derechos
laborales y sociales en zonas de riesgos a través de las Defensorías.

65

Como en el caso de la erradicación de la pobreza material, la intervención de las
Entidades Territoriales Autónomas es central en el logro de estos Resultados en
coordinación con las instancias del Órgano Ejecutivo correspondientes. Las
universidades públicas y privadas también tienen un rol central en la promoción de
Acciones integrales para la erradicación de la pobreza social. Las dirigencias de
las organizaciones sociales también deben dar el ejemplo en esta tarea.

1.3. Erradicación de la pobreza espiritual y construcción del ser humano

integral

La construcción de un ser humano integral es una prioridad en este período de
gobierno de tal forma que la redistribución de la riqueza material se complemente
con el fortalecimiento de la riqueza espiritual de las personas y la sociedad. Toda
acción de lucha y erradicación de la pobreza espiritual implica avanzar
significativamente en la erradicación de todas las formas de racismo y
discriminación incluyendo además la construcción de los saberes y valores del ser
humano integral que lucha contra la pobreza material, social y espiritual, que son
en definitiva los valores del Vivir Bien.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: Combatir la
discriminación y el
racismo.

1. Se ha avanzado sustancialmente en la erradicación de
la violencia escolar en centros educativos y en la
erradicación de toda forma de abuso, agresión, acoso
y violencia por discriminación y racismo en
instituciones públicas, privadas y centros laborales.

2. Instituciones estatales y privadas de servicio público
previenen, protegen y sancionan conductas de
maltratos, racistas y discriminatorias.

3. Instituciones del Sistema Educativo y de
profesionalización implementan políticas y currículas
de prevención y lucha contra el racismo y toda forma
de discriminación.

4. Los medios de comunicación públicos y privados,
implementan programas de sensibilización y
prevención del racismo y discriminación.

5. Se ha promovido el respeto, la solidaridad y los
derechos de las personas respecto a su orientación
sexual e identidad de género.

Meta 5: Combatir la
pobreza espiritual.

1. Todas las mujeres que acuden a las instancias
públicas a denunciar hechos de violencia reciben
asistencia legal y psicológica, reduciendo el porcentaje
de mujeres y niñas que han sufrido violencia física,
psicológica y/o sexual.

2. Se ha incrementado en la población boliviana la

66

META RESULTADOS

práctica de valores, principios y códigos ancestrales
(ama suwa, ama llulla, ama qhilla), del respeto a
una/uno mismo, a las/los demás, a la Madre Tierra y a
lo sagrado.

3. Se ha reducido el consumo de bebidas alcohólicas que
genera violencia y el expendio de otras bebidas
nocivas para la salud.

4. Se ha promovido la construcción de una sociedad
menos consumista y menos individualista.

5. Se han constituido centros comunitarios, vecinales,
urbanos y rurales e implementado acciones
preventivas de situaciones de racismo, autoritarismo,
machismo y fascismo, violencia familiar y con
capacidad de atención a denuncias y demandas de
violencia familiar contra mujeres, niñas, niños y
adolescentes, adultos mayores y personas con
discapacidad.

6. Todas las instituciones públicas, incluyendo
establecimientos educativos previenen y sancionan
conductas de acoso y autoritarismo.

7. Se han implementado mecanismos y políticas para
lograr la complementariedad de género y generacional.

Meta 6: Construir un
ser humano integral
para Vivir Bien.

1. Se aplican prácticas, valores ancestrales y
constitucionales, saberes y conocimientos que
promueven la construcción del nuevo ser humano
integral en la sociedad boliviana hacia el Vivir Bien.

2. Se combaten prácticas colonialistas, patriarcales y
excluyentes en las entidades públicas, privadas,
sociales, comunitarias y educativas.

3. Se ha avanzado sustancialmente en la consolidación
del nuevo Modelo de Estado Plurinacional
descolonizado y despatriarcalizado en el territorio
Nacional.

La pobreza espiritual no puede erradicarse sin la consolidación de los valores del
Vivir Bien en la comunidad. En el Estado Plurinacional se han promovido y
fortalecido los saberes ancestrales de los pueblos y naciones indígenas originario
campesinas, sin embargo, este proceso de profundización de los saberes del Vivir
Bien debe reforzarse con especial atención en los ámbitos urbanos y en los
escenarios más proclives a la generación de pobreza espiritual, que es donde se
puede generar mayor irrespeto e intolerancia con los demás.

67

Para el logro de los Resultados establecidos en el Plan se desarrollarán las
siguientes Acciones:

 Sancionar las acciones de discriminación y racismo de acuerdo al
marco legal.

 Fortalecer el Sistema Plurinacional de Recepción, Registro y
Seguimiento de Procesos Administrativos y Judiciales por racismo
y toda forma de discriminación.

 Consolidar una cultura de igualdad ante la ley y respeto a las
diversidades a través de, los/as profesores/as, policías y militares
mismos que se desempeñarán como garantes de derechos.

 Desarrollar capacidades institucionales que permitan tener un
desempeño adecuado y pertinente para la implementación y
aplicación de la Ley N° 045, Contra el Racismo y Toda Forma de
Discriminación y de la Política del Estado Plurinacional de Bolivia.

 Desarrollar programas formativos para servidoras y servidores
públicos, para la aplicación de la Ley Nº 045.

 Incrementar la información y conocimiento sobre especificidades
del racismo y la discriminación.

 Realizar campañas educativas en los centros escolares y medios
de comunicación masiva contra la violencia a las mujeres y por el
pleno respeto a sus derechos.

 Implementar acciones para el respeto a los derechos de las
personas del colectivo Gays, Lesbianas, Bisexuales, y
Transexuales (GLBT) y con orientaciones sexuales diversas.

 Fortalecer los derechos sexuales y reproductivos de las mujeres
en el Sistema Educativo Plurinacional y en los ámbitos laborales.

 Promover el ejercicio político y de liderazgo de la mujer en el
ámbito familiar y de la sociedad, y la transformación del
pensamiento y de las actitudes de todas y todos los bolivianos
promoviendo el respeto mutuo y la sanción contra prácticas de
acoso y autoritarismo.

 Eliminar las barreras que obstaculizan la plena participación
política de las poblaciones vulneradas por racismo y/o
discriminación, con acción afirmativa para las naciones y pueblos
indígenas y otras poblaciones específicas.

 Desarrollar procedimientos apropiados para la definición de
políticas públicas, normativas, programas y proyectos con
consulta (en su etapa de identificación, formulación e
implementación), como derecho pleno de las naciones y pueblos
indígena originario campesinos y del pueblo afroboliviano, de
acuerdo a la normativa vigente.

 Implementar acciones piloto de políticas de descolonización para
consolidar el modelo de Estado Plurinacional.

 Profundizar prácticas de descolonización, valores comunitarios y
roles productivos en las universidades del país, con énfasis en las

68

universidades indígenas.

 Recuperar, fortalecer y reconocer identidades y prácticas
espirituales - religiosas de las naciones y pueblos indígena
originario campesinos, comunidades interculturales y
afrobolivianas.

 Eliminar las barreras que obstaculizan la plena participación
política de las poblaciones vulneradas por racismo y/o
discriminación, con acción afirmativa para las naciones y pueblos
indígenas y otras poblaciones específicas.

Para la implementación de las Acciones es central la articulación entre las entidades
competentes del nivel central del Estado, las Entidades Territoriales Autónomas y el
conjunto de las organizaciones sociales del país. El rol de las universidades públicas
y privadas también es fundamental en la promoción de los valores y en la
construcción del ser humano integral.

2. Pilar 2: Universalización de los servicios básicos

Hasta el año 2020, el Estado Plurinacional de Bolivia avanzará de forma
significativa en el logro del pleno acceso del pueblo boliviano a los servicios
básicos con calidad y sostenibilidad, creando las condiciones para que se pueda
cumplir con la meta de la Agenda Patriótica que define que hacia el año 2025
todas las bolivianas y bolivianos tendrán acceso universal a los servicios básicos,
entendidos como derechos humanos fundamentales de las personas.

Los Resultados previstos en este pilar están relacionados con la provisión de los
servicios básicos de agua y saneamiento, telefonía móvil, internet, energía
eléctrica, transporte en sus diferentes modalidades, viviendas dignas y gas
domiciliario como se presenta a continuación.

2.1. Agua, alcantarillado y saneamiento básico

La ampliación de la cobertura de los servicios sostenibles de agua y saneamiento
básico debe ser una realidad en todo el país en el marco de los principios de
accesibilidad, calidad, continuidad, tarifas equitativas, con la participación y control
social.

Los Resultados previstos al año 2020 son los siguientes:

META RESULTADOS

Meta 1: El 100% de
las bolivianas y los
bolivianos cuentan
con servicios de
agua y
alcantarillado

1. El 95% de la población urbana cuenta con servicios
de agua potable.

2. El 80% de la población rural cuenta con servicios de
agua segura.

3. El 70% de la población urbana cuenta con servicios
de alcantarillado y saneamiento.

69

META RESULTADOS

sanitario. 4. El 60% de la población rural cuenta con servicios de
alcantarillado y saneamiento.

Gráfico 53. Servicios de agua potable y segura

(En porcentaje)

Fuente: Ministerio de Medio Ambiente y Agua – Viceministerio de Agua Potable y Saneamiento
Básico.

Gráfico 54. Servicios de alcantarillado y saneamiento

(En porcentaje)

Fuente: Ministerio de Medio Ambiente y Agua – Viceministerio de Agua Potable y Saneamiento
Básico.

En los últimos años se ha logrado un incremento significativo en el acceso al agua
potable y a los servicios de saneamiento básico. Pese a ello todavía resta mucho
por hacer y los grandes desafíos se encuentran en la provisión de estos servicios
a las poblaciones rurales dispersas, en el mantenimiento de los servicios en
operación y en la provisión de agua de calidad. Hacia el año 2020 se continuarán

92 95

66

80

0

20

40

60

80

100

2014 2020

Urbano Rural

63

70

42

60

0

20

40

60

80

2014 2020

Urbano Rural

70

con los procesos para permitir que todas las bolivianas y bolivianos puedan
acceder a los servicios básicos.

Para el cumplimiento de los Resultados se implementarán las siguientes Acciones:

 Ampliar de manera concurrente los servicios de agua potable
en el área urbana y rural, con participación, tecnología
adecuada y corresponsabilidad de la comunidad en su uso y
mantenimiento.

 Desarrollar estrategias concurrentes para la gestión ambiental y
control de calidad del agua para consumo humano (urbano y
rural), a través de la implementación del Programa de Control
de Calidad de Agua en las Empresas Públicas de Servicio de
Agua (EPSAs).

 Incrementar la cobertura de servicios de alcantarillado y
saneamiento en el área urbana con enfoque de reúso (cultivo
restringido y/o energía) y corresponsabilidad de la población en
el uso y mantenimiento adecuado del sistema.

 Ampliar la cobertura de alcantarillado y saneamiento en el área
rural con participación y tecnología apropiada y pertinencia a la
cultura de las comunidades.

 Rehabilitar y mejorar las plantas de tratamiento de aguas
residuales con enfoque de reúso (cultivo restringido y/o
energía).

Para el logro de esta Meta es esencial la participación coordinada del nivel central
del Estado y de las Entidades Territoriales Autónomas de acuerdo a sus
competencias específicas, en articulación con las organizaciones sociales y
comunitarias que deben vigilar por la adecuada implementación de los servicios y
su mantenimiento efectivo.

2.2. Telecomunicaciones

El principal problema del sector de telecomunicaciones consiste en la brecha
digital que se presenta en el hecho de que muchas personas todavía no tienen un
acceso efectivo a los beneficios que ofrecen las telecomunicaciones en el país,
quedando rezagadas en oportunidades con relación a las personas que sí tienen
pleno acceso a sus beneficios. Hacia el año 2020 se deben efectivizar los
beneficios de la universalización del servicio de telefonía, acceso a internet y de la
cobertura satelital en todo el territorio nacional.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 2: El 100% de las
bolivianas y los bolivianos

1. Se ha ampliado el servicio de telefonía móvil en
localidades con población mayor a 50

71

META RESULTADOS

cuentan con servicios de
comunicación telefónica e
internet.

habitantes.
2. Se ha ampliado el servicio de telefonía e

internet en localidades con población mayor a
50 habitantes.

A la fecha, la Empresa Nacional de Telecomunicaciones (ENTEL S.A.) ha
realizado un enorme esfuerzo para ampliar la cobertura de los servicios de
telecomunicaciones en todo el país, cambiando la realidad del sector y
convirtiendo a Bolivia en un país integrado en cuanto a servicios de telefonía e
internet.

Para el cumplimiento de los Resultados señalados se implementarán las
siguientes Acciones:

 Instalar y ampliar redes de interconexión de fibra óptica,
microondas (radioenlaces) y/o enlaces satelitales, radio bases y
antenas para lograr la cobertura de telefonía móvil en las
localidades objetivo.

 Instalar y ampliar redes de interconexión de fibra óptica,
microondas (radioenlaces) y/o enlaces satelitales, e instalar el
equipamiento necesario para brindar el servicio de acceso a
Internet en las localidades objetivo.

La implementación de estas Acciones contará con la participación protagónica del
nivel central del Estado a través de la empresa ENTEL S.A. en coordinación con
las empresas privadas vinculadas con el desarrollo del sector.

2.3. Electricidad

En la Agenda Patriótica se busca un acceso universal y equitativo al servicio de
electricidad. Es por ello que hacia el 2020 las Acciones en el sector de electricidad
estarán orientadas a avanzar de manera significativa para hacer realidad esta
Meta hacia el año 2025, empleando opciones tecnológicas diversas y disponibles
que permitan lograr una cobertura universal de este servicio en el país.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 3: El 100% de
las bolivianas y los
bolivianos cuentan
con servicios de
energía eléctrica y
luz.

1. Se ha alcanzado un 97% de cobertura de energía
eléctrica y luz a nivel nacional.

2. Se ha logrado el 100% de cobertura de energía
eléctrica y luz en el área urbana.

3. Se ha alcanzado el 90% de cobertura de energía
eléctrica y luz en el área rural.

72

Gráfico 55. Cobertura de energía eléctrica
(En porcentaje)

Fuente: Ministerio de Hidrocarburos y Energía – Viceministerio de Electricidad y Energías
Alternativas.

Hacia el año 2020 se realizará un esfuerzo para que se pueda cumplir con el
acceso universal a este servicio, dándose continuidad a las Acciones ya
emprendidas en los últimos años de ampliación de la cobertura de este servicio
básico fundamentalmente a través de la expansión de la red eléctrica.

Para cumplir los Resultados señalados, es necesario implementar las siguientes
Acciones:

 Extender y densificar las redes en el área urbana y rural.

 Aplicar energías alternativas en el área rural dispersa, facilitando
el acceso a paneles solares en comunidades más alejadas.

Para el cumplimiento de los Resultados planteados, se prevé la participación del
nivel central del Estado y de las Entidades Territoriales Autónomas de acuerdo a
sus competencias específicas y en coordinación con las organizaciones sociales
que demandan este servicio. Por otra parte, es fundamental la participación de
estos actores en acciones de mantenimiento de este servicio.

2.4. Transporte

Una de las prioridades del Plan es la integración del país a través de diferentes
modalidades de transporte apropiadas a las características del territorio boliviano,
mediante carreteras, navegación fluvial, aérea o ferroviaria. Hacia el 2020 se tiene
previsto avanzar de forma significativa en la integración del país por diferentes
medios: vial, férreo, aéreo y fluvial, creándose las condiciones adecuadas para el
impulso al desarrollo productivo, a la gestión territorial del país, y a los flujos
poblacionales entre las diferentes regiones.

96,7 100

64,4

90 85,7
97

0

20

40

60

80

100

120

2014 2020

Urbano Rural Nacional

73

2.4.1. Transporte carretero

El transporte carretero se constituye en un eje trasversal importante en el
desarrollo y crecimiento del país, por tanto, el Estado tiene como reto la
construcción, mejoramiento y mantenimiento de la infraestructura de la Red Vial
Fundamental acorde a los estándares de la región en busca de mejorar la
integración de las carreteras del país que permita optimizar las potencialidades
productivas de cada región.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: El 100% de
las bolivianas y los
bolivianos están
integrados a través
de sistemas de
transporte en sus
diferentes
modalidades.

Se concluirá con la construcción de 4.806 km de tramos
carreteros en:
1. Dobles vías.
2. Corredor Bioceánico.
3. Corredor Norte – Sur.
4. Corredor Oeste – Norte.
5. Diagonal Jaime Mendoza.
6. Conexiones de Capitales de Departamento.
7. Integración de Regiones Productivas y la “Y” de la

Integración.
8. Puentes y accesos.

Continúa …

Estas Acciones suponen dar continuidad al enorme esfuerzo desplegado en los
últimos años para integrar al país con los países vecinos, desarrollar corredores
de exportación, caminos hacia los centros productivos, y accesos fundamentales
para la integración del país. Toda vez que el déficit de caminos es todavía
importante en el país se requiere desplegar todavía un gran esfuerzo para tener
un país interconectado.

Para el cumplimiento de los Resultados establecidos se implementarán las
siguientes Acciones:

 Construir y rehabilitar nuevos tramos carreteros vinculados a la
Red Vial Fundamental en lo que corresponde al Corredor
Bioceánico y corredores de exportación, dobles vías, integración
con regiones productivas, conexiones capitales de departamento
y corredores Oeste – Norte y Norte – Sur.

 Construir puentes y accesos.

74

Mapa 1. Tramos carreteros y dobles vías

Fuente: Administradora Boliviana de Carreteras.

75

Cuadro 4. Tramos Carreteros

ID PROYECTO KM

1 PATACAMAYA – CORO CORO – NAZACARA 105,00

2 BOTIJLACA – CHARAÑA (VIACHA – CHARAÑA) 156,40

3 UNDUAVI - LA FLORIDA 31,00

4 KM 7 - PUENTE VILLA - CHULUMANI 33,20

5 ESCOMA – CHARAZANI 87,00

6 CHARAZANI - APOLO - TUMUPASA (IXIAMAS) 267,47

7 IXIAMAS - CHIVE - PORVENIR 366,88

8 NAREUDA – EXTREMA - KM19 - PORVENIR 76,00

9 PORVENIR - SAN MIGUEL - PUERTO RICO - SENA - PEÑA AMARILLA - EL CHORO 319,47

10 RURRENABAQUE - EL CHORO - RIBERALTA 508,07

11 YUCUMO – SAN BORJA – SAN IGNACIO DE MOXOS – TRINIDAD 254,63

12 MONTE GRANDE – SAN IGNACIO DE MOXOS 66,20

13 TRINIDAD - SAN RAMÓN – SAN JOAQUIN - PUERTO SILES - GUAYARAMERÍN 593,00

14 SANTA ROSA DE LA ROCA – PUERTO VILLAZON - PISO FIRME - REMANZOS 465,06

15 RIO URUGUAYITO – SANTA ROSA DE LA ROCA – SAN IGNACIO DE VELASCO 141,72

16 SAN RAMÓN – URUGUAYITO 125,20

17 SAN IGNACIO DE VELASCO - SAN JOSE DE CHIQUITOS 199,00

18 EL TORNO – BUENA VISTA 82,00

19 CHANE – AGUAICES – COLONIA PIRAÍ (TRAMOS I – B Y III – B) 54,00

20 EL ESPINO - CHARAGUA – BOYUIBE 192,00

21 EPIZANA – COMARAPA 130,40

22 VILLA GRANADOS - PUENTE TAPERAS – LA PALIZADA 99,00

23 ISINUTA – SAN ANTONIO 53,00

24 KM 25 – ANZALDO – TORO TORO 105,30

25 CARACOLLO – COLQUIRI 35,20

26 TURCO – COSAPA 80,20

27 UYUNI – RIO MULATOS - SEVARUYO - CRUCE CONDO K 165,40

28 EL SALTO – MONTEGUDO 60,00

29 TÚNEL CAZADEROS Y CAZADERITOS 3,40

30 VILLAZON - YUNCHARA 70,00

31 YACUIBA - ENTRE RIOS - CARAPARÍ - TARIJA 272,70

76

Cuadro 5. Tramos Carreteros (dobles vías)

ID PROYECTO KM

32 RIO SECO – HUARINA 56,00

33 RIO SECO (EL ALTO) – DESAGUADERO 90,00

34 HUARINA – TIQUINA 36,00

35 HUARINA – ACHACACHI 18,00

36 VALLE ALTO TRAMO AV. PETROLERA – LA ANGOSTURA – PARACAYA 38,06

37 CARACOLLO – CONFITAL 74,65

38 CONFITAL – BOMBEO 43,94

39 BOMBEO – PAROTANI – MELGA – COLOMI – VILLA TUNARI 205,70

40 INICIO SILLAR – PTE. ESPÍRITU SANTO (SILLAR) 28,00

41 VILLA TUNARI – PTE. CHIMORÉ 35,20

42 CHIMORÉ – PTE. MARIPOSAS – IVIRGARZAMA 31,90

43 IVIRGARZAMA – PTE. MAMORECITO – PTE ICHILO 63,66

44 PTE. ICHILO – PTE. YAPACANI 58,80

45 PTE. YAPACANI – MONTERO 69,70

46 WARNES – SANTA CRUZ 28,80

47 ORURO – CHALLAPATA 94,00

48 SUCRE - ALCANTARI – YAMPARAEZ 23,75

Fuente: Administradora Boliviana de Carreteras- ABC.

Las construcciones y rehabilitaciones de la Red Vial Fundamental implicarán la
participación del nivel central del Estado a través de la Administradora Boliviana
de Carreteras (ABC) con contrapartes de los gobiernos departamentales y
municipales, según corresponda. Asimismo, los gobiernos departamentales y
municipales, en el marco de sus competencias, deberán desarrollar las acciones
de mantenimiento y mejoramiento de las carreteras de sus respectivas
jurisdicciones.

Cuadro 6. Puentes y Accesos

PUENTES
LONGITUD
 (En Km)

ACCESOS
 (En Km)

Puente Madre de Dios - Pando 0,58 7,00

Puente Beni I (Sanbuenaventura-Rurrenabaque) 0,37 2,40

Puente Beni II (Peña Amarilla) 0,48 2,40

Puente Tiquina 0,90 0,20

Puente Banegas 1,44 0,20

Puente Ipurupuru, Machupo I y Machupo II 0,33

Puente Copacabana 0,27

Puente Itonama 0,15

Puente Piraí Mineros 0,30 0,10

Puente Fisculco 0,31

Puente Aroma 0,13

77

PUENTES
LONGITUD
 (En Km)

ACCESOS
 (En Km)

Puente Aurora 0,30 0,10

Puente Mamore 1,50 5,00

Puente Sacambaya 0,21

TOTAL 7,28 17,40

En el marco del Plan podrán incorporarse nuevas vías por parte del nivel central
del Estado y de las Entidades Territoriales Autónomas, en coordinación con el
nivel central según corresponda, articulando las mismas a los complejos
productivos territoriales, a los complejos industriales y a los turísticos. Se realizará
la priorización que corresponda previa justificación de acuerdo a las necesidades
del país y disponibilidad financiera.

2.4.2. Transporte ferroviario

El transporte ferroviario constituye una forma de transporte rápida, barata y de
movilización de importantes cantidades de personas y productos, de forma
adecuada a las características del territorio. En el marco del Plan se recuperarán
las vías férreas existentes a través de acciones de reposición y mantenimiento así
como la construcción de nuevas vías férreas que articulen territorios estratégicos
del país. También se iniciarán en el país operaciones de transporte masivo urbano
usando la modalidad de los tramos férreos.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: El 100% de
las bolivianas y los
bolivianos están
integrados a través
de sistemas de
transporte en sus
diferentes
modalidades.

… continuación
9. Se ha avanzado en las gestiones para la construcción

del Corredor Ferroviario Bioceánico Central (CFBC)
Brasil – Bolivia - Perú que une el Puerto de Santos
(Brasil) con el Puerto de Ilo (Perú).

10. Se ha construido el tramo ferroviario para el transporte
urbano en los departamentos de Cochabamba y Santa
Cruz, con la finalidad de articular las redes
ferroviarias.

11. Se ha avanzado en la construcción del tramo
ferroviario Motacucito – Mutún – Puerto Busch, lo que
contribuirá al desarrollo de la industria siderúrgica del
país, a través de la ejecución del proyecto industrial
del Mutún.

12. Se ha construido el tramo ferroviario Montero – Bulo
Bulo, el cual contribuirá a la interconexión del CFBC.

Continúa …

En el país se ha avanzado muy poco en la puesta en marcha de una red férrea de
integración, es por ello que hacia el 2020 se darán los primeros pasos para lograr

78

que el transporte férreo asuma nuevamente un carácter estratégico, más aún si se
considera la importancia que tiene para Bolivia la construcción del Corredor
Ferroviario Bioceánico Central.

Para el logro de estos Resultados se contempla las siguientes Acciones:

 Gestionar la construcción del Corredor Ferroviario Bioceánico
Central, promoviendo sus beneficios como la principal ruta de
integración regional.

 Crear la entidad encargada de la planificación y gestión de la
infraestructura férrea del país.

 Recuperar las redes ferroviarias existentes con fines diversos
(comerciales, turísticos, transporte de pasajeros y otros).

 Construir, rehabilitar y adecuar la red ferroviaria como parte de
los proyectos del Corredor Ferroviario Bioceánico Central - CFBC
y de acceso al Mutún.

 Construir los trenes urbanos en Cochabamba y Santa Cruz.

 Diseñar y construir tramos ferroviarios nuevos para la
interconexión de ambas redes ferroviarias existentes.

Estas Acciones serán desarrolladas por el nivel central del Estado y la entidad
competente asignada. En el marco del Plan se incorporarán nuevos tramos férreos
por las Entidades Territoriales Autónomas y se realizará la priorización que
corresponda previa justificación de acuerdo a las necesidades del país y
disponibilidad financiera.

2.4.3. Transporte fluvial

El transporte fluvial tiene el propósito de aprovechar de mejor manera las
potencialidades de nuestros recursos hidrográficos como medio de comunicación
y transporte, realizándose el mejoramiento de la navegación fluvial. Pese a que
este medio de transporte es común en el oriente de Bolivia, no se le ha dado un
carácter estratégico como soporte para el desarrollo productivo, comercial,
provisión de servicios y movilización de personas en las regiones donde no existe
otro medio de transporte. Hacia el año 2020 se realizará un conjunto de Acciones
que permitan fortalecer al transporte fluvial en diferentes regiones del país.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: El 100% de
las bolivianas y los
bolivianos están
integrados a través
de sistemas de

… continuación
13. Se han rehabilitado vías navegables en los ríos Ichilo -

Mamoré y Beni y el dragado del Canal Tamengo I
Fase.

14. Se han construido 3 nuevos puertos en su primera

79

META RESULTADOS

transporte en sus
diferentes
modalidades.

fase.
15. Se ha desarrollado zonas francas portuarias en aguas

internacionales a través de convenios.
16. Se ha puesto en marcha la terminal de carga en

Puerto Busch.
Continúa …

Es importante fortalecer el transporte fluvial como una modalidad estratégica de
transporte en diferentes regiones del país por lo que las Acciones que se
emprenden hacia el 2020 serán importantes en esta dirección.

En ese marco, se tiene previsto desarrollar las siguientes Acciones:

 Ejecutar obras complementarias para la habilitación de la
Cuenca Amazónica y la Cuenca del Plata.

 Construir puertos en la Cuenca del Plata y la Cuenca Amazónica
para mejorar y optimizar los sistemas de carga y descarga, a
objeto de que los servicios de transporte fluvial sean
competitivos frente a otras formas de transporte.

 Fortalecer los puertos internacionales como zonas portuarias y
terminales de carga.

 Articular el transporte fluvial con otras modalidades de
transporte.

Estas Acciones serán desarrolladas por el nivel central del Estado a través de la
autoridad competente del sector.

2.4.4. Transporte aéreo por cable

Bolivia ha incursionado de forma exitosa en el transporte aéreo de movilidad por
cable con la modalidad de los teleféricos, lo cual ha permitido generar una
alternativa de transporte masivo urbano en las ciudades de La Paz y El Alto y
nuevas líneas de transporte aéreo por cable en las ciudades de Oruro, Potosí y
Sucre. Hacia el 2020 se tiene previsto ampliar nuevas líneas de teleférico en las
ciudades de La Paz y El Alto sin excluirse la posibilidad de que esta modalidad de
transporte pueda ser implementada por otras ciudades del país.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: El 100% de las
bolivianas y los bolivianos
están integrados a través
de sistemas de transporte

… continuación
17. Se han construido 6 nuevas líneas de teleférico

en las ciudades de La Paz y El Alto y nuevas
líneas de transporte aéreo por cable en otras

80

META RESULTADOS

en sus diferentes
modalidades.

ciudades.
18. Se ha iniciado la construcción de teleféricos en

otras ciudades del país: Oruro, Potosí y Sucre.
Continúa …

Se han dado importantes avances en la incorporación de la modalidad de
transporte por cable y la misma está siendo considerada por Entidades
Territoriales Autónomas para diferentes fines. En el Plan se consolida este medio
de transporte como una alternativa viable para la movilización masiva de
personas, así como para fines turísticos.

Para cumplir con los Resultados señalados, es necesario realizar las siguientes
Acciones:

 Fortalecer a la empresa estatal Mi Teleférico en su rol de
empresa pública.

 Construir nueva infraestructura, entre estaciones y torres, que
darán operatividad a las nuevas líneas de teleférico en diferentes
zonas de las ciudades de La Paz y El Alto.

 Realizar estudios de diseño e implementación del teleférico en
otras ciudades del país.

Estas Acciones contarán con la participación y acompañamiento del nivel central
del Estado a través de la Empresa “Mi Teleférico”. Las Entidades Territoriales
Autónomas deberán promover este tipo de transporte público masivo por cable no
solamente para fines turísticos sino para dar soluciones al transporte masivo en
las ciudades que así lo requieran y se haya demostrado la factibilidad de este tipo
de transporte.

2.4.5. Transporte aéreo

El Plan plantea el fortalecimiento del transporte aéreo para el desarrollo
económico y social de las ciudades intermedias del país, así como un medio de
transporte masivo para la integración de regiones alejadas. De esta forma, se
realizarán operaciones de mantenimiento de aeropuertos ya construidos y la
construcción de nuevos aeropuertos nacionales e internacionales. Hacia el 2020
se espera fortalecer el rol de ciudades intermedias claves para el desarrollo
integral del país a través de esta modalidad de transporte; es así que las ciudades
que tengan su aeropuerto podrán asumir un nuevo rol regional de integración y de
fortalecimiento de las economías regionales.

81

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: El 100%
de las bolivianas y
los bolivianos
están integrados a
través de sistemas
de transporte en
sus diferentes
modalidades.

… continuación
19. Se han construido, ampliado y equipado 6 aeropuertos

internacionales: 3 en construcción y 3 en ampliación y
equipamiento.

20. Se han construido, ampliado y equipado 12 aeropuertos
nacionales y turísticos del país: 5 construidos y
equipados y 7 ampliados y equipados. 1 aeropuerto en
estudio de preinversión.

21. Se ha implementado 1 HUB intercontinental en el
aeropuerto de Viru Viru – Santa Cruz.

Continúa …
Nota: Al 2020 se concluirá con la construcción, ampliación, mejoramiento, mantenimiento y equipamiento de
20 aeropuertos.

A la fecha, se han venido construyendo nuevos aeropuertos nacionales e
internacionales en los diferentes departamentos del país. El Plan prevé dar
continuidad a este esfuerzo desde el ámbito nacional y departamental.

Para cumplir con los Resultados mencionados, se desarrollarán las siguientes
Acciones:

 Construir, ampliar, mejorar, mantener y/o equipar aeropuertos
internacionales, nacionales y turísticos en el país, destinados a
integrar los departamentos y municipios con zonas productivas y
turísticas.

 Fortalecer a la Empresa Boliviana de Aviación (BoA) a fin de
ampliar el servicio de rutas y destinos nacionales e
internacionales.

 Adquirir 20 aeronaves nuevas para BoA acordes a los
estándares de aviación.

Estas Acciones deberán contar con la participación del nivel central del Estado en
lo que se refiere a la construcción de aeropuertos internacionales y de las
Entidades Territoriales Autónomas con relación a otros aeropuertos.

En el marco del Plan, las Entidades Territoriales Autónomas podrán incorporar
nuevos aeropuertos y realizar la priorización que corresponda previa su
justificación de acuerdo a las necesidades del país y disponibilidad financiera.

82

Mapa 2. Construcción, ampliación y equipamiento de aeropuertos

Departamento Aeropuerto

Pando

Cobija

Puerto Rico

El Sena

Beni

Ramón Dario

Guayaramerín

Riberalta

San Borja

Trinidad

Santa Cruz

HUB Intercontinental de Viru Viru

San Ignacio de Velasco

Estudios de Preinversión del Aeropuerto de
Camiri

Valle Grande

San José de Chiquitos

Puerto Suarez

Chuquisaca Culpina

Tarija

Villa Montes - Yacuiba

Tarija

Bermejo

Potosí Uyuni

La Paz Tito Yupanqui Copacabana

83

2.4.6. Sistema intermodal de transporte

Al 2020 se avanzará en la construcción de plataformas logísticas que permitan la
integración del territorio nacional mediante sistemas intermodales de transporte
(carretero, ferroviario, fluvial y aéreo), en beneficio de los productores,
exportadores e importadores, fortaleciendo conexiones entre las diferentes
regiones del país con fines comerciales y promoviendo puntos de distribución a los
centros de consumo.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: El 100% de las bolivianas y los
bolivianos están integrados a través de
sistemas de transporte en sus
diferentes modalidades.

… continuación
22. Se han construido 3 corredores con

plataformas logísticas en el país.

La articulación de plataformas logísticas para vincular procesos productivos y
comerciales es un proceso nuevo en el país, que permitirá fortalecer el tránsito de
mercancías a través de diferentes modalidades de transporte.

Para cumplir con el Resultado se implementarán las siguientes Acciones:

 Desarrollar un Plan de Infraestructura Logística en el país.

 Avanzar en el diseño del Sistema de Transportes Integral con
enfoque multimodal e infraestructura logística especializada.

 Realizar la conexión de las diferentes modalidades de
transporte priorizando productos agropecuarios y mineros.

Estas Acciones serán desarrolladas por el nivel central del Estado a través de la
autoridad competente del sector en coordinación con las Entidades Territoriales
Autónomas cuya jurisdicción se encuentre en las áreas de los corredores con
plataformas logísticas.

2.5. Vivienda

El Plan prevé la disminución del déficit habitacional y el apoyo del Estado para que
las familias bolivianas tengan acceso a una vivienda para una vida digna. Con este
propósito, se plantean desafíos estratégicos como la ampliación de la oferta
habitacional en el marco del mejoramiento y ampliación de las condiciones de
habitabilidad, tanto en las ciudades intermedias como en los centros poblados con
mayor densidad poblacional, avanzando también en la promoción de soluciones
habitacionales para la consolidación de ciudades del Vivir Bien.

84

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 5: El 100% de las
bolivianas y los bolivianos
acceden a viviendas
dignas con servicios
básicos.

1. Se ha reducido en al menos un 10% el déficit
habitacional del país.

2. Se han construido 51.290 viviendas nuevas:
unifamiliares, multifamiliares y complejos
habitacionales, así como reposición por
atención de desastres.

3. Se han mejorado, ampliado y/o renovado
63.710 viviendas con eficiencia energética.

Gráfico 56. Construcción, mejoramiento y ampliación de nuevas viviendas

(En número de viviendas)

Fuente: Ministerio de Obras Públicas – AEVIVIENDA.

En los últimos años se han realizado esfuerzos importantes para ofrecer
soluciones habitacionales que permitan a las bolivianas y bolivianos tener mayores
oportunidades para contar con una vivienda propia. Los Resultados de este
esfuerzo son evidentes, por lo que hacía el 2020 se pretende fortalecer estas
iniciativas ya existentes y llegar a un mayor número de beneficiarios, focalizando
entre otros a madres jefas de hogar. Iniciándose también nuevas Acciones que
permitan avanzar en el concepto de complejos habitacionales y ciudades del Vivir
Bien.

Para cumplir con los Resultados mencionados se desarrollarán las siguientes
Acciones:

 Construir viviendas unifamiliares en el área urbana (ciudades
intermedias) y área rural (densificación), bajo las modalidades de
subsidio, crédito o mixto.

 Construir viviendas multifamiliares y complejos habitacionales en
el área urbana (ciudades intermedias) bajo la modalidad de
crédito.

 Mejorar y/o ampliar las viviendas en el área urbana (ciudades
intermedias) y área rural bajo la modalidad de autoconstrucción

48.642 51.290

 19.307

 63.710

 -

 20.000

 40.000

 60.000

 80.000

2006 - 2014 2015 - 2020

Vivienda Nueva Vivienda Mejorada y/o Ampliada

85

asistida en concurrencia con las Entidades Territoriales
Autónomas.

 Elaborar el marco normativo para la aplicación de nuevas
tecnologías alternativas en vivienda.

 Impulsar e incentivar el desarrollo de fábricas para la producción
de materiales prefabricados.

 Recuperar tecnologías tradicionales de pueblos indígenas
originarios campesinos para la construcción de viviendas.

 Avanzar en el desarrollo de complejos habitacionales y
comunidades urbanas en el concepto de ciudades del Vivir Bien.

El desarrollo de estas Acciones contará con la participación activa del nivel central
del Estado a través de la Agencia Estatal de Vivienda (AEVIVIENDA), de las
Entidades Territoriales Autónomas y de las organizaciones sociales en todo el
país.

2.6. Conexiones de gas domiciliario

Comprende la ampliación de las conexiones de gas domiciliario a los hogares del
país permitiéndoles el acceso al servicio con una fuente de energía más segura,
barata y llegando a poblaciones más alejadas del territorio boliviano. Hacia el año
2020 se dará un impulso significativo a la conexión de gas domiciliario permitiendo
generar alternativas para que un número cada vez mayor de bolivianas y
bolivianos puedan acceder a este servicio con relación a otras fuentes de energía.

Los Resultados a ser alcanzados al 2020 son los siguientes:

META RESULTADOS

Meta 6: Las bolivianas y
los bolivianos cuentan con
servicio de gas
domiciliario.

1. La cobertura de gas domiciliario llega al menos
al 50% de los hogares.

2. 1,08 millones de viviendas cuentan con gas
domiciliario con Sistema Convencional de
Distribución.

3. 100 mil viviendas cuentan con gas domiciliario
bajo el Sistema Virtual de Distribución o GNL.

86

Gráfico 57. Viviendas con instalación de gas domiciliario
(En número de viviendas)

Fuente: Ministerio de Hidrocarburos y Energía - Yacimientos Petrolíferos Fiscales Bolivianos.

Se pretende continuar con una actividad que ya se ha implementado de forma
activa en los últimos años a través de Yacimientos Petrolíferos Fiscales Bolivianos
(YPFB Corporación) beneficiando a muchos hogares de bolivianas y bolivianos.

Para cumplir con los Resultados previstos es necesario realizar las siguientes
Acciones:

 Ampliar las redes de gas domiciliario en los departamentos de La
Paz, Oruro, Potosí, Cochabamba, Chuquisaca, Tarija y Santa Cruz
bajo el Sistema Convencional de Distribución.

 Realizar nuevas instalaciones de gas domiciliario en el país con el
Sistema Virtual de Distribución de gas natural licuado,
particularmente en los departamentos de La Paz, Oruro, Potosí,
Santa Cruz, Beni y Pando.

Estas Acciones contarán con la participación activa de la empresa YPFB
Corporación en coordinación con las organizaciones sociales de beneficiarios.

3. Pilar 3: Salud, Educación y Deporte

Este pilar aborda dimensiones fundamentales para la vida como la salud, la
educación y el deporte, siendo parte esencial para la formación de un ser humano
integral. El rol del Estado Plurinacional es el de proveer una salud integral y
universal, una educación descolonizadora, despatriarcalizadora, liberadora, intra e
intercultural, comunitaria, critica y transformadora, así como un acceso universal a
la diversidad de prácticas deportivas para formar hombres y mujeres saludables.

Hacia el año 2020 se espera consolidar como las grandes Metas de este pilar,
avances significativos en el acceso universal a la salud permitiéndose a todas las
bolivianas y bolivianos un acceso a un servicio de salud con calidad. Asimismo, en

557.836

957.836

24.476

124.476

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1994-2015 2016-2020

Sist. Convencional Sist. Virtual

87

este período se fortalecerá la implementación del modelo educativo
sociocomunitario productivo, promoviéndose su aplicación a todo el sistema
educativo con todo su potencial. Con relación al deporte se desarrollarán múltiples
acciones que permitan la universalización de la práctica deportiva en el Estado
Plurinacional. Con este conjunto de actividades se espera sentar las bases de un
Estado Plurinacional con hombres y mujeres integrales y saludables, que asumen
el reto y tienen las capacidades y condiciones para consolidar el proceso de
cambio.

3.1. Salud

Para el Plan es una preocupación central el derecho a la salud de las y los
bolivianos, por lo que se tiene previsto en este período avanzar significativamente
hacia la universalización del acceso a los servicios de salud, la prevención de las
enfermedades, así como la ampliación y mejora de la capacidad de atención de
los establecimientos de salud con mejor infraestructura, equipamiento y recursos
humanos de calidad con enfoque intercultural.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 1: Acceso
universal al servicio
de salud.

1. Se implementará el Servicio de Salud Universal.
2. La mayor parte de la población accede a

medicamentos.
3. La mayor parte de los municipios implementan el

Programa MI SALUD.
4. La mayor parte de los municipios están conectados y

equipados a la Red TELESALUD.
5. Se ha reducido en al menos 30% la mortalidad infantil

(a 35 muertes por mil nacimientos).
6. Se ha reducido en al menos el 50% la razón de

mortalidad materna (a 115 muertes por cien mil
nacimientos).

7. Se ha incrementado la cobertura de parto institucional.
8. Se ha reducido la proporción de adolescentes

embarazadas.
9. La mayor parte de los municipios cuentan con planes

municipales de salud con enfoque intersectorial
ejecutado.

10. Se ha reducido la incidencia de casos y defunciones
de enfermedades transmisibles.

11. Se ha reducido la incidencia de casos y defunciones
de enfermedades no transmisibles.

12. Al menos 90% de los establecimientos de salud
reportan información al Sistema Único de Información
en Salud (SUIS).

88

META RESULTADOS

Meta 2: Integración
de salud
convencional y
ancestral con
personal altamente
comprometido y
capacitado.

1. Se ha invertido $us1.700 millones en la construcción,
ampliación y equipamiento de 47 institutos y
hospitales de salud de forma concurrente con las
ETAs.

2. Se han construido 4 Institutos de 4to. Nivel de Salud:
Oncología, Cardiología, Gastroenterología y
Nefrourología – Neurología. Se han construido y
ampliado 12 hospitales de 3er. Nivel. Se han
construido, ampliado y equipado 31 hospitales de 2do.
Nivel.

3. Se han construido, ampliado y equipado 180
establecimientos de salud de 1er. Nivel y se han
elevado 1.430 Puestos de Salud a la categoría de
Centros de Salud, con recursos de los Gobiernos
Autónomos Municipales.

4. Se han creado nuevos ítems para personal de salud,
incluyendo plazas para especialistas y
subespecialistas.

5. Se han instalado nuevas unidades de hemodiálisis y
laboratorios de histocompatibilidad.

6. Se ha puesto en funcionamiento un Centro de
Saberes de Medicina Tradicional Ancestral Boliviana.

En los últimos años se han realizado esfuerzos significativos para cambiar el
modelo de salud boliviano, incorporando un enfoque de carácter universal,
intercultural y comunitario con un fuerte énfasis hacia la promoción de la salud y
prevención de la enfermedad; sin embargo, todavía quedan desafíos para
consolidar un servicio de salud de alta calidad para las bolivianas y los bolivianos.
Por lo mismo, esta es la prioridad hacia el 2020.

89

Mapa 3. Institutos de Salud de 4to. Nivel y Hospitales de 3er. Nivel

Para el logro de estos Resultados se continuarán y consolidarán Acciones
estratégicas que el sector salud viene implementando, entre éstas:

 Consolidar el esquema de financiamiento del sector salud y la
aplicación de la Ley N° 475, Prestaciones de Servicios de
Salud Integral del Estado Plurinacional de Bolivia.

 Se seguirá dotando gratuitamente el Complemento Nutricional
“CARMELO” a todas las personas adultas mayores de 60
años y más.

 Se continuará entregando el Subsidio Universal Prenatal “Por
la Vida” a todas las mujeres embarazadas que no están
registradas en los Entes Gestores de la Seguridad Social de
Corto Plazo.

 Consolidar el Sistema Único de Información en Salud (SUIS).

 Ampliar las acciones MI SALUD y TELESALUD al ámbito
municipal.

 Ampliar la capacidad resolutiva de los servicios de salud

90

ofertando servicios especializados.

 Brindar atención médica a la población casa por casa de
manera gratuita y fortalecer los centros de salud.

 Consolidar la participación social en salud a nivel municipal y
departamental, logrando que todos los municipios del país
aborden de manera participativa e intersectorial la
problemática en salud y promuevan hábitos de alimentación
saludable.

 Incidir sobre las determinantes de la salud a través de
acciones de promoción y prevención de la enfermedad,
movilización social, educación en salud, alianzas estratégicas
y reorientación de servicios.

 Mantener e Implementar actividades de prevención, detección
temprana, diagnóstico y tratamiento de enfermedades
transmisibles.

 Construir, ampliar y equipar establecimientos de salud en los
tres niveles de atención.

 Implementar un programa de formación e incorporación de
especialistas y subespecialistas en salud para la dotación de
recursos humanos calificados.

 Construir y equipar institutos de cuarto nivel de atención
especializada y de investigación.

 Dotar de recursos humanos calificados a los establecimientos
de salud para mejorar su capacidad resolutiva.

 Articular acciones entre sectores para incidir en los factores
de riesgo.

 Fortalecer y rescatar los conocimientos y prácticas de la
medicina tradicional ancestral boliviana.

Para la ejecución de las Acciones señaladas se requiere de una participación
coordinada entre el nivel central del Estado y las Entidades Territoriales
Autónomas, en el marco de sus competencias, destacándose la necesidad de un
importante protagonismo por parte de los gobiernos autónomos departamentales y
municipales en el equipamiento y mantenimiento de la infraestructura y servicios
de salud. También se requiere de un proceso de coordinación intersectorial
principalmente entre los Ministerios de Salud y de Educación, incluyendo una
importante participación social y de las organizaciones sociales.

3.2. Educación

Una vez que se ha desarrollado el Modelo Educativo Sociocomunitario Productivo,
hacia el 2020 es importante avanzar en la consolidación del mismo y en el proceso
de universalización de la educación. La prioridad en este período es la de
consolidar el modelo educativo en los niveles inicial escolarizado y secundario, así
como la ampliación del acceso a la formación superior técnica y universitaria y a la
educación alternativa y especial.

91

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 3: Acceso
universal a la
educación.

1. Se ha inscrito el 90% de las niñas, niños, adolescentes y
jóvenes entre 4 y 17 años en el Subsistema de Educación
Regular.

2. Se ha incrementado el número de personas que
concluyen la post-alfabetización (equivalente al 6° grado
del nivel primario).

3. Estudiantes con discapacidad, talento extraordinario y con
dificultades de aprendizaje reciben atención oportuna y
pertinente.

4. Se incrementará en al menos 40% el porcentaje de
jóvenes entre 19 y 23 años inscritos en universidades,
institutos técnicos u otros del nivel superior.

5. Personas con 15 años o más acceden a formación técnica
tecnológica productiva en la educación alternativa.

6. Se han creado 4 nuevas Escuelas Bolivianas
Interculturales (EBI) para la formación artística a nivel
licenciatura (teatro, artes plásticas, danza, cine y
audiovisuales).

7. Se han atendido a hijas e hijos de privados de libertad a
través de Centros de apoyo Integral Pedagógico (CAIP).

Meta 4:
Fortalecimiento del
sistema educativo.

1. La mayor parte de las unidades educativas y centros
educativos del Sistema Educativo Plurinacional
implementan el Modelo Educativo Sociocomunitario
Productivo.

2. Las unidades educativas y centros educativos cuentan
con infraestructura complementaria, materiales, equipos y
mobiliario.

3. La mayoría de maestras y maestros han concluido su
formación complementaria (PROFOCOM), cuentan con
formación técnica para el bachillerato técnico humanístico
o han concluido con la formación postgradual en sus
especialidades.

4. Todas las unidades educativas de secundaria participan
en las olimpiadas científicas estudiantiles.

5. Al menos el 80% de las unidades educativas cuentan con
bachillerato técnico humanístico.

6. Más de 100.000 personas han concluido el bachillerato
técnico - humanístico, y han recibido sus títulos
profesionales de técnico básico y técnico medio.

7. Al menos 300 unidades, comunidades y asociaciones
productivas socio comunitarias de producción y
productividad constituidas, implementan proyectos

92

META RESULTADOS

productivos y tecnologías propias.
8. Al menos 500 profesionales de excelencia de todo el país

beneficiados con becas de postgrado (maestrías y
doctorados), en las mejores universidades extranjeras.

9. Se ha incorporado a la mayoría de los pueblos y naciones
indígena originario campesinos con su lengua, cultura,
conocimientos y saberes en los procesos educativos del
Sistema Educativo Plurinacional, creándose nuevos
institutos de lenguas y culturas para recuperar, revitalizar,
normalizar, promocionar e investigar las lenguas
indígenas.

10. Se han construido y equipado 75 Institutos Técnico –
Tecnológicos para la formación técnica – tecnológica
superior.

Gráfico 58. Acceso universal a la educación

(Cobertura entre 4 y 17 años)

Fuente: Ministerio de Educación – Dirección General de Planificación.

Para cumplir estos Resultados planteados se dará continuidad a algunas Acciones
implementadas, tales como:

 Ampliar la atención a poblaciones vulnerables e históricamente
excluidas.

 Ampliar la oferta educativa en todo el Sistema Educativo
Plurinacional.

 Brindar acceso a programas de alfabetización y post
alfabetización múltiple (digital, en lenguas originarias, en sistema
Braille, lengua de señas y otras) a la población que no tuvo la
oportunidad de acceder al sistema educativo.

 Fortalecer el Modelo Educativo Sociocomunitario Productivo en
todo el Sistema Educativo Plurinacional garantizando su mejora
continua.

 Mejorar las condiciones de infraestructura y equipamiento acordes

82%
90%

0%

20%

40%

60%

80%

100%

2012 2020

93

al Modelo Educativo Sociocomunitario Productivo.

 Fortalecer la profesionalización y jerarquización docente de
manera progresiva bajo el modelo educativo sociocomunitario
productivo.

 Promover el desarrollo integral de las y los estudiantes.

 Fortalecer la gestión institucional del Sistema Educativo
Plurinacional.

 Consolidar la educación productiva comunitaria articulada al
desarrollo integral local y nacional.

 Fortalecer la innovación y la investigación aplicada dando
respuesta a las problemáticas de los sectores socioproductivos.

 Recuperar, desarrollar y revalorizar el conocimiento sobre la
lengua, cultura, saberes y conocimientos de cada nación y pueblo
indígena originario campesino, mediante la consolidación de una
educación intra - intercultural y plurilingüe.

 Promover la participación y corresponsabilidad social comunitaria
en la gestión educativa, desarrollando al nuevo boliviano y
boliviana integral, con valores sociocomunitarios,
descolonizadores y despatriarcalizadores.

Las Acciones serán ejecutadas por el nivel central del Estado con la activa
participación de los gobiernos autónomos departamentales y gobiernos
autónomos municipales en el marco de sus competencias específicas. También se
coordinará, cuando corresponda con las universidades públicas y organizaciones
sociales y comunitarias en el desarrollo de actividades y en el control social.

3.3. Deportes

Se promoverá y fomentará el deporte a través de la ampliación de la
infraestructura deportiva, la promoción de la formación profesional para la
actividad deportiva en las diferentes disciplinas deportivas y se incentivará a los
deportistas que nos representan en competencias internacionales entrenándolos
en centros especializados de alto rendimiento.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 5: Garantía del
deporte como
derecho desde el
Estado.

1. La población boliviana accede a infraestructura
deportiva de calidad dotada por el nivel central y las
Entidades Territoriales Autónomas para practicar o
formarse en el deporte.

Meta 6: Acceso
universal al deporte.

1. Al menos 40% de bolivianas y bolivianos desarrollan
regularmente actividades físico deportivas.

2. Un número importante de deportistas desarrollan sus
actividades deportivas con programas de
entrenamiento competitivo.

94

META RESULTADOS

3. Unidades educativas públicas y privadas cuentan con
programas deportivos específicos.

4. Se ha incrementado el número de deportistas de alto
rendimiento que participan en competiciones
internacionales.

5. Se han detectado de forma progresiva estudiantes
deportistas a temprana edad con potencialidades
deportivas.

6. Se ha beneficiado a un número importante de
deportistas con becas para procesos de formación
en Bolivia o en el extranjero.

7. Se han capacitado técnicos del deporte, entrenadores
deportivos, y profesores de educación física con
especialidad escolar adicionales para el
perfeccionamiento del deporte.

Con el Plan se espera fortalecer un sistema plurinacional del deporte de modo de
conseguir que las actividades deportivas sean parte central de la vida diaria de las
bolivianas y bolivianos y darle un carácter competitivo que permita destacar a
nuestro país en eventos de carácter regional e internacional.

Para el logro de estos Resultados se tiene previsto implementar las siguientes
Acciones:

 Promover la formación continua, perfeccionamiento y
acreditación de técnicos del deporte, entrenadores deportivos,
profesores de educación física escolar y otros.

 Realizar la construcción de infraestructura deportiva que
contemple centros de alto rendimiento para la preparación de
deportistas de élite, y piscinas olímpicas, así como la
constitución de un complejo educativo-deportivo de alto
rendimiento que congregue a los mejores deportistas del nivel
primario y secundario.

 Promover, fomentar, proteger, regular y desarrollar los
derechos fundamentales y garantías constitucionales referentes
al deporte, cultura física y recreación.

 Promover la formación de los administradores del deporte en la
gestión deportiva, que mejore las condiciones en las que se
desenvuelven las instituciones del deporte boliviano.

 Desarrollar actividades deportivas, de cultura física y
recreacional, destinadas a fomentar la participación masiva de
las personas.

 Gestionar la implementación de programas deportivos
específicos en las unidades educativas públicas, privadas y de
convenio, para ofrecer un proceso formativo saludable a la

95

población escolar que favorezca su desarrollo integral.

 Contribuir al desarrollo del deporte, con la organización de
eventos deportivos de alcance nacional e internacional.

 Preparar deportistas competitivos que representen a Bolivia en
competiciones de carácter internacional.

 Fortalecer el desarrollo de los “Juegos Deportivos Estudiantiles
Plurinacionales”.

La construcción de infraestructura deportiva es responsabilidad de las Entidades
Territoriales Autónomas con el apoyo del nivel central del Estado. También es
importante la coordinación con las organizaciones sociales, comunitarias y
educativas, según corresponda, para garantizar un efectivo involucramiento de la
población en el diseño e implementación de los programas.

4. Pilar 4: Soberanía científica y tecnológica

Este pilar está orientado a que Bolivia tenga la capacidad de desarrollar
conocimiento y tecnología en las áreas estratégicas, productivas y de servicios,
complementando los saberes y conocimientos tradicionales con la ciencia
moderna en un dialogo intercientífico. El desarrollo de conocimiento y tecnología
propios es fundamental para el cumplimiento de diferentes Resultados del Plan,
debido a que influyen en la provisión de servicios básicos, el impulso a los
procesos de comunicación, educación, emprendimientos productivos, iniciativas
energéticas y la transformación de materias primas para la producción de
alimentos. En definitiva, superar la dependencia científica y tecnológica es un
aspecto central para impulsar la economía plural, cambiar la matriz energética y el
patrón primario exportador.

Las prioridades en ciencia y tecnología al 2020 tienen que ver con su articulación
al desarrollo efectivo de los complejos productivos y de las empresas públicas en
los sectores estratégicos, al incentivo a la economía creativa y a la construcción
de una sociedad del conocimiento. El objetivo es sentar cimientos sólidos para
poner la ciencia y tecnología al servicio de la producción y desarrollo económico
con soberanía, articulando los conocimientos de las ciencias modernas con los
saberes ancestrales y milenarios.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 1: Investigación
y desarrollo de
tecnología.

1. Los complejos productivos y las empresas reciben
servicios de transferencia tecnológica.

2. El satélite Tupac Katari se encuentra en plena
capacidad operativa.

3. Se cuenta con la Nube Soberana de Gobierno
Electrónico para gestión, almacenamiento y
seguridad de la información del Estado.

96

META RESULTADOS

4. Se ha concluido la Primera fase de la Ciudadela del
Conocimiento Científico y la Tecnología.

5. Se ha instalado el Complejo Industrial Farmacéutico
para la producción de medicamentos.

6. La Agencia de Gobierno Electrónico y Tecnologías
de Información y Comunicación se encuentra
operando.

7. El Estado Plurinacional de Bolivia cuenta con
acceso a la información y a la comunicación.

8. Se ha concluido la primera fase de la Televisión
Digital Libre en capitales de departamento y El Alto.

Meta 2: Innovación
Tecnológica de
Alimentos Nutritivos.

1. Se ha innovado y diseminado tecnología para
incrementar la productividad, capacidad productiva y
transformación de productos nutritivos (papa,
quinua, maíz, trigo, coca, tarwi, azaí, amaranto,
millmi, kañawa, chía, entre otros), considerando la
gestión de riegos y el cambio climático.

Meta 3: Tecnología
con saberes.

1. Se han elaborado y diseminado paquetes
tecnológicos intercientíficos para los diferentes pisos
ecológicos con énfasis en producción agropecuaria.

2. Se han constituido 9 multicentros de producción
agroecológica articulados al INIAF.

Meta 4: Medicina
ancestral y natural.

1. La población boliviana tiene acceso a terapias
ancestrales y productos naturales tradicionales a
través del Sistema Nacional de Salud.

2. Los prestadores de medicina tradicional han sido
registrados en el Ministerio de Salud.

3. Se han desarrollado productos naturales y de la
biodiversidad de la farmacopea boliviana.

Meta 5: Formación y
especialización
profesional científica.

1. Todas las entidades y empresas vinculadas al sector
productivo, agua, medio ambiente,
telecomunicaciones, salud y otros asignarán un
porcentaje de sus recursos dirigido a la investigación
científica y desarrollo de tecnología.

2. Las empresas públicas y centros de innovación
tecnológica nacional y de los gobiernos autónomos
han incorporado profesionales con alto grado de
formación científica y tecnológica.

Pese a que en el país se han realizado esfuerzos desde el año 2006 para
consolidar la ciencia y la tecnología como la base del proceso de cambio, se
requieren todavía acciones más consistentes y sistemáticas para fortalecerla. Se
constata que todavía existen déficits de desarrollo institucional, de coordinación y
articulación y de asignación presupuestaria pública y privada para el sector. Es
entonces preciso focalizar esfuerzos para superar estos obstáculos y crear las

97

condiciones para que el desarrollo científico y tecnológico acompañe el cambio de
la matriz productiva del país.

Para el alcance de los Resultados previstos se contemplan las siguientes
Acciones:

 Promover programas y proyectos para el impulso en el país de

iniciativas vinculadas a la sociedad del conocimiento y a la economía

creativa.

 Constituir equipos de investigadores para el desarrollo de programas

de innovación tecnológica en alimentos, software, medicamentos,

energías renovables y del área aeroespacial, entre otros.

 Instalar plantas con la capacidad de producir medicamentos genéricos

incluyendo la elaboración de productos de la medicina tradicional para

su difusión masiva.

 Desarrollar mecanismos para incorporar científicos bolivianas y

bolivianos en centros de investigación y empresas públicas y privadas,

y entidades del sector privado y comunitario.

 Conformar el Consejo Nacional de Ciencia y Tecnología.

En este proceso es central la participación y coordinación del sector público,
privado y de las universidades públicas y privadas del país, quienes deben trabajar
estrechamente para el fortalecimiento del desarrollo científico intercultural y
tecnológico en Bolivia, incluyendo el activo involucramiento y participación de los
pueblos indígena originario campesinos, afrobolivianos e interculturales como
portadores del conocimiento y de los saberes tradicionales y locales. Las
universidades deben salir de su pasividad y aislamiento y sumarse a los desafíos
científicos y tecnológicos que requiere el proceso de cambio, readaptando sus
esquemas institucionales, currículas y procesos de enseñanza.

5. Pilar 5: Soberanía comunitaria y financiera

El Plan busca consolidar el Modelo Económico Social Comunitario Productivo del
país, afrontando nuevos desafíos. Es una necesidad dinamizar recursos
financieros privados nacionales y extranjeros a la dinámica de implementación del
Plan, así como mantener la visión social del modelo económico y de
fortalecimiento de la economía comunitaria.

Son varios los desafíos en el marco de este pilar hacia el 2020. Los proyectos
promovidos por el Plan son ambiciosos y requieren de un importante
financiamiento de inversión pública pero también de inversión privada en su
condición de socios. El Plan hacia el 2020 requiere la incorporación de recursos
financieros públicos y privados en dimensiones aún mayores a las que ya se han
realizado hasta el presente. Se debe captar financiamiento externo no
condicionado para la implementación de los programas y proyectos del Plan; así

98

como importantes cantidades de inversión privada nacional y extranjera. Es un
imperativo del modelo continuar fortaleciendo su naturaleza social y redistributiva
de los ingresos públicos que a su vez requiere del fortalecimiento de los sectores
generadores de excedentes y generadores de ingresos y empleo, así como de la
economía comunitaria y privada con énfasis en los pequeños productores. En este
período será necesario hacer uso inteligente de las reservas internacionales para
garantizar que éstas se mantengan en niveles adecuados pero también se
movilicen para respaldar el crecimiento de los sectores productivos. También es
un imperativo fortalecer los servicios financieros para la asignación de recursos a
los actores comunitarios y privados con una dimensión social.

5.1. Independencia financiera externa

La consolidación de la independencia financiera externa es una de las bases del
Modelo Económico Social Comunitario Productivo, y es así que cualquier decisión
respecto a financiamiento debe tomar en cuenta la soberanía y las mejoras
condiciones para el bien común del país.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 1:
Independencia
financiera externa.

1. Se ha preservado y consolidado la gestión soberana
en la formulación de políticas macroeconómicas que
generen las condiciones para el crecimiento
económico sostenido del país.

2. Se ha preservado y consolidado la gestión prudente
en la contratación de deuda pública para garantizar
sus fuentes de financiamiento (internas y externas) y
una administración sostenible y solvente en el pago de
la misma.

3. Se ha consolidado el acceso a fuentes alternativas de
financiamiento externo en condiciones ventajosas para
el Estado Plurinacional de Bolivia.

Entre las Acciones que permitirán alcanzar estos Resultados, están las siguientes:

 Continuar con la suscripción del “Acuerdo de Ejecución del
Programa Fiscal Financiero” que anualmente se realiza entre el
Banco Central de Bolivia (BCB) y el Ministerio de Economía y
Finanzas Públicas (MEFP).

 Establecer lineamientos claros de endeudamiento público y su
seguimiento con una visión de gestión prudente de la deuda
pública.

 Desarrollar el acceso a fuentes de financiamiento con
alternativas bilaterales y multilaterales para el financiamiento

99

del Plan en las mejores condiciones para el país.

5.2. Sistema financiero para el desarrollo integral

El Plan también busca profundizar el rol social del sistema financiero para que sus
servicios contribuyan al desarrollo productivo y a la satisfacción de otras
necesidades que tienen que ver con el desarrollo integral de la población.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 2: Sistema financiero
para el desarrollo integral.

1. Se ha alcanzado mayores índices de
Profundización Financiera:

 60% de la cartera está destinada a los
sectores productivos y vivienda de interés
social (Banca Múltiple).

 50% de la cartera destinada a micro,
pequeñas y medianas empresas del sector
productivo (Banca PyME).

 50% de la cartera destinada a Vivienda
(Entidades Financieras de Vivienda).

 75% del total de municipios cubiertos con
atención de servicios financieros.

Gráfico 59. Destino de la Cartera de Créditos

(En porcentaje)

Fuente: Ministerio de Economía y Finanzas Públicas – Viceministerio de Pensiones y Servicios Financieros.

A la fecha, se ha desarrollado un proceso de gestión de financiamiento a través de
la banca estatal de fomento para las actividades productivas del país,
fundamentalmente a través del Banco de Desarrollo Productivo (BDP) y del Banco

37,5
33,8

10,8

60,0

50,0 50,0

0

10

20

30

40

50

60

70

Banca Múltiple
(sectores productivo y

vivienda de interés social)

Banca PyME
(micro, pequeñas y

medianas empresas del
sector productivo)

Entidades Financieras de
Vivienda

(Vivienda)

2014 2020

100

Unión, con resultados exitosos. Asimismo, se ha orientado de mejor manera el
financiamiento del sector productivo para impulsar el desarrollo productivo y el
acceso a vivienda. Sin embargo, se requiere fortalecer el soporte de los servicios
financieros para estas Acciones priorizadas por el Estado Plurinacional.

Para alcanzar estos Resultados es necesario realizar las siguientes Acciones:

 Supervisar el cumplimiento de los objetivos de la Ley N° 393,
Servicios Financieros.

 Guiar a la banca estatal de fomento de acuerdo a los objetivos
de la Ley N° 393.

 Fortalecer al BDP y al Banco Unión para que promuevan el
desarrollo de los sectores productivos y sociales
tradicionalmente excluidos del financiamiento.

 Preservar los incentivos que promueven la bolivianización
financiera y real de la economía de Bolivia.

5.3. Inversión extranjera socia

En el marco del Plan también se promoverá una mayor Inversión Extranjera
Directa (IED) para que participe en sociedad con los emprendimientos productivos
nacionales.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 3: Inversión
Extranjera Socia.

1. Al menos 40% de la Inversión Extranjera
Directa (IED) ha contribuido a diversificar la
matriz productiva del país y genera valor
agregado (complejos productivos industriales,
de servicios y turismo); a través de sociedades
en empresas estatales mixtas, en alianza con el
nivel central de Estado y Entidades Territoriales
Autónomas.

2. Se ha logrado que la IED alcance a por lo
menos el 8% del PIB.

Desde el año 2006, se ha promovido en el país un modelo de inversión pública
para facilitar y dinamizar los procesos productivos. Toda vez que contamos con un
Estado fuerte, promotor y regulador de la economía, podemos ingresar a un nuevo
momento histórico donde el Estado Plurinacional, a través de sus empresas
estratégicas, se asocia con capitales privados nacionales y extranjeros para
continuar dinamizando el aparato productivo con una visión de industrialización y
agregación de valor.

101

Estos Resultados se cumplirán mediante las siguientes Acciones:

 Realizar gestiones para la inversión privada nacional y
extranjera con enfoque de creación de sociedades en el marco
de la constitución de empresas estatales y mixtas para
fortalecer el desarrollo productivo del país y el modelo
redistributivo de los excedentes.

 Elaborar y aplicar la normativa sectorial articulada a la
legislación vigente en inversiones, estableciéndose
procedimientos para la identificación de inversionistas
interesados en desarrollar inversiones preferentes en el país.

 Crear alianzas público - privadas y empresas estatales y mixtas
en Bolivia, considerando las diferentes modalidades que define
el marco normativo para el impulso a sectores productivos en el
marco del enfoque y priorización de los complejos productivos.

 Empresas Estatales priorizadas a partir de estrategias
sectoriales desarrollan e implementan sus planes
empresariales incluyendo la constitución de empresas mixtas e
intergubernamentales.

5.4. Triplicar las reservas financieras internacionales

Hacia el 2020, también se busca avanzar en el fortalecimiento y gestión de las
reservas internacionales, garantizando suficiente solvencia y liquidez para atender
la demanda regular de divisas en las transacciones internas de la economía y en
las relaciones del Estado con el exterior, incluyendo la provisión de recursos para
el financiamiento de programas y proyectos estratégicos incluidos en este Plan.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: Triplicar las
Reservas Financieras
Internacionales.

1. Se ha alcanzado un 19,3% del PIB en Reservas
Financieras Internacionales (REFI) garantizando
suficiente solvencia y liquidez para atender la
demanda regular de divisas en las transacciones
internas de la economía y en las relaciones del
Estado con el exterior.

Nota: El cálculo de las Reservas Financieras Internacionales se hace sobre una línea base que corresponde
al promedio (RIN-ORO)/PIB, que en el periodo 2000-2005 alcanzó al 9,2%.

5.5. Mercados justos

El Plan busca consolidar en el país mercados justos, como sostén de un modelo
económico justo para productores y consumidores, que permitan masificar la
distribución de alimentos estratégicos para beneficio de la población a peso y
precio justo. Esto incluye la implementación del sello social boliviano y/o el sello

102

ecológico y la mejora de la infraestructura de mercados y centros de
abastecimiento con énfasis en los pequeños productores, así como la
implementación, según corresponda, de Centros de Atención al Usuario y al
Consumidor.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 5: Mercados
justos.

1. Se ha incrementado de forma significativa la
participación de la producción nacional en el mercado
interno y masificado la distribución de alimentos
estratégicos para la población con calidad a peso y
precio justo.

2. Se ha reforzado, mejorado y ampliado la
infraestructura y centros de abastecimiento por parte
de los gobiernos autónomos municipales.

3. Se ha fomentado la comercialización de productos
ecológicos y orgánicos, mediante el sello social
boliviano y el sello ecológico boliviano.

4. Se han protegido los Derechos del Usuario(a) y del
Consumidor(a) incrementándose el número de
usuarias(os) y consumidoras(es) atendidos por los
centros de defensa.

Estos Resultados se cumplirán mediante las siguientes Acciones:

 Desarrollar y consolidar los "Circuitos Cortos" de
comercialización de productos agropecuarios.

 Implementar las Oficinas de monitoreo del Precio Justo de los
alimentos de la canasta familiar.

 Implementar Centros de Atención al Usuario y al Consumidor
(CAUC) contemplando un Sistema Informático de Protección al
Usuario/a y Consumidor/a.

 Implementar el Sello Social Boliviano para fines de certificación
de uso de mano de obra e insumos locales provenientes de la
producción agropecuaria nacional en la transformación e
industrialización de alimentos.

 Implementar la Conformación de los Consejos de Coordinación
Sectorial de Defensa de los Derechos de las Usuarias y los
Usuarios, las Consumidoras y los Consumidores para la
elaboración de planes, programas y proyectos.

103

6. Pilar 6: Soberanía productiva con diversificación1

Bolivia está en un proceso histórico respecto a la consolidación de una economía
plural y diversificada que recupere, fortalezca y promueva todo su potencial, así
como las iniciativas y capacidades de sus territorios y poblaciones que los habitan,
respetando plenamente los derechos de la Madre Tierra.

Si bien estas han sido las prioridades diseñadas el año 2006, todavía no se ha
cimentado en el país un modelo productivo con énfasis en la industrialización y en
el fortalecimiento de los pequeños productores y sector comunitario. Hacia el 2020
se requieren acciones más vigorosas y contundentes para sentar las bases del
nuevo Modelo Económico Social Comunitario Productivo que sostenga la
economía del país y de su población en los futuros años sin inestabilidad y con
holgura. Para ello, es necesario reimpulsar la visión de la soberanía productiva
con diversificación, que incluye: i) el fortalecimiento de la diversificación productiva
en el marco de la economía plural con una clara orientación de incorporación de
mayor valor agregado; ii) el impulso a economías del conocimiento, creativas y
sustentables más allá del aprovechamiento y transformación de los recursos
naturales; y iii) la incorporación de los productos hechos en Bolivia en el mercado
interno sustituyendo las importaciones y en el mercado internacional con
productos nacionales de alta calidad.

Si bien los hidrocarburos y la minería continuarán siendo actividades
fundamentales de la economía en los próximos años, se espera al 2020 haber
cambiado la configuración de la estructura económica, cimentando una nueva
matriz productiva con actividades económicas diversificadas basadas en la
producción y transformación de hidrocarburos, energía, agropecuaria, minería y en
el desarrollo del turismo, con fuerte énfasis en el desarrollo de los pequeños
productores, sector comunitario y social cooperativo, según corresponda.

6.1. Complejos Productivos

La propuesta del Plan para la dinamización económica del país se basa en la
implementación de los complejos productivos, que significa avanzar hacia la
integración de iniciativas productivas y de trasformación, en el marco de procesos
de articulación macroregional a través de la implementación de complejos
productivos que articulan:

i) Complejos Productivos Industriales Estratégicos que promueven
procesos productivos enfocados en recursos naturales estratégicos
(hidrocarburos, minería, energía) y articulados a sus respectivos
desplazamientos relacionados con industrias derivadas del litio,
petroquímica, mutún y la metalurgia;

1
 Las Metas de este pilar no responden al orden secuencial definido en la Agenda Patriótica 2025,

debido a que las mismas se abordan por sector (complejos productivos, agropecuario, riego,
bosques y forestal).

104

ii) Complejos Productivos Territoriales generadores de ingresos y
empleos (agropecuaria, forestal, turismo, industria manufacturera y
artesanía).

Gráfico 60. Complejos Productivos

Los complejos productivos son concebidos como conjuntos articulados de actores,
actividades, condiciones y relaciones sociales de producción en torno a las
potencialidades productivas, cuyo objetivo es dinamizar el desarrollo económico y
social sustentable, integral y diversificado en el territorio nacional con una
orientación al mercado interno y la inserción selectiva en el mercado externo,
afrontando así las desigualdades territoriales marcadas por la heterogeneidad
productiva y la incipiente articulación entre los actores y sectores económicos. En
los complejos productivos adquieren particular relevancia, en el marco de la
economía plural, las formas de economía comunitaria incluyendo a los productores
micro y de pequeña escala, los que en este contexto deberán articularse a los
complejos productivos y fortalecerse como actores productivos; asimismo,
deberán consolidarse en el marco de la economía de intercambio o de forma
complementaria en otras formas de economía basadas en la solidaridad.

Los complejos productivos son la base para el desarrollo del potencial productivo
de los recursos naturales vinculado a la producción y transformación con procesos
de manufactura e industria y al desarrollo de la economía del conocimiento en
diversas manifestaciones: turístico, manufacturero, gastronómico, servicios y
otros, para la construcción de una matriz productiva diversificada que permita
lograr las mismas oportunidades en todas las regiones del país y eliminar los
desequilibrios territoriales. Este enfoque de intervención a partir de la identificación
de complejos productivos, permite que las acciones se implementen
articuladamente y de manera integral considerando una participación tanto pública
como privada en los diferentes eslabones de estos complejos.

105

En un ámbito territorial específico los procesos productivos por rubros y productos
se articulan entre sí, constituyendo entramados productivos territoriales para lograr
un desarrollo económico de acuerdo a las diferentes macroregiones y regiones del
país, dinamizando unos a otros y creando redes productivas con diferentes
actores conectados y enlazados. En este contexto, para su pleno desarrollo un
complejo productivo requiere de algunas condiciones básicas como el
fortalecimiento de ciudades intermedias, infraestructura para la producción y la
constitución de un núcleo articulador que facilite las conexiones entre los actores
productivos y de ellos con los servicios necesarios para su consolidación
(tecnología, servicios financieros y no financieros, y servicios básicos).

6.1.1. Complejos Productivos Industriales Estratégicos

En el marco del actual desarrollo de cinco importantes rubros estratégicos
industriales, se ha previsto en el Plan 2016 - 2020 promover Acciones para que
se inicie la implementación de las industrias derivadas de estos rubros en las
diferentes fases de desarrollo industrial con la denominación de “Complejos
Productivos Industriales Estratégicos”. Esto permitirá generar una red de
actividades económicas vinculadas al desarrollo de estos rubros en diferentes
niveles de transformación industrial y en el desarrollo de una variedad de
productos derivados.

Mapa 5. Complejos productivos industriales estratégicos

MUTUN

LITIO
GAS

A & U

Complejo del
Gas

Complejo
Metalúrgico

Complejo del
Litio

Complejo del
Acero

Complejo del
Gas

Industria
Petroquímica

Industria
derivada del Litio

Industria derivada
del Acero

Complejo
Energía

Complejo
Energía

Amoniaco, Urea
GLP y GNL.

106

Los Complejos Productivos Industriales Estratégicos identificados son los
siguientes:

1. El complejo del gas asociado a la actividad económica del amoniaco,
urea, Gas Licuado de Petróleo, Gas Natural Licuado y a la industria de
la petroquímica.

2. El complejo del acero vinculado al desarrollo de industria derivada del
acero (por ejemplo, materiales de construcción).

3. El complejo del litio relacionado con la industria derivada del litio (por
ejemplo, baterías, industria automotriz, parque energético, y otros).

4. El complejo metalúrgico con actividades vinculadas a la fundición e
industrialización de minerales.

5. El complejo de la energía relacionado con el desarrollo de la actividad
energética en toda su diversidad (por ejemplo, energía solar y eólica).

Actualmente se han desarrollado inversiones públicas para promover el
fortalecimiento de los sectores estratégicos y la capacidad propia del Estado
Plurinacional para generar excedentes, habiéndose formado el corazón de los
Complejos Productivos Industriales Estratégicos; sin embargo, la puesta en
marcha de la industria derivada de cada complejo deberá consolidarse a través
de inversiones público - privadas, con capitales privados nacionales e inversión
extranjera directa, en el marco de la constitución de empresas estatales,
empresas estatales mixtas, empresas mixtas o empresas intergubernamentales.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 1:
Consolidación del
sector
hidrocarburífero,
minero y otros.

1. Se han realizado los estudios para el desarrollo
integral de industrias derivadas de los 5 Complejos
Productivos Industriales Estratégicos (complejo del
gas, complejo del acero, complejo del litio, complejo
metalúrgico y complejo de energía).

2. Se ha avanzado en la implementación de por lo
menos dos rubros vinculados a los Complejos
Productivos Industriales Estratégicos priorizados,
incluyendo desarrollo tecnológico con soluciones
limpias y reducción de emisiones de gases de efecto
invernadero.

Los Complejos Productivos Industriales Estratégicos sentarán las bases para
iniciar el desarrollo integral de industrias derivadas, por ejemplo con la
consolidación de una industria hidrocarburífera se generará un conjunto de
productos derivados. Estos Complejos Productivos Industriales Estratégicos
producirán bienes que en algún caso podrían constituirse en insumos para la
elaboración de nuevos productos cada vez con mayores procesos de
transformación y mejores precios en los mercados externos.

107

 Estos Resultados serán alcanzados a partir de las siguientes Acciones:

 Constituir industrias en los Complejos Productivos Industriales
Estratégicos. El Estado promoverá la Inversión Extranjera
Directa y la inversión privada en articulación con inversión
pública en el marco de la normativa legal vigente.

 Desarrollar acciones de difusión y realizar la promoción de las
ventajas de inversión en los rubros e industrias derivadas
identificadas en diferentes ámbitos nacionales e internacionales.

 Constituir empresas estatales, empresas estatales mixtas,
empresas mixtas o empresas intergubernamentales para
desarrollar industrias derivadas de los rubros estratégicos en el
marco de la inversión preferente.

 Articular los Complejos Productivos Industriales Estratégicos a
las diferentes formas de la economía plural, con énfasis en el
sector privado, comunitario y social - cooperativo.

En el desarrollo de estos complejos es prioritaria la participación del nivel central
del Estado en articulación con las Entidades Territoriales Autónomas, así como
de los actores privados, comunitarios y social cooperativos.

6.1.2. Complejos Productivos Territoriales

Con el objetivo de dar un salto cualitativo en lo que se refiere a la diversificación
de la matriz económica del país, incrementándose el grado de industrialización y
participación de los sectores de manufactura, agropecuaria y agroindustria en el
crecimiento económico del mismo, se promoverá el desarrollo de Complejos
Productivos Territoriales en toda Bolivia de acuerdo a las potencialidades
productivas y características de los rubros priorizados.

Los complejos productivos tienen como prioridad fortalecer las potencialidades y
capacidades productivas de los productores privados y de las organizaciones
sociales, cooperativas, asociaciones y comunidades productivas del país, con la
provisión de asistencia técnica, formación y provisión de insumos y servicios
productivos necesarios para la producción y transformación. El Estado pondrá en
marcha una diversidad de plantas de producción y procesamiento, centros de
transformación y almacenamiento, y centros tecnológicos de innovación para
dinamizar la actividad económica en cada uno de los complejos. Los Complejos
Productivos Territoriales articulan a su vez una diversidad de productos, como el
de las uvas, vinos y singanis, quinua, camélidos, entre otros.

Los Resultados previstos al 2020 son los siguientes:

META RESULTADOS

Meta 2: País productor,
transformador y exportador

1. Se ha avanzado significativamente para que
$us10.000 MM del PIB correspondan al sector

108

META RESULTADOS

 “Complejos productivos”. agropecuario y agroindustrial en el futuro
inmediato.

2. Se ha logrado que al menos 14,4% del PIB
corresponda a la industria manufacturera.

3. Se han puesto en funcionamiento por lo menos
13 Complejos Productivos Territoriales
priorizados.

Continúa en la Meta 2 …

Los Complejos Productivos Territoriales identificados para su implementación en
este Plan han sido priorizados considerando los siguientes criterios: potencialidad
de recursos naturales y aportes a la seguridad alimentaria, generación de
empleo, sustitución de importación, y capacidad de adopción de tecnología.

Estos se ejecutan considerando las particularidades y potencialidades de las
diferentes macroregiones y regiones del país, articulando la priorización y
Acciones del nivel central del Estado con el de las Entidades Territoriales
Autónomas y de los actores productivos privados, comunitarios, y social
cooperativos.

Cuadro 7. Complejos Productivos Territoriales y Empresas Dinamizadoras

COMPLEJO
INFRAESTRUCTURA
PRODUCTIVA y DE

APOYO
PRODUCTOS OBJETIVO

Endulzantes

Planta de producción
de miel Producción de miel,

propóleo y polen
 Generación de

ingresos

 Empleo

 Garantizar precio y
abastecimiento
mercado interno

 Exportación 

Planta procesadora
apícola

Empresa Azucarera
Sanbuenaventura

Producción de azúcar y
alcohol

Planta procesadora de
Estevia

Producción de
endulzante natural

Centro Nacional de
Caña de Azúcar

Producción de caña de
azúcar

Textiles
Cadena de avíos
(cierres, botones)

Cierres, botones entre
otros

 Provisión de
insumos a
microempresarios

 Exportación de
calidad

 Sustitución de

109

COMPLEJO
INFRAESTRUCTURA
PRODUCTIVA y DE

APOYO
PRODUCTOS OBJETIVO

Implementación de la
Empresa Estatal
YACANA, ampliación y
diversificación de la
producción de hilados
de fibra de camélidos

PELO FINO:
Producción de pelo fino
camélidos y ovinos

importaciones

 Mejora en
tecnología

 Promoción de la
cría de camélidos

 Promoción de la
producción de
algodón nacional

 

Transformación
nacional de hilo

Mercado artesanal

 Centro de diseño y
corte textil para líneas
de prendas de vestir

Planta de acabado
textil

MEZCLILLA:
Producción de
mezclilla (en diferentes
colores)

Madera

Planta procesadora de
aglomerados

Recolección, acopio,
aserrío de madera

 Provisión de
madera al mercado
nacional

 Productos con
mayor valor
agregado

 Exportación
cumpliendo la
norma origen

Transformación de
desechos de virutas en
aglomerados.

Servicio de alquiler de
maquinaria

Servicios de acabado
en madera

Empresa Boliviana
Forestal

Capacitación

Insumos
para la
producción y
software

Planta de materias
primas para pintura

Generación de
insumos para la
producción de :

 Ingresos

 Empleo

 Abastecimiento del
mercado interno

 Exportación

Planta de polímeros y
plásticos

Metalmecánica

Centros tecnológicos
de innovación

pintura

Plantas de cemento y
productos
prefabricados de
cemento

Plástico

Empresa de desarrollo
de software productivo

Barnices y pegamentos

110

COMPLEJO
INFRAESTRUCTURA
PRODUCTIVA y DE

APOYO
PRODUCTOS OBJETIVO

Ensambladora de línea
blanca

Productos de vidrio
 

Fundidora de chatarra
Papel, productos de
papel

Línea de producción de
bolsas de papel

Cartón

Planta de barnices y
pegamentos

Tecnología (software)

Planta de envases de
vidrio

Cemento

Planta de fibra óptica Plaguicidas

Planta de neumáticos
Equipos tecnológicos,
tractores y maquinaria

Plantas de papel kraft y
resmado y
encuadernado

Fibra óptica

Plantas ensambladora
de equipos
tecnológicos, tractores
y maquinaria pesada

Neumáticos

Planta bioplaguicidas

Planta de reciclaje de
residuos de equipos
eléctricos y
electrónicos

Productos
Amazónicos

Planta de
transformación de
productos de la
Amazonía

Aceites
 Productos con valor

agregado para el
mercado interno y
externo

 Proveer insumos a
las industrias
cosmética,
farmacéutica y
alimenticia.

 Promover e
incentivar la
producción de
frutas amazónicas 

mantecas

esencias

Planta procesadora de
frutas amazónicas

principios activos y
otros Pulpas para la
elaboración de jugos

111

COMPLEJO
INFRAESTRUCTURA
PRODUCTIVA y DE

APOYO
PRODUCTOS OBJETIVO

Granos

Planta industrial de
quinua y alimentos
altamente nutritivos

Harina de quinua,
fideos, sopas / cremas,
barras energéticas,
saponina, entre otros y
de productos altamente
nutritivos (cañahua,
amaranto, tarwi y
otros)

 Seguridad
alimentaria

 Garantizar precio y
abastecimiento
mercado interno

 Exportación 

Centro de
almacenamiento y
transformación de
granos

Arroz, maíz y trigo Ampliación de la planta
de acopio y
transformación de
granos

Complejo industrial
arrocero

Planta procesadora

Alimento balanceado de alimento
balanceado

Papa
Planta procesadora de
papa nativa

Aprovechamiento de
papas nativas

 Promoción de la
gastronomía
boliviana

 Mejorar la calidad
de producción

 Incentivar la
producción de papa
nativa

Reducir la pérdida de
variedades de papa

Promocionar la papa
prefrita

Lácteos

Planta procesadora de
lácteos

Leche y productos
lácteos

 Seguridad
Alimentaria

 Promover el
consumo de leche

 Abastecer el
mercado interno

 Subsidio de
lactancia y
desayuno escolar

Ampliación de líneas
de liofilización y ultra

pasteurización (uht)

Planta de alimentos
para bebes

Invernaderos de forraje

112

COMPLEJO
INFRAESTRUCTURA
PRODUCTIVA y DE

APOYO
PRODUCTOS OBJETIVO

Cueros

Curtiembre de cuero Materia prima de
calidad y diversificada
para pequeños
productores

 Mejorar los ingresos
de productores
locales

 Abastecimiento del
mercado interno

 Exportación
Planta de
procesamiento y
tratamiento

Carnes

Planta incubadora de
pollos bebe

Producción de carne
vacuna, aves y
pescado

 Seguridad
alimentaria

 Garantizar precio y
abastecimiento
mercado interno

 Exportación

Matadero y frigorífico
de carne vacuna

Plantas piscícolas

Cadena de frio

Coca

Planta industrializadora
de coca

Alimentos, Bebidas y
Productos fitofármacos

 Fortalecer la
actividad agrícola

 Generar productos
con valor agregado

 Abastecimiento del
mercado interno

 Exportación
Planta de fertilizantes Fertilizantes y abonos

Frutícola
Planta liofilizadora de
frutas

Alimentos, Bebidas y
otros productos
procesados

 Generación de
ingresos

 Empleo

 Garantizar precio y
abastecimiento
mercado interno

 Exportación

Hortalizas

Empresa de
aprovechamiento de
productos del Chaco

Producción de
hortalizas, maní y ají
entre otros

 Seguridad
alimentaria

 Garantizar el
mercado interno

 ExportaciónCadena de frío

113

Entre las Acciones para el desarrollo de los Complejos Productivos Territoriales
tenemos las siguientes:

 Crear y consolidar empresas públicas dinamizadoras de los
Complejos Productivos Territoriales del nivel central del Estado y
de las Entidades Territoriales Autónomas.

 Fortalecer a los actores productivos público, privados,
comunitarios, y social cooperativos, así como su articulación y
coordinación en el marco de Consejos de Coordinación Sectorial,
regulando y dinamizando las interrelaciones de los actores de la
economía plural.

 Establecer redes de desarrollo de conocimientos científicos y
tecnológicos, incluyendo a los saberes ancestrales y locales,
vinculados a los complejos productivos.

 Establecer núcleos de articulación de los complejos productivos a
través del desarrollo de parques industriales, bajo liderazgo de la
entidad competente del nivel central del Estado.

 Fortalecer ciudades intermedias vinculadas a los complejos
productivos (con aeropuertos, complejos habitacionales, centros
multipropósito, entre otros), con un enfoque de “Ciudades del Vivir
Bien”.

 Desarrollar infraestructura para la producción (caminos y energía,
entre otros) vinculada a los complejos productivos, así como
servicios financieros, no financieros y tecnológicos.

 Promover acciones de simplificación de trámites para el desarrollo
de los actores productivos en el marco de la economía plural.

 Promocionar y atraer inversión privada nacional y extranjera
principalmente para los complejos priorizados.

 Fortalecer empresas estatales a partir de estrategias sectoriales,
en el marco de la implementación de sus planes empresariales,
incluyendo la constitución de empresas estatales mixtas,
empresas mixtas e intergubernativas.

 Realizar acciones de fomento integral para el fortalecimiento de
unidades productivas micro, pequeñas y medianas empresas,
incluyendo una red de servicios financieros y no financieros.

 Poner en marcha programas de acompañamiento para el
fortalecimiento de la producción primaria agropecuaria.

La implementación de los Complejos Productivos Territoriales toma en cuenta
intervenciones a partir de la integración de los diferentes actores de la economía
plural, por lo que debe nutrirse de la participación coordinada y articulada de la
inversión pública en sus diferentes ámbitos así como con el sector privado y
comunitario. Las empresas estatales, empresas estatales mixtas empresas mixtas
y empresas intergubernamentales, se constituyen en los sujetos dinamizadores de
cada complejo productivo. Asimismo, se espera una articulación de las

114

universidades públicas y privadas, vinculando conocimiento con desarrollo
productivo local y regional.

En el marco de la implementación de estos Complejos Productivos Territoriales
también se espera alcanzar otro conjunto importante de Resultados, de acuerdo al
siguiente detalle:

META RESULTADOS

Meta 9: Democratización
de los medios y factores
de producción con
énfasis en el sector micro
empresarial y
comunitario.

1. Se ha incrementado a $us3.644 MM el Valor
Bruto de Producción de las MyPEs.

2. Se ha alcanzado a 10% de participación del valor
de las exportaciones de las MyPEs y PyMEs.

3. Se han mejorado los procesos de producción en
las MyPEs.

4. Se han fortalecido de forma complementaria las
economías del intercambio y de la solidaridad.

5. Se ha incrementado en PyMEs hasta:

 30% el acceso a financiamiento

 20% el acceso a formación

 20% acceso a tecnología.
6. Se ha incrementado en MyPEs hasta:

 35% el acceso a financiamiento

 15% el acceso a formación

 10% acceso a tecnología.

Meta 10: Empleo para
una Vida Digna.

1. Se ha reducido a 6,3% la tasa de desempleo en
jóvenes de 16 a 28 años.

2. Se ha logrado incrementar la población ocupada
que cuenta con seguridad social de corto y largo
plazo.

Meta 11. Desarrollo
integral, empleo digno y
crecimiento económico
en todos los municipios y
departamentos.

1. Se ha logrado que las comunidades y municipios
más pobres superen la extrema pobreza de
forma sustentable.

2. Se ha logrado que los Departamentos que no
corresponden al eje central incrementen su
participación en el PIB con énfasis en sectores
productivos y turismo articulados a los complejos
productivos integrales.

Meta 12:
Aprovechamiento de los
beneficios de los tratados
comerciales, con
promoción a la
exportación de los
productos elaborados en
el país.

1. Se ha incrementado al 28% la participación del
valor de las exportaciones de la industria
manufacturera en el total exportado.

2. Se ha incrementado al 12% la participación en las
exportaciones de los productos orgánicos.

3. Se han alcanzado 800 mil TM de volumen de
exportación de productos agropecuarios.

115

Para el alcance de estos Resultados se pretende continuar con Acciones que
permitan fortalecer el sector productivo con énfasis en la micro y pequeña
empresa, productores comunitarios, y social - cooperativos, incluyendo entre las
más importantes las siguientes:

 Consolidar el acceso equitativo al financiamiento productivo con
tecnología financiera adecuada.

 Implementar los Centros de Investigación Tecnológica (CITs) y
Centros Integrales Productivos (CIPs) vinculados al desarrollo de
los complejos productivos, desarrollando tecnologías productivas
apropiadas y accesibles.

 Lograr el acceso equitativo a la formación y asistencia técnica
productiva especializada.

 Fortalecer el sistema nacional de calidad, normalización,
acreditación y metrología.

 Generar oportunidades de acceso a un empleo digno (apoyo a la
inserción laboral de la población vulnerable y empleabilidad de
jóvenes entre 18 a 24 años).

 Promocionar de forma integral las exportaciones y apertura de
mercados y desarrollo de la oferta exportable con valor
agregado, con énfasis en las micro y pequeñas unidades
productivas.

 Establecer estrategias comerciales para la generación de valor
agregado.

La implementación de estas Acciones implica la participación tanto del sector
público en sus diferentes niveles, pero fundamentalmente del sector privado,
comunitario, y social - cooperativo, quienes tienen que jugar un rol importante en
la dinamización del conjunto de sus capacidades y potencialidades, impulsando
este gran proceso de transformación de la matriz productiva del Estado
Plurinacional.

6.1.3. Complejos Turísticos

El turismo se considera parte de los Complejos Productivos Territoriales pero por
las propias características del sector requiere de una consideración específica. En
el sector de turismo los principales desafíos están orientados a aprovechar de
mejor manera el potencial turístico del país para mejorar de forma significativa los
aportes del turismo a los niveles de ingresos en diferentes ámbitos y al desarrollo
integral, con énfasis en la generación y dinamización del empleo local. Esto se
logrará con el incremento del flujo turístico internacional hacia el país y con la
promoción turística dirigida al mercado interno, con énfasis en el turismo
comunitario.

116

Los principales Resultados a ser alcanzados al 2020 son los siguientes:

META RESULTADOS

Meta 2: País
productor,
transformador y
exportador
 “Complejos
productivos”: turismo.

… continuación de la Meta 2
4. Se ha logrado generar un ingreso por turismo

receptivo de $us1.581 MM.
5. Se ha incrementado el número de turistas extranjeros

a 2,6 millones.
6. Se ha logrado un flujo de 4,5 millones de turistas

nacionales.
7. Se ha mejorado y ampliado la infraestructura y

servicios turísticos con inversiones del sector privado
y comunitario.

Gráfico 61. Turismo receptivo

(En millones de turistas)

Fuente: Ministerio de Culturas – Viceministerio de Turismo.

El sector turismo siempre ha sido una actividad priorizada pero han existido pocos
esfuerzos prácticos para su potenciamiento como una de las principales
actividades generadoras de ingresos y empleo. Este es el desafío que asume el
sector al 2020, que considera el incremento de la inversión pública destinada a
actividades que creen un entorno favorable para el desarrollo del turismo.

Este proceso se debe acompañar con la implementación de las siguientes
Acciones:

 Promocionar el turismo en mercados internacionales y
nacionales con acciones de promoción turística masiva del país
a nivel internacional posicionándolo como un referente turístico
de gran atractivo.

 Realizar campañas de difusión internacional para la promoción
turística de Bolivia a través de la contratación de servicios de

1,2

3,1
2,6

4,5

0

1

2

3

4

5

6

Turistas extranjeros Turistas nacionales

2014 2020

117

publicidad en periódicos internacionales.

 Gestionar y apoyar al desarrollo de obras de infraestructura y
servicios básicos en los destinos y zonas prioritarias de turismo.

 Realizar acuerdos con líneas aéreas para ampliar la frecuencia
de vuelos y establecer conexiones directas de integración de los
destinos.

 Ampliar la capacidad hotelera y de servicios básicos en las
regiones turísticas priorizadas, incluyendo la construcción de
hoteles públicos y mixtos.

 Apoyar el desarrollo de condiciones de infraestructura y de
servicios básicos en los destinos y zonas prioritarias del turismo.

 Promover el turismo de los lugares declarados patrimonio
cultural, histórico y natural del país; y fomentar el desarrollo del
turismo comunitario.

 Fortalecer los mecanismos de coordinación institucional a través
de un Consejo de Coordinación Sectorial en Turismo.

 Fomentar la innovación de los servicios turísticos.

En el mejoramiento y ampliación de la infraestructura y servicios turísticos se debe
contar con un importante protagonismo del sector privado y de los actores
comunitarios, así como con el soporte del nivel central del Estado y de las
Entidades Territoriales Autónomas en lo que se refiere a la construcción de
caminos, provisión de energía, provisión de servicios básicos y publicidad. Se
considera, en este contexto, que la actividad turística requiere de una importante
participación del sector privado y comunitario.

6.2. Agropecuario

Uno de los mayores desafíos de este período está relacionado con el crecimiento
significativo del sector agropecuario como sostén importante de la diversificación
económico - productiva, considerando el desarrollo de sistemas productivos
sustentables en armonía con la Madre Tierra.

Hacia el 2020 se tiene prevista la expansión de la actividad agropecuaria en el
marco de sistemas productivos más integrales que garanticen las capacidades de
regeneración de las funciones ambientales y componentes de la naturaleza, el
fortalecimiento de las capacidades de los actores productivos de la economía
plural con énfasis en los pequeños productores y el fortalecimiento de las
capacidades del Estado para el acompañamiento al sector con actividades de
control, regulación y provisión de servicios financieros y no financieros.

Es fundamental incrementar el área de producción agrícola y de la producción
pecuaria para mejorar sustancialmente la oferta de alimentos, así como la
exportación de los mismos con valor agregado.

118

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 3: Producción
agropecuaria con
énfasis en la
agricultura familiar
comunitaria y
campesina.

1. Se ha alcanzado progresivamente una superficie
cultivada de 4,7 millones de hectáreas.

2. Se ha incrementado la producción agrícola a 24,3
millones de toneladas métricas de los productos
amazónicos y andinos, incluyendo: trigo, soya, maíz,
quinua, tomate, papa, café y otros.

3. Se ha alcanzado un 10% de participación de la
producción orgánica en el volumen total de producción
agrícola.

4. Se ha incrementado significativamente el rendimiento
promedio de los principales grupos de cultivos
agrícolas.

5. Se ha incrementado la contribución de pequeños
productores de agricultura familiar comunitaria en la
producción total agropecuaria.

Gráfico 62. Superficie cultivada

(En millones de hectáreas)

Fuente: Ministerio de Desarrollo Rural y Tierras – Dirección General de Planificación.

3,5

4,7

0

1

2

3

4

5

2014 2020

119

Gráfico 63. Producción agrícola
(En millones de toneladas métricas)

Fuente: Ministerio de Desarrollo Rural y Tierras – Dirección General de Planificación.

Cuadro 8. Proyecciones de incremento de producción

Producto Producción al

2014 (En TM)
Producción al 2020

(En TM)
Demanda

Interna

Trigo 217.000 721.000
Se supera en 57% la
demanda interna

Soya 3.100.000 4.400.000
Se supera en 44% la
demanda interna

Maíz 1.000.000 1.400.000
Se supera en 8% la
demanda interna

Quinua 84.000 220.000
Se supera en 136% la
demanda interna

Tomate 54.000 148.000
Se supera en 63% la
demanda interna

Papa 942.000 1.500.000
Se supera en 14% aprox.
la demanda interna

Café 22.000 54.000
Se supera en 44% la
demanda interna

Fuente: Ministerio de Desarrollo Rural y Tierras – Dirección General de Planificación.

Cuadro 9. Proyecciones de incremento de rendimiento

Productos Rendimiento al 2014
(En TM/Ha)

Rendimiento al 2020
(En TM/Ha)

Cereales 1,74 2,20

Estimulantes 0,54 0,71

Frutales 8,78 10,28

Hortalizas 4,46 5,49

Oleaginosas 1,69 1,96

Tubérculos 6,50 7,68

Forrajes 4,07 4,82
Fuente: Ministerio de Desarrollo Rural y Tierras – Dirección General de Planificación.

16,6

24,3

 -

 5

 10

 15

 20

 25

 30

2014 2020

120

Otros importantes Resultados que se esperan lograr al 2020 con relación al sector
agropecuario son los siguientes:

META RESULTADOS

Meta 4: Sistemas
productivos óptimos:
agropecuaria.

1. Se ha alcanzado 3,8 millones de hectáreas de
superficie mecanizada con mejor producción a
través del fortalecimiento de la agricultura familiar
con tecnología mecanizada y transferencia de
maquinaria y equipos a pequeños y medianos
productores del país.

2. Se han alcanzado 1 millón de hectáreas que
cuentan con sistemas ganaderos con manejo
integral y prácticas semi - intensivas.

3. Se ha incrementado el número de cabezas de
ganado bovino, ovino, porcino, camélido, pollos y
la actividad piscícola.

Continúa …

Meta 6: Sistemas
productivos eficientes.

1. Se ha logrado que 70% de los productores
agroindustriales y ganaderos implementen
sistemas de producción sustentables reduciendo
su vulnerabilidad y aumentando su resiliencia al
cambio climático.

2. Se ha incrementado a 500 mil Ha. la superficie con
recuperación de suelos deteriorados y degradados.

3. Se han incrementado el rendimiento promedio de
los productos agrícolas más importantes
vinculados con la seguridad alimentaria (cereales,
estimulantes, hortalizas, frutales, oleaginosas,
tubérculos y forrajes, entre otros).

Meta 7: Sistemas
universales de acceso
a insumos, tecnología,
asistencia técnica y
otros servicios de
apoyo a la producción.

1. Se ha logrado que al menos 50% de unidades
productivas accedan al Seguro Agrario en sus
modalidades de seguro catastrófico y comercial.

2. La mayoría de productores de la agricultura familiar
(OECAS, OECOMS y otros de la economía social
comunitaria) han sido registrados y son fortalecidos
en la gestión de compras y ventas públicas, sello
social, asistencia técnica y apoyo integral.

3. Se ha logrado ofertar mayores créditos sectoriales
para el acceso de productores agropecuarios, con
apoyo del sector público y privado.

4. Se ha alcanzado a 400 mil unidades productivas,
incluyendo familias indígena originario campesinas
con acceso a programas de insumo, tecnología,
servicios de apoyo a la producción y otros
(SENASAG, INIAF, etc.).

5. Se han desarrollado innovaciones para mejorar la
productividad y conservación, e inocuidad

121

META RESULTADOS

alimentaria y potencial nutritivo de alimentos y
especies para la vida con tecnología nuclear.

Meta 8: Saneamiento
de la propiedad
agraria.

1. Se ha concluido con el proceso de saneamiento y
titulación de tierras en el país.

2. Se ha incrementado la superficie consolidada con
asentamientos humanos.

3. Se han ampliado y construido centros de acopio de
granos en varios municipios.

El modelo agropecuario y piscícola está orientado a fortalecer las capacidades de
los pequeños productores del campo en la producción de alimentos y estimular
sistemas productivos más eficientes de productores medianos para atender la
demanda del consumo interno y los mercados externos. Esto a través de
acciones que estimulen el uso de prácticas y sistemas más eficientes e
integrados y con el uso de tecnologías que conserven los recursos naturales en
los que se sustentan. El modelo también incluye la participación protagónica del
Estado en la producción de alimentos en tierras fiscales para la constitución de
reservas estratégicas.

Entre las principales líneas de acción para alcanzar los Resultados esperados se
tienen las siguientes:

 Expandir la superficie de cultivo de pequeños productores en tierras
destinadas a uso agropecuario en las tierras bajas que considere el
establecimiento de sistemas productivos apropiados a las
condiciones agroecológicas (incluyendo agroforesteria y prácticas
de conservación de bosques), así como para la producción de
productos estratégicos en el occidente, de acuerdo a las
características de los productos (ejemplo: quinua); fortaleciendo los
sistemas de monitoreo y control.

 Aumentar la productividad de cultivos agroindustriales por medio de
la intensificación que resguarde la capacidad de los recursos
productivos mediante una agricultura de conservación y sistemas
más integrados entre agricultura, ganadería y silvicultura.

 Intensificar la producción agropecuaria de pequeña escala (con
énfasis en altiplano y valles) con acceso rápido a tecnologías de
riego e invernaderos para la transformación de agricultura a
secano a agricultura a riego y acceso a insumos agropecuarios
con capacitación sobre su uso, en el marco del desarrollo de una
institucionalidad apropiada.

 Implementar programas de recuperación de suelos deteriorados y
degradados en el marco del Plan Plurinacional de Suelos.

 Promover el crecimiento de la producción piscícola que contribuya
a diversificar la dieta de la población nacional.

 Convertir la producción ganadera extensiva a sistemas de

122

producción semi - intensivo e intensivo mediante el mejoramiento
de pastos, material genético y manejo de rebaños, y sistemas
renovados para la producción de ovinos, porcinos y camélidos,
entre otros.

 Establecer reservas estratégicas de granos, en particular de trigo,
para mejorar la capacidad de producción y asegurar el
abastecimiento interno.

 Crear la Empresa Estatal de Producción de Alimentos para
dinamizar la participación del Estado en la producción de
alimentos con un sentido estratégico para cubrir déficits
alimentarios, incluyendo la producción de trigo.

 Expandir la cobertura de servicios financieros y no financieros,
particularmente aquellos para promover prácticas y sistemas
agrícolas más sustentables, fortaleciendo la institucionalidad
agropecuaria estratégica del Estado, como el INIAF, SENASAG y
el INSA.

 Incrementar la cobertura de productores rurales que acceden al
crédito fortaleciendo la cartera crediticia del BDP y Banco Unión, y
a través de la banca privada, con servicios financieros adecuados
a cada sector económico.

 Consolidar en el INIAF los centros multipropósitos de innovación
que faciliten la articulación de la innovación, asistencia técnica,
servicios financieros y no financieros, y formación y capacitación
técnica, para la producción agropecuaria, forestal y piscícola,
priorizando la agricultura ecológica y ganado menor.

 Facilitar el acceso preferencial de los pequeños productores a los
mercados locales promovidos por las compras estatales, sobre
todo a nivel municipal, a través de la Alimentación
Complementaria Escolar.

 Estimular a la industria de transformación, especialmente de la
pequeña y mediana escala, integrada a las cadenas de
producción de alimentos.

 Fortalecer al acceso integrado y oportuno de los productos
agropecuarios a tecnologías, equipamiento y servicios financieros
y no financieros.

 Promover el crecimiento de la agricultura ecológica con centros de
producción de bio - insumos, semillas ecológicas certificadas,
provisión de insumos y articulación de entidades del sector.

 Concluir el saneamiento de tierras en el país.

 Continuar con los procesos de distribución de tierras fiscales con
vocación productiva agropecuaria.

Para el logro de estos Resultados es fundamental la participación del nivel central
del Estado con un importante protagonismo de las Entidades Territoriales
Autónomas, en coordinación y con la participación activa de los actores
productivos privados y comunitarios. Es así que el sector privado y comunitario

123

(incluyendo a pequeños productores y comunidades) es fundamental en el
crecimiento significativo del sector agropecuario con el apoyo y acompañamiento
del Estado.

Otro aspecto relevante en este sector, es la importancia que se le da a productos
estratégicos como la quinua, considerando el gran potencial que este producto
contempla no solo en el mercado interno sino también en el mercado externo. En
este sentido, las acciones relacionadas a fomentar este cereal andino, considera
desde un enfoque de cadena productiva, abastecer los mercados interno y externo
con productos que incorporen un mayor valor agregado.

6.3. Riego

Se ha establecido este decenio como la “Década del Riego” 2015-2025 y se tiene
previsto alcanzar una Meta de 1 millón de hectáreas regadas. Esto implica que en
este período se deberá avanzar de forma significativa en el incremento de la
superficie regada de tal modo que se pueda alcanzar esta Meta al año 2025,
tomando en cuenta que actualmente el país cuenta con 362.000 hectáreas bajo
riego.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: Sistemas
productivos óptimos: riego.

… continuación de la Meta 4

4. Se ha alcanzado 700 mil Ha. de superficie con
riego, con participación de las Entidades
Territoriales Autónomas y del sector privado
con una ampliación de 338 mil Ha. hasta el
2020, comprendiendo la producción de arroz
bajo riego inundado, sistemas de riego
revitalizados, riego tecnificado de hortalizas y
frutales, sistema de riego con represas, riego a
través de reúso de aguas residuales, cosecha
de agua y proyectos multipropósito.

En el país se ha realizado un enorme esfuerzo para ampliar la superficie de riego
con la implementación del Programa MI RIEGO I y II y con la implementación del
Plan Nacional de Cuencas, y se considera importante dar continuidad a estas
experiencias exitosas. Las Acciones necesarias para el cumplimiento de estos
Resultados incluyen la ampliación de la capacidad de los sistemas de riego, la
incorporación de riego tecnificado, la construcción de represas y tecnologías de
cosecha de agua.

124

En este sentido, las Acciones principalmente están centradas en los siguientes
aspectos:

 Incrementar la cobertura e inversiones en el marco del Programa
MI RIEGO II con un importante protagonismo de las Entidades
Territoriales Autónomas.

 Fortalecer el proceso de implementación del Plan Nacional de
Cuencas y el enfoque de gestión integral de recursos hídricos en
procesos de coordinación intersectorial y entre el nivel central del
Estado y las Entidades Territoriales Autónomas.

 Promover plataformas territoriales consultivas de coordinación
en temas de riego y gestión integral de cuencas con enfoque de
adaptación al cambio climático.

 Implementar diferentes mecanismos de captación de agua para
riego y equipamiento para distribución (represas, aljibes,
atajados y otros) con fuerte protagonismo de las Entidades
Territoriales Autónomas.

En estas Acciones es fundamental la participación del sector privado en
coordinación con las Entidades Territoriales Autónomas y el acompañamiento,
según corresponda, del nivel central del Estado.

6.4. Bosques y forestal

Los bosques son un recurso estratégico del Estado Plurinacional de Bolivia y su
aprovechamiento en el marco de la gestión integral y sustentable será promovido
por el Estado Plurinacional en todos sus niveles. La contribución económica del
sector forestal ha disminuido en el país producto de un conjunto de factores, como
son la reducción de mercados internacionales para productos terminados,
dificultades en la gestión de los bosques, altos índices de informalidad y cambios
en la tenencia y propiedad de los mismos.

Al 2020, el Plan apunta por la revitalización del sector forestal y el incremento
económico en su contribución al Estado, que implique mayores beneficios para el
conjunto de los actores productivos vinculados con los bosques, así como para las
poblaciones locales que aprovechan el bosque de forma comunitaria, fortaleciendo
a la vez la visión integral del bosque como la casa grande; así como su rol en la
provisión de múltiples funciones ambientales, económicas y culturales.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 5: Los
bosques
escenarios
integrales de

1. Se ha alcanzado progresivamente una mayor
participación del sector forestal en el PIB.

2. Se han fortalecido las capacidades institucionales,
financieras, técnicas y tecnológicas para el crecimiento

125

META RESULTADOS

producción y
transformación de
alimentos y
recursos de la
biodiversidad.

de la industria forestal maderable y no maderable con
alto valor agregado.

3. Se ha logrado manejo integral y sustentable de los
componentes del bosque en 13 MM de Ha., que
garantizan la conservación y protección del bosque, la
producción de alimentos, aportan a la economía familiar
y reducen su vulnerabilidad a fenómenos adversos del
cambio climático.

4. Se ha logrado el manejo en sistemas agroforestales
(café, cacao, frutas tropicales, entre otros) en al menos
200 mil Ha. de superficie de bosque.

El modelo de manejo de bosques se orienta a fortalecer el manejo forestal de
productos forestales maderables y no maderables, realizado por los diferentes
actores que hace uso del bosque, ya sean comunidades, propietarios individuales
o empresas madereras. El Estado participa en asegurar los derechos de
aprovechamiento, facilitar el manejo sostenible, apoyar en la comercialización y
reducir las desigualdades en la distribución de los ingresos entre los diferentes
actores.

Los objetivos del manejo forestal son múltiples y están relacionados con mantener
la capacidad de los bosques para generar bienes y resguardar sus diferentes
funciones ecológicas locales y globales, que son fundamentales para los procesos
de adaptación y mitigación para el cambio climático. Se pretende fortalecer un
modelo de gestión en el cual:

i) se consolida el rol promotor y regulador del Estado en el
aprovechamiento de los bosques;

ii) se promueve la articulación de todos los actores de la economía plural
en su aprovechamiento en el marco de la constitución de la Empresa
Boliviana Forestal;

iii) se promueve la expansión de la cobertura forestal con múltiples
propósitos.

Entre las Acciones más importantes para fortalecer el nuevo modelo forestal
tenemos las siguientes:

 Crear la Empresa Forestal Boliviana con modalidades de asociación
con Inversión Extranjera Directa y productores nacionales, articulando
empresas estatales, empresas estatales mixtas, empresas mixtas e
intergubernamentales con importante participación del sector privado y
comunitario.

 Promover la modernización y reconversión tecnológica del sector
forestal para el aprovechamiento, transformación e industrialización
de productos maderables y no maderables vinculado a los

126

Complejos Productivos Territoriales.

 Desarrollar un sistema regulatorio con incorporación de procesos de
modernización tecnológica y un enfoque simplificado de
procedimientos administrativos.

 Fortalecer la provisión y articulación de servicios financieros y no
financieros para el mejoramiento de la capacidad de producción,
aprovechamiento y comercialización de productos forestales
maderables y no maderables.

 Desarrollar e implementar un sistema boliviano de certificación
forestal articulado a la producción maderable y no maderable, con su
adscripción a mecanismos internacionales.

 Impulsar el desarrollo de plantaciones forestales con múltiples fines.

 Fortalecer la implementación del Mecanismo Conjunto de Mitigación
y Adaptación para el Manejo Integral y Sustentables de los Bosques
y la Madre Tierra y los procesos de adscripción de iniciativas a este
Mecanismo, incluyendo a las Áreas Protegidas.

 Fomentar la transformación e industrialización de los productos
forestales no maderables, articulados a los complejos productivos
nacionales y/o territoriales.

Para la implementación de estas Acciones se requiere de una coordinación
estrecha entre el nivel central del Estado y las Entidades Territoriales Autónomas.
El sector privado y las organizaciones forestales comunitarias en sus diferentes
formas deben jugar un rol protagónico en el fortalecimiento de la gestión integral y
sustentable de los bosques con un enfoque de mitigación y adaptación al cambio
climático.

7. Pilar 7: Soberanía sobre nuestros recursos naturales

Los sectores estratégicos de hidrocarburos y minería constituyen los pilares
fundamentales de la economía del Estado Plurinacional de Bolivia como resultado
del proceso de nacionalización y el rol del Estado en la administración de estos
recursos estratégicos de propiedad del pueblo boliviano.

Para el 2020, el Estado boliviano habrá avanzado en la consolidación de la
seguridad y soberanía energética del país y fortalecido su rol como centro
articulador de la integración energética regional, y se consolidará la
industrialización de hidrocarburos. Por otra parte, los sectores de hidrocarburos y
minería continuarán siendo pivotes importantes del desarrollo económico del país.

7.1. Gestión de las empresas públicas estratégicas

Habiendo recuperado y constituido nuestras empresas en los sectores
estratégicos de la economía, corresponde fortalecerlas y potenciar su gestión a
través del uso de instrumentos orientados a la mejora de su administración con
una visión empresarial sujeta al nuevo régimen legal para las empresas públicas.

127

En este contexto, hacia el 2020, todas las empresas del Estado Plurinacional
habrán logrado trabajar en una dinámica de gestión que les permita generar
excedentes en el corto plazo, para el beneficio de todos los bolivianos.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 1: Los recursos
naturales y servicios
estratégicos han sido
nacionalizados y
están siendo
administrados por el
Estado Plurinacional
de Bolivia.

1. Se cuenta con empresas públicas que generan
utilidades para su redistribución en políticas sociales,
para el beneficio de todas las bolivianas y bolivianos.

2. Las empresas públicas han migrado al nuevo
régimen legal de la empresa pública; y se han
fortalecido, a través de alianzas estratégicas público
- privadas con inversión nacional y extranjera.

3. Se han fortalecido YPFB, ENTEL, ENDE y BoA.
4. Se ha refundado COMIBOL.

Para el cumplimiento de estos Resultados se aplicarán las siguientes Acciones:

 Adecuar las empresas públicas al nuevo régimen legal de tal
forma de implementar una gestión empresarial ágil que se
desarrolle en un ámbito público – privado, orientada al logro de
Resultados, interviniendo en los circuitos productivos, en la
generación de procesos de industrialización, en la prestación de
servicios para contribuir al desarrollo económico y social del país.

 Garantizar la sostenibilidad económica - financiera y precautelar
la generación de rentabilidad económica para contribuir en la
atención de políticas sociales.

 Promover la inversión conjunta a través de alianzas estratégicas
público - privadas y el establecimiento de empresas mixtas.

 Promover las inversiones en las empresas públicas con
transferencia tecnológica, formación y desarrollo de la
investigación aplicada, orientada a mejorar el proceso industrial o
que contribuya al bienestar público.

 Aplicar procesos de reorganización empresarial, cuando
corresponda, para el mejor desempeño de la empresa pública.

 Apoyar y acompañar a las empresas públicas productivas que se
encuentran al interior del SEDEM para que puedan desarrollarse
por sí mismas con una gestión empresarial fortalecida e ingresen
al nuevo régimen legal de las empresas públicas.

Estas Acciones contarán con la participación protagónica del nivel central del
Estado en el proceso de fortalecimiento de las empresas públicas con una visión
de eficiencia, transparencia y autosostenibilidad.

128

7.2. Hidrocarburos

El modelo hidrocarburífero establece el control del Estado Plurinacional en toda
la cadena de producción de los hidrocarburos en sociedad con las subsidiarias en
su condición de empresas mixtas con el liderazgo de la empresa estatal.
Asimismo, el Estado promueve activamente la realización de procesos de
exploración y explotación de hidrocarburos con la participación activa de las
empresas subsidiarias para su distribución en el mercado interno y externo. La
implementación del Plan permitirá consolidar y garantizar el aporte del sector
hidrocarburos a la economía del Estado Plurinacional en los próximos años
fortaleciendo el proceso de industrialización de los hidrocarburos iniciado en los
años anteriores.

Hacia el 2020, se fortalecerá al sector con el liderazgo de YPFB y en articulación
con el conjunto de las empresas bajo dependencia de YPFB Empresa Corporativa,
se garantizará el incremento de los niveles de producción de gas, gas licuado de
petróleo (GLP) y petróleo, mitigando cualquier posible reducción de los precios
internacionales. Asimismo, se busca asegurar los volúmenes y capacidad de
transporte necesario para la operación permanente de las plantas de
industrialización en actual construcción y de las nuevas plantas que se instalen a
futuro, garantizando un equilibrio económico entre la actividad de explotación y
producción de los hidrocarburos y la actividad de industrialización. El
abastecimiento de la demanda de gas natural para la industrialización, constituye
una prioridad del Estado.

De acuerdo a los estudios realizados, los Resultados esperados al 2020 son los
siguientes:

META RESULTADOS

Meta 2: Fortalecimiento
de los procesos de
industrialización y
transformación en
armonía y equilibrio con
la Madre Tierra:
hidrocarburos.

1. Se ha invertido en: exploración, explotación y
desarrollo, refinación, transporte, comercialización,
almacenaje, redes de gas, industrialización e
inversiones menores en el sector de
hidrocarburos.

2. Se han incrementado las reservas probadas de
gas natural a 17,45 trillones de pies cúbicos.

3. Se han incrementado las reservas probadas de
hidrocarburos líquidos a 411 millones de barriles.

4. Se ha incrementado la producción de gas natural a
mínimo 73 millones de metros 3/día.

5. Se ha incrementado la producción de
hidrocarburos líquidos a mínimo 69 mil barriles/día.

6. Se ha incrementado la producción de derivados
como el GLP a mínimo 820 mil TM.

7. La producción de urea alcanzará a 600 mil
TM/año.

129

META RESULTADOS

8. Se ha incrementado el valor total de la producción
proveniente del gas natural, diésel oil, gasolina
especial y urea.

9. Se encuentran en operación las Plantas de
separación de líquidos Gran Chaco, Amoniaco y
Urea, y de Gas Natural Licuado.

10. Se encuentra en construcción el Complejo de
Propileno – Polipropileno.

11. Se encuentran en estudio los Proyectos de
Resinas y Plásticos, Planta de Nitrato de Amonio y
Complejo de Metanol.

12. Se ha construido el gasoducto de Incahuasi –
Cochabamba, Sucre – Potosí, gasoductos de
interconexión al Mutún, Amoniaco – Urea e
interconexión a la fábrica de cemento en Oruro.

13. Se han realizado estudios para la construcción del
aumento de capacidad del gasoducto Transierra,
estudio de logística de transporte para el proyecto
Lliquimuni y estudio de interconexión Gasoducto
Incahuasi – Cochabamba con Gasoducto del Sur
Andino del Perú.

14. Se ha avanzado en el estudio para la construcción
de una refinería en La Paz (Proyecto Lliquimuni).

Continúa …

Gráfico 64. Producción de gas natural
(En millones de metros cúbicos por día)

Fuente: Ministerio de Hidrocarburos y Energía – Yacimientos Petrolíferos Fiscales Bolivianos.

60

73

50

55

60

65

70

75

2015 2020

130

Gráfico 65. Producción de derivados
(En miles de toneladas métricas por año)

Producción de Gas Licuado de

Petróleo (GLP)

Producción de Urea

Fuente: Ministerio de Hidrocarburos y Energía – Yacimientos Petrolíferos Fiscales Bolivianos.

Las Acciones que en conjunto permitirán mitigar los impactos por la disminución
en los precios de los hidrocarburos en los próximos años y vislumbrar los
beneficios de la industrialización de los hidrocarburos en el país se detallan a
continuación:

 Implementar el Plan Inmediato de Exploración de YPFB
Corporación y de sus empresas subsidiarias con el propósito
de incrementar la producción de gas, hidrocarburos líquidos y
GLP, a fin de mantener los ingresos generados en el sector, la
producción de los principales campos en desarrollo e identificar
nuevos prospectos exploratorios en áreas disponibles.

 Reactivar los campos maduros gasíferos y petrolíferos
mediante la aplicación de tecnologías adecuadas.

 Iniciar la exploración de hidrocarburos en Áreas Protegidas con
el empleo de tecnologías que minimicen el impacto ambiental y
otras medidas ambientales que permitan reducir impactos de la
actividad.

 Promocionar las inversiones que permitan incrementar las
reservas y producción de hidrocarburos en el país mediante
incentivos económicos para garantizar la seguridad,
sostenibilidad y soberanía energética en el país.

 Destinar un mayor volumen de gas a la producción de urea, lo
que permitirá mayores ingresos derivados de este proceso de
agregación de valor y se incrementarán los volúmenes de
exportación de GLP.

 Continuar con la operación la Planta de separación de líquidos
Gran Chaco.

 Poner en operación la Planta de Amoniaco y Urea y la Planta
de GNL.

 Iniciar la construcción de los Complejos de Propileno -
Polipropileno.

432

820

0

400

800

1200

2014 2020

600

0

200

400

600

800

2014 2020

131

 Realizar los estudios conceptuales de las plantas de resinas y
plásticos a partir de urea, nitrato de amonio y PVC y complejo
de metanol.

 Ampliar mercados de exportación de gas hacia los países
vecinos.

 Implementar proyectos de construcción de gasoductos para
potenciar las prioridades de industrialización del país:
interconexión a la planta de Mutún, planta de Urea y Amoniaco,
interconexión a la fábrica de cemento en Oruro, ampliación de
la capacidad del gasoducto Transierra, y estudios de
interconexión para el Proyecto Lliquimuni, gasoducto Incahuasi
- Cochabamba con el gasoducto del Sur Andino del Perú.

El fortalecimiento del sector de hidrocarburos en el país está directamente
relacionado con el proceso de consolidación de YPFB Corporación como empresa
estratégica del país en el sector.

7.3. Minero Metalúrgico

El desafío del sector minero radica en el establecimiento de un nuevo modelo
minero de mediano plazo basado en el fortalecimiento de la exploración minera
para el incremento de reservas, el incremento de la producción primaria con
generación de valor agregado, la diversificación de la producción minera y su
industrialización; todo ello en el marco de la articulación entre el Estado, los
cooperativistas y las empresas privadas. Para ello, es necesario avanzar en la
refundación de la COMIBOL, generar mayor inversión privada avanzando hacia la
constitución de empresas estatales mixtas y empresas mixtas, y dinamizar al
sector público y cooperativo con una institucionalidad, mecanismos y tecnologías
más eficientes de producción y transformación. En lo que corresponde a la
generación de valor agregado se implementarán plantas de fundición y refinación
y se iniciará la fase de industrialización de los recursos evaporíticos mediante la
construcción, puesta en marcha y operación de las plantas industriales para la
obtención de sales de potasio y carbonato de litio.

Los Resultados esperados al año 2020 son los siguientes:

META RESULTADOS

Meta 2:
Fortalecimiento de los
procesos de
industrialización y
transformación en
armonía y equilibrio
con la Madre Tierra:
minería.

… continuación
15. Se han incrementado las reservas existentes de

plata, plomo, zinc, cobre, antimonio, estaño, oro e
indio en aproximadamente 1.060 millones de
toneladas métricas.

16. Se han ampliado las reservas a través de
actividades de prospección y exploración en las
empresas mineras estatales, privadas y
cooperativas mineras.

132

META RESULTADOS

17. Se ha desarrollado la industrialización y
transformación lográndose que al menos el 80% de
los minerales sean exportados con un proceso de
agregación de valor.

18. Se han implementado y han entrado en operación
nuevas plantas de industrialización y
transformación con mayor diversificación: Planta
industrial La Salmuera del Salar de Uyuni (cloruro
de potasio y sulfato de potasio), Planta Piloto Salar
de Coipasa en Oruro, Planta industrial de
carbonato de litio en La Palca, Planta siderúrgica
del Mutún, Plantas de fundición y refinación de zinc
en Oruro y Potosí y Planta de Alambrón en La Paz.

19. Se ha incrementado la capacidad de transformación
(Vinto, Karachipampa) y producción (Colquiri,
Huanuni y Coro Coro) de las empresas mineras
estatales, privadas y cooperativas mineras.

… Continúa

Gráfico 66. Reservas mineras

 (En millones de toneladas métricas brutas - TMB)

Fuente: Ministerio de Minería y Metalurgia – Viceministerio de Desarrollo Productivo Minero
Metalúrgico.

96

720

218

340

313

1.060

0

200

400

600

800

1.000

1.200

Reservas al 2015 Reservas al 2020

Estatal Privada

133

Mapa 5: Plantas de Industrialización y Transformación

Para el cumplimiento de estos Resultados se debe avanzar en un conjunto de
nuevas Acciones que permitan construir una nueva matriz minero metalúrgica en
el país:

 Refundar la Corporación Minera de Bolivia (COMIBOL) para
constituirla en una entidad altamente eficiente y enfocada en
la activación de procesos exploratorios y en el desarrollo de
una industria metalúrgica básica con procesos de
diversificación productiva en minerales altamente rentables
(incluyendo tierras raras).

 Promover la participación de las Entidades Territoriales
Autónomas en procesos de exploración de los recursos
mineros.

 Incrementar las reservas existentes de minerales con la
participación del sector privado y empresas estatales.

 Constituir empresas estatales mixtas como empresas
subsidiarias de COMIBOL con capacidad de fortalecer una
minería diversificada.

 Realizar actividades de prospección y exploración en
proyectos conocidos (Mallku Khota), proyectos nuevos
(Porvenir, Meseta de los Frailes, Meseta de Morococala,
Huacajchi Chico, Pampa Grande y Thutu,) y proyectos

134

ampliados (Colquiri Noroeste, Coro Coro, Huanuni Noroeste,
Santa Isabel, Paca Norte y Evengelista – Soracaya).

 Ampliar la capacidad de producción de las empresas mineras
Colquiri, Huanuni y Coro Coro.

 Ampliar la capacidad de producción de las empresas mineras
Colquiri, Huanuni y Coro.

 Atraer capitales extranjeros para el desarrollo de procesos
selectivos de industrialización en sociedad con la COMIBOL.

 Realizar la ampliación de las Empresas Metalúrgicas de Vinto
y Karachipampa.

 Implementar las plantas de transformación: Planta industrial
de cloruro de potasio, carbonato de litio y sulfato de potasio;
Planta de fundición y refinación de zinc en Oruro y Potosí;
Planta siderúrgica del Mutún, acero de construcción y hierro
de esponja y Planta de Alambrón.

 Fortalecer las cooperativas mineras y apoyarles en procesos
de diversificación productiva vinculada a procesos de
industrialización de minerales y desarrollo de manufacturas,
promoviendo la sostenibilidad ambiental.

En este proceso es importante la participación del sector público a través de una
empresa pública COMIBOL más eficiente y con mayor capacidad de realizar
procesos de investigación con alta tecnología, así como un mayor protagonismo
del sector privado en alianza con el Estado Plurinacional. Asimismo, un sector
cooperativo fortalecido debe transitar hacia un mayor desarrollo tecnológico y de
transformación de la producción minera con el empleo de tecnologías menos
contaminantes.

7.4. Eléctrico

En el sector eléctrico se plantea como mayor desafío su potenciamiento del mismo
para satisfacer la generación de energía eléctrica a fin de cubrir la demanda
interna así como generar un importante excedente de potencia efectiva para la
exportación, que permitirá obtener recursos económicos para el país y posicionar
a Bolivia hacia el 2020 como un centro energético regional. Esto implica
desarrollar cambios en la matriz energética con la diversificación de las fuentes de
generación a partir del fortalecimiento de energías alternativas y renovables.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 2: Fortalecimiento de
los procesos de
industrialización y
transformación en armonía
y equilibrio con la Madre

… continuación

20. Se ha alcanzado una potencia efectiva de hasta
4.878 MW para garantizar el abastecimiento de
la demanda interna y generar excedentes para
la exportación mediante la implementación de

135

META RESULTADOS

Tierra: eléctrico. proyectos de generación. Se ha incrementado
la generación de electricidad a 2.954 MW en
Hidroeléctricas, Termoeléctricas y Energías
Alternativas.

21. Se ha incrementado la potencia efectiva que
permite la generación de 2.592 MW de energía
eléctrica para la exportación a países vecinos,
posicionando al país como centro energético de
la región.

22. Se ha extendido las líneas de transmisión
adicionales de 4.043km (2.822km Nacional y
1.221km de Exportación), totalizando 7.483km.
Ampliando el sistema de transmisión y
mejorando la confiabilidad en el suministro de
energía en nuestro país.

23. Se ha implementado y se ha puesto en
operación el Centro de Investigación y
Desarrollo en Tecnología Nuclear.

24. Se ha realizado un estudio de identificación de
alternativas de otras aplicaciones en tecnología
nuclear, para fines pacíficos.

25. Se ha instalado 1 Centro de Medicina Nuclear.

Gráfico 67. Potencia efectiva

(En megawatts)

Fuente: Ministerio de Hidrocarburos y Energía – Viceministerio de Electricidad y Energías
Alternativas - Empresa Nacional de Electricidad.

1.924

4.878

0

2.000

4.000

6.000

2015 2020

136

Gráfico 68. Líneas de transmisión
(En kilómetros)

Fuente: Ministerio de Hidrocarburos y Energía – Viceministerio de Electricidad y Energías
Alternativas - Empresa Nacional de Electricidad.

Mapa 6: Plantas de Energía Hidroeléctrica

Fuente: Ministerio de Hidrocarburos y Energía – Viceministerio de Electricidad y Energías
Alternativas – Empresa Nacional de Electricidad

Plantas Hidroeléctricas
Megawatts al

2020

Proyectos
construidos y en
operación

Miguillas 200

Ivirizú 350

San José 124

 3.440

 7.483

 -

 2.000

 4.000

 6.000

 8.000

2014 2020

137

Plantas Hidroeléctricas
Megawatts al

2020

Banda Azul 93

Programa de Desarrollo de Pequeñas
Centrales Hidroeléctricas

200

Misicuni 120

Proyectos en
construcción

Carrizal 0

Cambarí 0

Cuenca Corani 0

Molineros 0

Rositas 0

El Bala 0

Cuenca Rio Grande 0

Cuenca Rio Madera (Central Binacional
y Otras)

0

Otras Nuevas Plantas 360

Total 1.447

Mapa 7: Plantas de Energía Termoeléctrica

Fuente: Ministerio de Hidrocarburos y Energía – Viceministerio de Electricidad y Energías
Alternativas – Empresa Nacional de Electricidad

138

 Termoeléctricas
Megawatts al

2020

Proyectos
construidos y en

operación

Ciclo Combinado de Warnes 280

Ciclo Combinado del Sur 320

Ciclo Combinado Entre Rios 380

Ciclo Combinado Guaracachi 36

Ciclo Combinado Santa Cruz 28

Ciclo Combinado Carrasco 52

Total 1.096

Mapa 8: Energía Alternativa

Fuente: Ministerio de Hidrocarburos y Energía – Viceministerio de Electricidad y Energías Alternativas –
Empresa Nacional de Electricidad

Energías Alternativas
Megawatts al

2020

Biomasa

San Buenaventura 10

Cobija 20

Riberalta 20

Eólica Qollapa 36

139

Energías Alternativas
Megawatts al

2020

Warnes 20

La Ventolera 20

San Julián 30

El Dorado 30

Solar

Oruro 100

Yunchara 60

Uyuni - Colcha K 5

Riberalta - Guayaramerin(2) 55

Geotérmica Laguna Colorada 5

Total 411

Las Acciones a realizarse para promover la potencia efectiva proyectada y dar
cumplimiento a los Resultados son:

 Construir y operar las plantas hidroeléctricas para generar 1.447
MW.

 Implementar plantas termoeléctricas mediante ciclos combinados
y turbinas a gas para generar 1.096 MW.

 Implementar plantas de generación mediante energías
alternativas: eólica, biomasa, geotermia y solar para generar 411
MW.

 Realizar la construcción de 2.822 km de líneas de interconexión
nacional y 1.221 km de líneas de exportación, para la ampliación
del Sistema Interconectado Nacional.

En este proceso es central la participación de Empresa Nacional de Electricidad
(ENDE), misma que realizará acciones conjuntas con las Entidades Territoriales
Autónomas y el sector privado en alianza con el Estado Plurinacional.

La Ciudadela Nuclear se constituye en un mecanismo que permitirá al 2020
promover el uso pacífico de la energía nuclear en los ámbitos de las aplicaciones
tecnológicas medicinales entre otras, así como la formación de recursos humanos.
Para el cumplimiento de este Resultado se desarrollarán nuevas Acciones, las
cuales se detallan a continuación:

 Realizar la construcción de la Ciudadela Nuclear, en la cual se
construirá una Planta de Irradiación Gamma, el Centro
Nacional Ciclotrón y el Reactor Nuclear de Investigación, entro
de Investigación y Desarrollo en Tecnología Nuclear con fines
médicos y de seguridad alimentaria.

 Realizar un estudio de identificación de alternativas de otras
aplicaciones en tecnología nuclear para fines pacíficos.

140

8. Pilar 8: Soberanía alimentaria

Los alimentos son un elemento esencial de la vida, así como una parte central de
las culturas, su identidad y espiritualidad que permite consolidar la comunidad
como una entidad de diálogo con la Madre Tierra que garantiza la provisión de
alimentos y la seguridad alimentaria para los pueblos. Este Pilar busca alcanzar la
seguridad alimentaria con soberanía, a través de acciones que consideran las
diferentes dimensiones de la alimentación, incluyendo el fortalecimiento de los
factores de carácter sociocultural así como también la superación de las
limitaciones socioeconómicas en el consumo de alimentos, incluyendo el poder
adquisitivo, la accesibilidad y calidad de los alimentos, y el desarrollo de un
sistema productivo fuerte, en el marco del cumplimiento del derecho a la
alimentación.

8.1. Alimentación y Nutrición

La malnutrición tiene como factor determinante la mala alimentación, incluyendo la
sobrealimentación. El Plan plantea el desafío de eliminar el hambre, la
desnutrición y el sobrepeso, promoviendo que todas las personas tengan acceso a
dietas más saludables.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 1: Eliminar el
hambre, la
desnutrición y
reducir la
malnutrición.

1. Se ha disminuido a 9% el porcentaje de niñas y niños
menores de cinco años con desnutrición crónica.

2. Se ha reducido a 10% la población con
subalimentación.

3. Se ha disminuido a 30% la prevalencia de niños con
anemia.

4. Se ha reducido a 3,5% de niñas y niños con sobrepeso
u obesidad.

5. Se ha reducido a 35% el porcentaje de mujeres con
sobrepeso u obesidad.

6. Se promoverá el aumento de la lactancia materna
exclusiva a 84%.

Meta 2: Acceso
universal a la
Alimentación
Complementaria
Escolar (ACE).

1. Se ha logrado que el 50% de los estudiantes
practiquen hábitos alimentarios saludables.

2. Se ha logrado que la mayoría de estudiantes reciban
Alimentación Complementaria Escolar por más de 150
días al año.

3. Se ha logrado que los municipios realicen compras
locales para la Alimentación Complementaria Escolar.

4. Se ha capacitado a maestras y maestros en educación
alimentaria.

141

Gráficos 69. Alimentación y nutrición (cambiar línea base a 2012)
(En porcentajes)

Desnutrición crónica Población con subalimentación

Prevalencia de niños con anemia

Niños con lactancia materna
exclusiva

Fuente: Unidad de Análisis de Políticas Sociales y Económicas - UDAPE - Encuesta de Evaluación de Salud y
Nutrición 2012 y Panorama de la Seguridad Alimentaria y Nutricional en América Latina y el Caribe 2013 –
FAO.

La eliminación del hambre, la desnutrición y el sobrepeso son un gran desafío en
términos de salud pública, lo que requiere políticas y acciones específicas que
permitan que todas las personas tengan acceso a dietas más saludables y
sostenibles. Para el logro de estos, se dará continuidad a las estrategias y
acciones que se vienen desarrollando y se fortalecerá su implementación,
incluyendo por ejemplo el abastecimiento de suplementos con micronutrientes y
alimentos complementarios y la provisión de la Alimentación Complementaria
Escolar, entre otras.

En este contexto se priorizarán las siguientes Acciones:

 Promocionar la alimentación saludable y la revalorización de
alimentos locales de alto valor nutritivo.

 Consolidar alianzas estratégicas con la participación de
actores sociales para la implementación de políticas de lucha
contra la malnutrición.

 Reorientar los servicios de salud hacia la promoción de la
alimentación saludable y atención integral de enfermedades

18,1

9,0

0

5

10

15

20

2012 2020

21,3

10,0

0

5

10

15

20

25

2012 2020

60,9

30,0

0

20

40

60

80

2012 2020

64,3

84,0

0

20

40

60

80

100

2012 2020

142

atribuidas a la dieta.

 Fortalecer el abastecimiento, consumo adecuado y control de
calidad de los suplementos con micronutrientes y alimentos
complementarios.

 Implementar la red nacional de bancos de leche humana y
unidades de recolección de leche.

 Establecer mecanismos de coordinación con gobiernos
departamentales y municipales para contribuir en la
erradicación de la malnutrición en todo el ciclo de la vida.

 Proveer la Alimentación Complementaria Escolar (ACE),
priorizando la compra de alimentos de producción local.

 Capacitar y brindar asistencia técnica a familias productoras,
OECAS, OECOM, MyPES y pequeños productores de la
agricultura familiar campesina.

 Asesorar y capacitar a representantes de organizaciones
productivas en los procesos de venta local de alimentos, y a
los Gobiernos Autónomos Municipales en procesos de
contratación y compras locales de alimentos para la ACE.

 Construir, refaccionar y equipar comedores escolares con
dotación de agua, saneamiento básico y huertos escolares
pedagógicos.

 Capacitar a maestras y maestros, Consejos Educativos Social
Comunitarios, padres y madres de familia y estudiantes en
Educación Alimentaria Nutricional y ACE.

 Acreditar los Hospitales “Amigos de la madre y de la niñez”.

 Establecer incentivos financieros para que los GAMs, además
de la ACE, brinden el servicio de almuerzo escolar.

Las Acciones serán ejecutadas e implementadas por el Nivel Central del Estado y
por los gobiernos autónomos departamentales y municipales en el marco de sus
competencias. También, cuando corresponda, se coordinarán Acciones
específicas con organizaciones productivas, comunitarias y el conjunto de actores
de la sociedad civil.

8.2. Producción de Alimentos

En el ámbito productivo se busca fortalecer las prácticas productivas locales y
garantizar que todos los esfuerzos estén dirigidos de forma prioritaria a satisfacer
las necesidades de alimentación del pueblo boliviano con productos adecuados y
saludables para alcanzar la seguridad y soberanía alimentaria. En este sentido, se
busca que el país produzca los alimentos que consume su población, incluyendo
diversidad de cereales, tubérculos, hortalizas y frutas, fomentando la
diversificación de los productos en los mercados y en los platos de comida, la
protección a las variedades locales y el fomento a las culturas y tradiciones
alimentarias.

143

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 3: Soberanía a
través de la
producción local de
alimentos.

1. Se ha incrementado a 721.000 TM la producción de
trigo reduciéndose el déficit en la producción con
destino al consumo nacional.

2. Se ha incrementado la producción de productos
claves como el trigo, soya, maíz, quinua y papa.

3. Se ha incrementado sustancialmente la producción
piscícola para contribuir a un cambio gradual en el
consumo de mayor pescado en todo el país.

4. Se ha diversificado la producción en el país,
manteniéndose la variedad de semillas nativas y
locales y la producción ecológica y orgánica.

5. Se ha incrementado la capacidad de
almacenamiento del Estado en productos
estratégicos para la soberanía alimentaria.

Meta 4: En Bolivia se
reconoce y fomenta
la diversificación de
la producción, la
protección a las
variedades locales y
el fomento a las
culturas y tradiciones
alimentarias.

1. Se han recuperado tradiciones alimentarias de los
diferentes departamentos, regiones y culturas.

2. Se han fortalecido bancos de semillas comunales
para la producción diversificada de alimentos locales.

3. Se ha fomentado e incrementado la comercialización
de productos locales en los mercados y centros de
abasto.

4. Se ha fomentado el consumo de alimentos locales
nutritivos y saludables.

Para cumplir con estos Resultados se continuará con la implementación de
políticas y Acciones orientadas a garantizar la producción de alimentos para el
consumo interno. Asimismo, se promoverá la implementación de nuevas Acciones,
entre las que se encuentran las siguientes:

 Desarrollar nuevos productos alimenticios y sistemas
productivos integrales.

 Transformar la producción agropecuaria familiar y comunitaria
para el consumo nacional y compras estatales.

 Promocionar la agricultura familiar urbana y periurbana.

 Proteger las áreas periurbanas y rurales destinadas a la
producción de alimentos.

 Mejorar la gestión productiva en Territorios Indígenas
Originarios Campesinos (TIOCs).

 Almacenar alimentos a nivel local (pirwas, depósitos y otros).

 Ampliar la capacidad estatal en almacenamiento de granos
(arroz, maíz duro amarillo, trigo harinero y otros).

 Consolidar el sistema de información agropecuaria y
ambiental.

144

 Diversificar la agricultura familiar y comunitaria, con protección
de las variedades locales y promover la agricultura ecológica
y orgánica.

 Promocionar el consumo de la producción nacional de
alimentos.

 Facilitar el acceso a mercados locales, a través de la
promoción de ferias de peso y precio justo.

 Fomentar la educación alimentaria nutricional para la
diversificación del consumo de alimentos.

Las Acciones serán ejecutadas e implementadas por el nivel central del Estado y
las Entidades Territoriales Autónomas en el ámbito de sus competencias, en
coordinación preferentemente con los pequeños productores y organizaciones
comunitarias.

8.3. Coordinación intersectorial

La coordinación intersectorial es importante para alcanzar los objetivos de la
soberanía alimentaria en el país, por lo que se continuará fortaleciendo el Consejo
Nacional de Alimentación y Nutrición (CONAN) como una instancia intersectorial
articulada a procesos de coordinación con los gobiernos departamentales en el
marco de los Consejos Departamentales de Alimentación y Nutrición (CODAN) y
Consejos Municipales de Alimentación y Nutrición (COMAN).

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 5: Bolivia ha
puesto en marcha
programas
intersectoriales en el
marco de la Política
de Alimentación y
Nutrición.

1. Se ha implementado la Política de Alimentación y
Nutrición en el marco del CONAN.

2. Se han fortalecido los Consejos Departamentales de
Alimentación y Nutrición (CODAN) y los Consejos
Municipales de Alimentación y Nutrición (COMAN) en
su rol de articulación.

Los programas sectoriales articulados por el CONAN y que constituyen las
principales Acciones en el marco de la Política de Alimentación y Nutrición son los
siguientes:

 Agricultura familiar comunitaria y agricultura familiar urbana.

 Uso y aprovechamiento de la biodiversidad.

 Programas multisectoriales de alimentación y nutrición en el
ciclo de la vida.

 Cosecha agua de lluvia y agua para comunidades.

 Educación alimentaria nutricional y Alimentación
Complementaria Escolar.

145

 Desarrollo productivo con empleo digno para la seguridad
alimentaria.

9. Pilar 9: Soberanía ambiental con desarrollo integral

Este pilar impulsa la puesta en marcha del modelo civilizatorio del Vivir Bien,
dinamizando el desarrollo integral en el país respetando las capacidades de
regeneración de los componentes de la Madre Tierra, en el marco de los
postulados de la Ley N° 300, Marco de la Madre Tierra y Desarrollo Integral para
Vivir Bien. Esta Ley establece la necesidad de construir procesos de
complementariedad entre:

i) el respeto de los derechos de la Madre Tierra,
ii) los derechos de los pueblos a su desarrollo integral a través del ejercicio de

sus derechos fundamentales,
iii) los derechos de la población a vivir sin pobreza material, social y espiritual,
iv) los derechos de los pueblos indígena originario y campesinos.

La complementariedad entre estos derechos es la base de los sistemas de vida de
la Madre Tierra, promoviéndose la satisfacción de las necesidades de los seres
humanos con la regeneración de la vida en la Madre Tierra y fortaleciendo las
relaciones metabólicas y complementarias entre las bolivianas y los bolivianos con
la naturaleza.

Para el 2020, Bolivia habrá desarrollado e implementado una nueva visión
ambiental en el marco de la gestión de los sistemas de vida de la Madre Tierra,
como un enfoque e instrumento para la toma de decisiones sobre las acciones que
deben promoverse para lograr desarrollo integral en armonía con la Madre Tierra.
En este marco, se impulsa el desarrollo integral del país, incluyendo el desarrollo
productivo e industrialización, compatible con el cuidado de la Madre Tierra y con
la redistribución de riqueza.

En términos operativos significa avanzar en las diferentes jurisdicciones
territoriales del país (macroregiones, departamentos, regiones, municipios y
comunidades) en el mejor balance posible entre el fortalecimiento de sistemas
productivos sustentables para el desarrollo integral de las bolivianas y bolivianos
de forma complementaria con los desafíos de la erradicación de la extrema
pobreza y con la protección de las funciones ambientales de los componentes de
la Madre Tierra.

9.1. Promoción de la visión internacional del Vivir Bien en el marco de la

gestión de los sistemas de vida

Bolivia ha asumido un importante liderazgo en la crítica contra la visión del
capitalismo sobre el medio ambiente mejor conocida como “Economía Verde”.

146

Esta visión postula que para reestablecer las relaciones entre los seres humanos y
naturaleza, es necesario expandir la economía de mercado hacia la naturaleza ya
que en la lógica capitalista y mercantilista sólo se conserva y protege lo que tiene
un valor económico. Bolivia, por el contrario, sostiene que para Vivir Bien en
armonía con la Madre Tierra se debe avanzar en la ampliación y profundización de
los derechos de la Madre Tierra y de los pueblos, fortaleciendo el enfoque de la
gestión de los sistemas de vida.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 1: Reconocimiento
internacional de los
derechos de la Madre
Tierra.

1. Se ha avanzado en el reconocimiento
internacional del Vivir Bien en armonía con la
Madre Tierra en foros de Naciones Unidas.

2. Se ha avanzado en la construcción de una
declaración universal de armonía con la
naturaleza.

Meta 2: Reconocimiento
de mecanismos
internacionales no
basados en el mercado y
promoción de la gestión
comunitaria de pueblos
indígenas y comunidades
locales.

1. Se han reconocido enfoques e instrumentos no
basados en los mercados y alternativos al pago
por servicios ecosistémicos.

2. Se ha promovido el reconocimiento de los
conocimientos, prácticas, tecnologías y acción
colectiva de los pueblos indígenas y
comunidades locales.

A la fecha, la posición boliviana ha sido difundida en diferentes escenarios
multilaterales de Naciones Unidas y se ha posicionado como una alternativa a los
enfoques capitalistas que promueven la mercantilización de la naturaleza y sus
funciones ambientales. Para continuar fortaleciendo la posición boliviana del Vivir
Bien como modelo civilizatorio alternativo al capitalismo se desarrollarán las
siguientes Acciones en el ámbito internacional:

 Continuar participando en la promoción internacional del Vivir
Bien en Armonía con la Madre Tierra y del enfoque de
Gestión de los Sistemas de Vida.

 Impulsar la propuesta boliviana del reconocimiento de la
acción colectiva de los pueblos indígenas y comunidades
locales en la conservación de la biodiversidad y su manejo
sustentable.

 Continuar impulsando un mecanismo participativo para
facilitar el diálogo intercientífico de los pueblos indígenas y
ciencias modernas en la Plataforma de Biodiversidad y
Servicios Ecosistémicos (IPBES).

 Posicionar en el ámbito internacional los enfoques alternativos
a la Economía Verde y al pago por servicios ecosistémicos, y

147

en particular el enfoque conjunto de mitigación y adaptación
para el manejo integral y sustentable de los bosques.

 Continuar impulsando el reconocimiento de los conocimientos,
prácticas y tecnologías de las naciones y pueblos indígenas
en un contexto de crisis climática.

La participación de Bolivia en foros internacionales de Naciones Unidas como en
otros espacios seguirá promoviendo la posición boliviana sobre el Vivir Bien en
armonía con la Madre Tierra y sus instrumentos para la defensa de la cultura de la
vida, como un modelo alternativo al capitalismo y a la modernidad.

9.2. Desarrollo de actividades económico - productivas en el marco del

Vivir Bien

Para que en Bolivia construyamos un modelo productivo sustentable que hereden
con orgullo las futuras generaciones; las actividades de exploración, producción,
transformación, industrialización, transporte y comercialización de los recursos
naturales renovables y no renovables deben cumplir la normativa medio ambiental
e incorporar acciones que permitan garantizar el sostenimiento de las capacidades
de regeneración de los componentes de la Madre Tierra, así como su
transformación hacia patrones de producción no contaminantes.

Hacia el 2020, el mayor desafío es el de construir un modelo de industrialización
que sea compatible con el cuidado del medio ambiente y de la Madre Tierra sobre
la base de la gestión de los sistemas de vida. Este Plan establece los lineamientos
y orientaciones de este nuevo modelo en lo que se refiere a su articulación con el
desarrollo económico productivo.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 3: Desarrollo
del conjunto de las
actividades
económico -
productivas, en el
marco del respeto y
complementariedad
con los derechos de
la Madre Tierra.

1. El desarrollo integral y económico - productivo ha
considerado en su planificación la gestión de los
sistemas de vida.

2. Al menos el 30% de las industrias en el país
(grandes, medianas y pequeñas) avanzan de forma
progresiva en la utilización de tecnologías y procesos
industriales limpios y ambientalmente apropiados.

3. Los planes e instrumentos de planificación integral
sectorial, territorial y de inversión pública han
incorporado la gestión de sistemas de vida, gestión
de riesgos y cambio climático, y elementos de
regeneración y restauración de zonas de vida,
fortaleciendo los procesos económico - productivos
con una visión integral.

4. Se han transformado y restructurado los procesos de

148

META RESULTADOS

gestión ambiental, implementando procedimientos
ambientales eficaces y eficientes en concurrencia
con las ETA’s vinculadas a medidas de fiscalización,
vigilancia y control ambiental.

5. Se ha promovido la gestión de los procesos de
remediación y disposición final de pasivos
ambientales de alto riesgo (mineros,
hidrocarburíferos, agroindustriales y otros).

El nivel central del Estado realizará un cambio en la normativa ambiental de modo
que promueva un efectivo control, fiscalización y sanción a quienes dañan el
medio ambiente y deterioran el bien común de las y los bolivianos. Asimismo, se
pondrán en marcha las recomendaciones de la Ley N° 300, Marco de la Madre
Tierra y Desarrollo Integral para Vivir Bien, para avanzar en un modelo donde se
protegen las funciones ambientales sin detener las oportunidades de desarrollo de
las actividades productivas en el país y las oportunidades de generación de
riqueza.

Para ello, es necesario profundizar en Acciones puntuales que permitan el
cumplimiento de los Resultados antes señalados:

 Ajustar la normativa ambiental al enfoque de gestión de
sistemas de vida, promoviendo mejores balances entre
conservación y desarrollo integral en armonía con la Madre
Tierra.

 Caracterizar, evaluar y registrar los componentes de la Madre
Tierra y su relación con los sistemas de vida.

 Implementar un procedimiento ambiental rápido y expedito en
concurrencia con las Entidades Territoriales Autónomas
vinculado a medidas de fiscalización, control y sanción.

 Elaborar e implementar el marco indicativo de las
capacidades de regeneración de los componentes de las
formas de vida de la Madre Tierra.

 Realizar evaluaciones estratégicas de los sistemas de vida.

 Realizar procesos de monitoreo integral recurrente e
interinstitucional y auditorías de zonas y sistemas de vida
estratégicos.

 Incorporar nuevos indicadores de costo/beneficio integral y
ambiental en los proyectos de inversión.

 Optimizar y priorizar el monitoreo ambiental y vigilancia
integral interinstitucional e intersectorial.

 Impulsar la restauración de zonas de vida y mitigación de
daños y pasivos ambientales.

 Desarrollar instrumentos para promover patrones de
producción y consumo sustentables en armonía con la Madre

149

Tierra.

 Implementar la planta procesadora de refrigerantes de baja
concentración de gases de efecto invernadero.

Este proceso debe contar con una activa participación del nivel central del Estado
en coordinación y protagonismo de las Entidades Territoriales Autónomas. Las
organizaciones sociales y el pueblo boliviano tienen un papel significativo en el
ejercicio de la participación y control social, creando las condiciones para disminuir
y evitar la contaminación ambiental y el deterioro progresivo del medio ambiente.

9.3. Sistema plurinacional de Áreas Protegidas

El país cuenta con una importante superficie de Áreas Protegidas, la mayoría de
ellas con bosques, que resguardan recursos genéticos y biodiversidad, que
cumplen con funciones ambientales de protección del agua, conservan los
recursos hídricos, promueven la absorción de carbono, protegen los suelos y
forman corredores ecológicos de enorme importancia. Las Áreas Protegidas son
también reservorios importantes de recursos naturales no renovables y muchas de
ellas constituyen el hábitat de comunidades indígenas, campesinas y poblaciones
locales que conviven con ecosistemas de características únicas y, en general, en
situaciones de extrema pobreza y carencias de servicios básicos.

Es así que las Áreas Protegidas contribuyen de diferente manera al desarrollo
integral de las bolivianas y bolivianos. En ese sentido, se ha asumido la necesidad
estratégica hacia el 2020 de realizar actividades de exploración y explotación en
Áreas Protegidas con gran potencial de reservas hidrocarburíferas; dichas
actividades deben priorizar el uso de tecnologías que minimicen la perturbación de
la biodiversidad y desarrollen medidas que contribuyan a la erradicación de la
extrema pobreza en las zonas de intervención.
Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: Sistema
Plurinacional de Áreas
Protegidas.

1. Se ha consolidado el Sistema Plurinacional de
Áreas Protegidas fortaleciendo la articulación
entre el nivel central del Estado y las Entidades
Territoriales Autónomas para un desarrollo
progresivo de los mecanismos de protección y
gestión de las funciones ambientales.

2. Se ha avanzado sustancialmente en la
erradicación de la extrema pobreza en Áreas
Protegidas.

3. Se han utilizado tecnologías adecuadas y
limpias de última generación para minimizar el
impacto negativo de actividades
hidrocarburíferas dentro de las Áreas
Protegidas.

150

META RESULTADOS

4. Se han consolidado acciones de control,
monitoreo y fiscalización en las Áreas
Protegidas priorizadas para las actividades
hidrocarburíferas, desarrollando medidas de
gestión integral de los sistemas de vida y
medidas de aislamiento en las áreas de
intervención.

En este período, la gestión de las Áreas Protegidas incluyendo la exploración y
explotación de hidrocarburos crea un enorme desafío en lo que se refiere a la
puesta en marcha de un modelo de protección ambiental riguroso. Esto implica
realizar nuevas Acciones específicas a fin de garantizar el cumplimiento de
Resultados:

 Consolidar el Sistema Plurinacional de Áreas Protegidas, mediante

mecanismos e instrumentos de planificación y gestión concurrente

entre los diferentes niveles de gobierno.

 Desarrollar e implementar acciones que contribuyan a erradicar la

extrema pobreza en las Áreas Protegidas a través del desarrollo de

iniciativas económico - productivas sustentables respetuosas de

dichas áreas.

 Establecer mecanismos de financiamiento para las Áreas Protegidas.

 Implementar un modelo de gestión de las áreas para minimizar el

impacto negativo de las actividades hidrocarburíferas y con empleo de

la mejor tecnología disponible.

 Realizar procesos de adscripción de las Áreas Protegidas al

mecanismo conjunto de mitigación y adaptación para el manejo

integral y sustentable de los bosques y la Madre Tierra.

 Implementar acciones para la conservación de especies amenazadas

y combatir los ilícitos de la vida silvestre.

Para alcanzar los Resultados propuestos, las Acciones contemplarán programas y
proyectos específicos, con la participación activa del nivel central del Estado y
Entidades Territoriales Autónomas, en el marco de la gestión compartida e integral
de sus recursos naturales.

9.4. Desarrollo de sistemas productivos sustentables

Un importante desafío en el país es avanzar en la construcción de sistemas
productivos que permitan minimizar los impactos negativos de la actividad
productiva a fin de garantizar la regeneración de las funciones ambientales en el
mediano y largo plazo, promoviéndose adicionalmente acciones para la
restauración de zonas de vida que han sido deterioradas por efecto de la acción

151

humana. Además, esto requiere promover las capacidades de amortiguación de
los ecosistemas a los actuales cambios climáticos.

El desafío hacia el 2020 es desarrollar en el país un escenario progresivo de
estímulo a la consolidación de sistemas productivos sustentables bajo un
esquema de regulación, fiscalización y sanciones concertadas con los actores
productivos.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 5: Desarrollo de
sistemas productivos
sustentables en el marco
de procesos de gestión
territorial.

1. Se ha reducido sustancialmente el impacto
destructivo y contaminador de sistemas
productivos y otros que causan potenciales
daños y afectaciones ambientales.

2. Se han fortalecido los sistemas productivos
ambientalmente amigables y con prácticas
sustentables, priorizando la producción
ecológica y orgánica.

3. Se han restaurado y fortalecido sustancialmente
las funciones ambientales, en las zonas y
sistemas de vida.

4. Se ha incrementado la capacidad de resiliencia
de las zonas y sistemas de vida vinculada al
cambio climático, incluyendo acciones de
mitigación y adaptación conjunta y la gestión de
riesgos.

5. Se han promovido emprendimientos de
conservación, uso y aprovechamiento
sustentable de la diversidad biológica.

6. Se ha desarrollado un manejo integral y
sustentable de bosques y/o componentes de la
Madre Tierra, implementando el enfoque
conjunto de mitigación y adaptación al cambio
climático.

7. Se ha promovido la Gestión Integral de riesgos
biológicos/bioseguridad para la conservación de
los componentes y funciones ambientales.

El desarrollo de sistemas productivos sustentables requiere de una enorme
capacidad de los actores productivos para concertar y armonizar variables
complejas y contradictorias, como ser: el grado de presión humana sobre los
recursos naturales, las capacidades de regeneración de los recursos naturales, los
esfuerzos de reducción de las presiones de los mercados sobre el
aprovechamiento de los recursos, la coordinación institucional y social para hacer
frente a los fenómenos adversos y a los impactos acelerados del cambio climático
sobre las zonas y sistemas de vida.

152

Se continuará y se implementarán nuevas Acciones específicas que permitan dar
cumplimiento a los Resultados planteados:

 Implementar procesos de adscripción a los mecanismos de
gestión del cambio climático: Mecanismo Conjunto de
Mitigación y Adaptación para el Manejo Integral y Sustentable
de los Bosques y la Madre Tierra, Mecanismo de Adaptación
y Mitigación para Vivir Bien, y avanzar en la implementación
de los procesos de gestión territorial, programática y sectorial
en el marco de dichos mecanismos.

 Desarrollar procesos concertados de restauración de
ecosistemas degradados con participación de los actores
responsables y seguimiento de entidades competentes.

 Implementar instrumentos de evaluación de los impactos
climáticos y de riesgos en la planificación y ejecución de
programas y proyectos.

 Fortalecer la seguridad y soberanía alimentaria a través de la
conservación, uso y aprovechamiento integral y sustentable
de los componentes de la biodiversidad con enfoque de
gestión territorial.

 Implementar acciones para la conservación de especies
amenazadas y combatir los ilícitos de la vida silvestre.

Para alcanzar los Resultados propuestos las Acciones se desarrollarán a través de
programas y proyectos específicos que contarán con la participación activa del
nivel central del Estado y las Entidades Territoriales Autónomas.

9.5. Manejo integral y sustentable de bosques

El manejo integral y sustentable de los bosques constituye una prioridad en lo que
se refiere a la gestión territorial en áreas con cobertura boscosa. Esto contempla la
ampliación de la cobertura forestal mediante la forestación y reforestación,
incluyendo la conservación de las cabeceras de cuencas, áreas de servidumbre y
restauración de áreas degradadas.

Hacia el 2020 deben corregirse los errores de los esfuerzos de deforestación poco
exitosos en el país y avanzarse en un esquema de movilización colectiva para la
forestación y reforestación en el país con un alto protagonismo de las Entidades
Territoriales Autónomas y organizaciones sociales.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 6: Incremento de la
cobertura boscosa.

1. Se ha eliminado la deforestación ilegal en todo
el territorio del Estado Plurinacional.

2. Se ha ampliado en más de 750 mil Ha. la

153

META RESULTADOS

cobertura forestal, en áreas de restauración,
protección y regeneración, ornamentación,
sistemas agroforestales y plantaciones
comerciales, a través de acciones de
forestación y reforestación.

3. Se han implementado Centros de Producción
Forestal para la transferencia tecnología de
producción masiva y plantaciones forestales.

Estos Resultados están orientados a garantizar que la ampliación de actividades
productivas que se basan en el cambio de uso del suelo se realicen de la forma
más controlada y organizada posible, reduciendo los enormes impactos que tiene
la deforestación ilegal en el país. La ampliación de los desmontes en pequeños
productores no debe dar lugar a procesos irracionales de deforestación. Por otra
parte, el incremento de la cobertura forestal es importante en diferentes regiones
del país para que reciban las ventajas de los múltiples beneficios que ofrecen los
bosques.

Las Acciones para el logro de estos Resultados son las siguientes:

 Fortalecer los mecanismos de monitoreo y seguimiento al
cambio de uso del suelo y a la deforestación y degradación
forestal con el propósito de controlar y fiscalizar la
deforestación ilegal en el país.

 Monitorear y sancionar la tala indiscriminada de árboles,
chaqueos y quemas ilegales.

 Desarrollar un programa de forestación y reforestación con la
participación activa y protagónica de las Entidades
Territoriales Autónomas, barrios y comunidades del país.

 Promover el manejo integral y sustentable de los bosques,
incluyendo las reservas forestales, con énfasis en el manejo
comunitario y por parte de los pequeños productores.

 Fortalecer la implementación del Mecanismo Conjunto de
Mitigación y Adaptación para el Manejo Integral y Sustentable
de los Boques y la Madre Tierra y los procesos de adscripción
de iniciativas a este Mecanismo.

 Apoyar a las prácticas de restauración de los bosques y al
desarrollo agroforestal comunitario.

Estas Acciones contarán con la participación activa del nivel central del Estado,
Entidades Territoriales Autónomas, organizaciones sociales y sector privado.

154

9.6. Recursos hídricos

El mayor desafío con relación a los recursos hídricos es asegurar el
abastecimiento de agua para consumo humano y la producción de alimentos en
un contexto de cambio climático. Asimismo, se ve la necesidad de implementar el
enfoque de cuencas hidrográficas, para realizar una gestión integral del recurso
hídrico que considere la oferta de agua, las alternativas de su aprovechamiento y
las externalidades que se generan por su uso.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 7: Agua y prevención
de riesgos por cambio
climático: gestión integral.

1. Al menos 14 cuencas implementan planes y
acciones de gestión integral.

2. Al menos 225 microcuencas intervenidas
cuentan con acciones en gestión integral de
recursos hídricos y manejo integral de cuencas.

3. Al menos la mitad de sitios con humedales y
bofedales (sitios Ramsar) se han incorporado
gradualmente a procesos de manejo integral.

Continúa …

Para el aprovechamiento de recursos hídricos se desarrollarán nuevas Acciones,
que son las siguientes:

 Diseñar políticas y elaborar programas y proyectos para una
gestión integral de los recursos hídricos y manejo integral de
cuencas que posibiliten los múltiples usos del agua, tales como
agua para riego, industria y consumo humano.

 Promover plataformas de coordinación para el manejo integral
de cuencas y gestión de microcuencas, con sistemas de
información y conocimientos, como soporte para dichas
acciones.

 Intervenir microcuencas para incrementar la capacidad de
almacenamiento de agua, garantizando actividades de
desarrollo productivo.

 Generar condiciones de adaptación al cambio climático y
protección de la biodiversidad en los humedales (sitios
RAMSAR).

Estas Acciones contarán con la participación activa del nivel central del Estado y
las Entidades Territoriales Autónomas, en coordinación con las organizaciones
sociales y productores locales.

155

9.7. Gestión integral de riesgos

En lo que respecta a la Gestión de Riesgos se tiene el desafío de implementar
planes de gestión integral de riesgos en todo el país incluyendo acciones de
prevención, recuperación, restauración y conservación de las zonas y sistemas de
vida. Hacia el 2020 se debe fortalecer la institucionalidad, metodologías e
instrumentos para facilitar la incorporación de la gestión de riesgos en los
procesos de planificación y ejecución de programas y proyectos de inversión
pública, de modo de reducir la vulnerabilidad de las regiones con mayores
probabilidades de riesgos a desastres naturales.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 7: Agua y prevención
de riesgos por cambio
climático: riesgos.

… continuación

4. Al menos el 30% de los municipios están
articulados al Sistema de Prevención y Gestión
de Riesgo Agropecuario (SIPGRA).

5. La mayoría de los municipios han promovido la
cultura de prevención y resiliencia frente a
riesgos de desastres.

6. Al menos 30% de municipios de alto riesgo de
desastres, han reducido su vulnerabilidad frente
eventos adversos, hidrometeorológicos y
climáticos, en el marco de acciones de gestión
de riesgos y adaptación al cambio climático.

7. La mayoría de los departamentos cuentan con
Sistemas de Alerta Temprana – SAT
consolidados e integrando los SATs
municipales y/o mancomunidades al Sistema
Nacional de Alerta Temprana para Desastres -
SNATD.

La aplicación de la nueva política de gestión de riesgos contempla la
implementación de nuevas Acciones, tales como:

 Identificar zonas de vida vulnerables con altos niveles de
exposición al riesgo por eventos climáticos adversos.

 Desarrollar recomendaciones para la incorporación de gestión
de riesgos en proyectos productivos, de infraestructura y
otros.

 Armonizar medidas de contingencia entre los actores
responsables de la gestión de riesgos.

 Consolidar un Sistema Nacional de Alerta Temprana para
Desastres (SNATD) en base a de los Sistemas de Alerta
Temprana (SAT) de las Entidades Territoriales Autónomas.

156

 Fortalecer la capacidad de alerta hidrometeorológica, de
prevención y mitigación de inundaciones y sequías en
cuencas vulnerables.

La participación incluye al nivel central del Estado, Entidades Territoriales
Autónomas, organizaciones sociales, empresas, sector privado y población en
general. Estas Acciones están orientadas a mejorar la capacidad de prevención y
respuesta ante un evento climático adverso.

9.8. Gestión ambiental y tratamiento de residuos

Hacia el 2020, el desafío principal es disminuir las principales emisiones de gases
contaminantes; asimismo, se tiene como reto lograr que Bolivia cuente con
sistemas de control, fiscalización y regulación de los niveles de contaminación en
los ríos y se implementen políticas para el aprovechamiento y tratamiento de los
residuos sólidos (uso tecnologías, adecuadas), disposición final de los residuos
sólidos en rellenos sanitarios, así como la adecuación, saneamiento y cierre de
botaderos, universalización de los servicios de aseo y educación socio ambiental
comunitaria, capacitación y desarrollo tecnológico.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 8: Aire Puro, ríos sin
contaminación y
procesamiento de residuos
sólidos y líquidos.

1. Se ha restaurado y reducido significativamente
la contaminación de aire, agua y suelos en
cuencas y se ha restaurado las zonas de vida
con mayor impacto ambiental.

2. Se ha incrementado y ampliado las zonas
verdes, bosques urbanos y espacios públicos.

3. Se han recuperado cuerpos de agua en al
menos 5 cuencas (Rocha, Piraí, Guadalquivir,
Katari y Cotagaita).

4. Se han consolidado procesos de gestión
integral de residuos sólidos para el reciclaje,
compostaje e industrialización, tratamiento y
disposición final segura.

5. Al menos 80 municipios implementan su gestión
integral de residuos sólidos.

6. Se han construido Plantas de Tratamiento de
Aguas Residuales (PTAR) en las ciudades con
mayor población.

157

Entre las principales Acciones que permitirán dar cumplimiento a los Resultados
antes planteados se tienen las siguientes:

 Realizar el tratamiento y limpieza de los principales ríos y lagos
para usos múltiples.

 Aplicar tecnologías para el monitoreo y control de la
contaminación ambiental.

 Generar espacios verdes públicos en función a las necesidades
del crecimiento demográfico y la expansión de áreas verdes y
bosques urbanos.

 Implementar la gestión integral de residuos sólidos el cual
contempla acciones de reciclaje, compostaje e industrialización,
tratamiento y disposición final segura.

 Implementar sitios adecuados de disposición final de residuos
sólidos no aprovechables y cierre técnico y saneamiento de
botaderos.

 Implementar plantas y centros de aprovechamiento de residuos
para la disposición y tratamiento de los mismos.

Para alcanzar los Resultados propuestos se desarrollarán programas y proyectos
específicos que contarán con la participación activa del nivel central del Estado,
las Entidades Territoriales Autónomas y las organizaciones sociales y
comunitarias.

10. Pilar 10: Integración complementaria de los pueblos con
soberanía

En el ámbito internacional, Bolivia plantea una política exterior “con voz propia”
para proponer iniciativas de interés mundial que defienden y luchan por una
cultura de la vida y la paz para Vivir Bien, cuestionando los postulados del sistema
mundial capitalista. Bolivia basa su accionar institucional en el marco de la
Diplomacia de los Pueblos por la Vida, que constituye una visión de
relacionamiento internacional soberana, propositiva y con participación social.

Hacia el 2020, el país continuará asumiendo su rol protagónico en el
fortalecimiento de los nuevos procesos de integración y unidad latinoamericana, y
en la promoción del modelo civilizatorio del Vivir Bien y del orden mundial
multipolar y policéntrico.

Los principales Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 1: Acuerdos
Internacionales para
resolver la crisis climática
que incorporan la posición

1. Se ha promovido activamente la incorporación
de los principios de equidad y responsabilidades
comunes pero diferenciadas, el fortalecimiento
de medios de implementación, mecanismos no

158

META RESULTADOS

boliviana sobre Cambio
Climático.

basados en el mercado, justicia climática y
mecanismos de cumplimiento internacional, en
las decisiones y resoluciones de la Convención
Marco de Naciones Unidas sobre Cambio
Climático (CMNUCC).

Meta 2: Reconocimiento
Internacional de los
Derechos de la Madre
Tierra.

1. Se ha conformado el grupo de trabajo sobre
armonía con la naturaleza que trabaja la
propuesta de Declaración de los Derechos de la
Madre Tierra.

2. Se ha presentado la propuesta de Bolivia sobre
la Declaración de los Derechos de la Madre
Tierra al grupo de trabajo sobre Armonía con la
naturaleza para su consideración en Naciones
Unidas (NNUU).

Meta 3: Construcción de
mecanismos para el
Desarrollo Integral y la
Integración entre los
Estados y sus Pueblos.

1. Se han fortalecido los mecanismos de
integración regional, en el marco de la soberanía
de los pueblos, sin hegemonismos imperiales
entre ellos, UNASUR, CELAC, MERCOSUR,
CAN y otros correspondientes a la cooperación
Sur - Sur.

2. Se ha constituido el Instituto Internacional de
Descolonización y fortalecido otras instituciones
y organizaciones de países en desarrollo
incluyendo G77+China, Movimiento de Países
No Alineados (MNOAL) y otros.

3. Se ha fortalecido el ALBA - TCP y la CELAC
como instrumentos de liberación de los pueblos
promoviendo su liderazgo político e ideológico
en la región y entre los países del sur.

4. Se ha incorporado un enfoque integral
(comercial, social, inversiones, cooperación y
participación de los pueblos) en los mecanismos
de integración bajo los principios de
complementariedad y solidaridad hacia una
cultura de paz y respeto a la vida.

Meta 4: Fortalecimiento de
los procesos de
Integración Multilateral y
profundización del
Relacionamiento Bilateral.

1. Se ha fortalecido nuestra diplomacia de los
pueblos y nuestro país es un ejemplo en
políticas sociales, económicas y ambientales
anticapitalistas, antiimperialistas y
anticolonialistas; Bolivia difunde y exporta sus
políticas liberadoras y de soberanía de los
pueblos en el mundo, en los organismos
internacionales y a través de Naciones Unidas.

2. Se ha participado activamente en la
institucionalización y planes de acción de ALADI,

159

META RESULTADOS

ALBA - TCP, UNASUR, CELAC, CAN y
MERCOSUR.

3. Se han incluido en Resoluciones de NNUU y la
OEA propuestas de Bolivia relativas a la cultura
de la vida, de paz y elementos del modelo
civilizatorio del Vivir Bien.

4. Se han ampliado y fortalecido las relaciones
bilaterales con los Estados y pueblos del Mundo
en el marco de la soberanía y la
autodeterminación de los pueblos.

5. Se ha promovido la apertura de nuevos
mercados para la exportación de productos no
tradicionales a través de las misiones
diplomáticas en el exterior.

Meta 5: Promoción de una
organización mundial de
los pueblos y de la Madre
Tierra sin hegemonías en
el marco de la democracia
de los pueblos.

1. Se ha promovido la “Red Regional y Subregional
de Solidaridad” con miras a la creación de la
Organización Mundial de los Pueblos.

2. Se ha implementado progresivamente la
Declaración de la Conferencia Mundial sobre los
Pueblos Indígenas en 5 espacios multilaterales,
regionales o subregionales.

3. Se ha realizado el Encuentro Internacional de
Pueblos sobre la Madre Tierra y el Cambio
Climático promoviendo soluciones a la crisis
climática desde la perspectiva de las
organizaciones sociales y del Vivir Bien.

Meta 6: Atención digna
para los bolivianos y
bolivianas en el exterior.

1. Se ha consolidado la Red Consular Boliviana
para la protección y asistencia de nuestros
connacionales en el exterior.

2. Se ha ampliado la cobertura a los compatriotas
en el exterior que son atendidos por el servicio
consular, para la protección de sus derechos.

3. Se ha fortalecido el servicio consular boliviano,
para que se adecue a las necesidades de la
comunidad boliviana en el exterior.

A la fecha, se ha logrado un importante liderazgo del país en el ámbito
internacional y ha cambiado mundialmente la percepción que se tiene sobre
Bolivia. Nuestro país se muestra como una patria digna, luchadora por la justicia
social, defensora del Vivir Bien, antiimperialista, anticapitalista y anticolonialista. El
Plan al 2020 posibilitará reforzar esta posición boliviana en el ámbito bilateral y
multilateral.

160

Se implementarán nuevas Acciones necesarias para el alcanzar los objetivos:

 Impulsar el fortalecimiento de los espacios de diálogo con
la sociedad civil y pueblos indígenas originarios del mundo,
sobre cambio climático.

 Continuar participando en espacios de Naciones Unidas
(Convención de Diversidad Biológica - CDB, Convención
Marco de Naciones Unidas sobre Cambio Climático -
CMNUCC, Plataforma Intergubernamental de Biodiversidad
y Servicios Ecosistémicos - IPBES y Programa Nacional de
Naciones Unidas sobre Medio Ambiente - PNUMA) para
consolidar el posicionamiento internacional del Vivir Bien
en armonía con la Madre Tierra.

 Participar activamente en los eventos de UNASUR,
MERCOSUR, CAN, OEA y CELAC.

 Participar en los eventos convocados por los organismos
bilaterales y multilaterales de integración.

 Realizar visitas y encuentros de alto nivel para suscribir
instrumentos internacionales a favor de los intereses del
país.

 Conformar una “Red Regional y Subregional de
Solidaridad” con organizaciones y/o personalidades que
busquen la creación de una organización mundial de los
pueblos y de la Madre Tierra.

 Continuar fortaleciendo la Diplomacia de los Pueblos por la
Vida.

 Implementar la política de migración y asuntos consulares.

 Continuar con la adecuación del servicio consular a las
necesidades de la comunidad boliviana en el exterior,
incluyendo la dotación de ambientes apropiados para el
desempeño de las labores consulares.

 Continuar fortaleciendo los organismos de integración Sur-
Sur.

 Continuar trabajando por la integración productiva y
comercial complementaria en los ámbitos bilaterales y
multilaterales.

 Crear el Instituto de Descolonización, con sede en Bolivia.

 Mejorar las capacidades negociadoras del país y fortaleces
la acción del Ministerio de Relaciones Exteriores, a través
de la creación de un Centro de Investigación.

Estas Acciones serán desarrolladas con el liderazgo del Ministerio de Relaciones

Exteriores y las delegaciones diplomáticas del país en el mundo, en coordinación

con el Órgano Ejecutivo.

161

11. Pilar 11: Soberanía y transparencia en la gestión pública

Para consolidar el cambio en nuestro país es imprescindible un Estado fuerte con
una gestión pública al servicio de la población, caracterizada por la
interculturalidad, transparencia, eficacia, eficiencia y que promueva la participación
y el control social.

Hacia el 2020, se tiene previsto que los Órganos Judicial y Ejecutivo, así como la
Policía Boliviana y las Fuerzas Armadas presten servicios públicos efectivamente
orientados al Vivir Bien de la población, considerando una justicia transparente,
ágil y con un entorno interno y externo seguro. Esto permitirá recuperar la
confianza y credibilidad de la población en la justicia como en la policía. Para
lograr este propósito se realizará la reestructuración del Órgano Judicial y la
reforma de la Policía Boliviana.

11.1. Gestión Pública transparente, con servidores públicos éticos,

competentes y comprometidos que luchan contra la corrupción

Para dar continuidad al nuevo modelo de gestión pública, se debe contar con
servidores públicos con formación técnica, ética, con un alto compromiso y que
luchen contra la corrupción, a fin de que los recursos públicos efectivamente se
destinen al bien común y no vayan en beneficio de pocas personas que usan lo
público para sus intereses particulares. Esto comprende mecanismos de
evaluación que incluyan el reconocimiento de los servidores públicos
comprometidos con el logro de Resultados del Plan, así como sanciones efectivas
a actos comprobados de corrupción.

Para lograr una gestión pública transparente y una cultura de cero tolerancia a la
corrupción, las instituciones y empresas públicas deben contar con personal
capacitado para prevenir, denunciar y sancionar según corresponda los delitos de
corrupción. Por su parte, la ciudadanía en general debe participar en el ejercicio
del control social, lo que implica el seguimiento a resultados y el uso eficiente de
recursos públicos, así como realizar las denuncias ante las instancias que
correspondan.

En este marco corresponde priorizar la formación de servidores públicos y actores
sociales en ética, valores y principios, así como en el manejo de instrumentos que
contribuyan a luchar contra la corrupción.

Los Resultados esperados al 2020 tienen que ver con la consolidación de la visión
de un servidor público que trabaja por la patria y por el proceso de cambio de
manera comprometida y con un espíritu revolucionario, así como con la puesta en
marcha del nuevo modelo de servidor público del Estado Plurinacional de Bolivia.

162

Los Resultados hacia el 2020 son los siguientes:

META RESULTADOS

Meta 1: Gestión Pública
transparente, con
servidores públicos éticos,
competentes y
comprometidos que luchan
contra la corrupción.

1. Se ha investigado, procesado y sancionado la
mayor cantidad de hechos y delitos de
corrupción, en coordinación con el Ministerio
Público y Órgano Judicial, entre otras.

2. Se ha recuperado una cantidad importante de
recursos públicos por daño económico al
Estado.

3. Se ha implementado un modelo de servicio
público inclusivo, intercultural y comprometido
con la concreción del Vivir Bien.

4. Se han vinculado instituciones públicas a la
Plataforma Electrónica y se ha implementado el
Gobierno Electrónico para una gestión pública
eficiente (trámites ágiles y mejores servicios) y
transparente (acceso a la información),
facilitando su evaluación.

5. Se ha iniciado un proceso de cambio
tecnológico para lograr la soberanía en la
gestión de información y del conocimiento (uso
del software libre y estándares abiertos).

6. Se ha institucionalizado en las entidades
estatales la rendición pública de cuentas para el
ejercicio efectivo del control social y procesos
de formación en principios y valores éticos.

7. Se ha reducido significativamente la burocracia
en los procesos y procedimientos de la
administración pública con la integración de los
sistemas del Estado y el uso de las tecnologías
de información y comunicación.

Para lograr estos Resultados, se continuará transparentando la información y
promoviendo el control social, a través de las rendiciones públicas de cuentas,
pero también se desarrollarán nuevas Acciones, como la implementación de un
nuevo modelo de servicio público y la introducción de tecnologías de
comunicación e información.

Las principales Acciones se detallan a continuación:

 Consolidar el SIIARBE (Sistema Integrado de Información
Anticorrupción y de Recuperación de Bienes del Estado) para
coadyuvar con insumos al procesamiento y sanción de hechos y
delitos de corrupción.

 Realizar investigaciones en transparencia y lucha contra la

163

corrupción.

 Realizar programas de formación en ética pública, valores y
principios, transparencia y lucha contra la corrupción.

 Promover y supervisar la implantación gradual del nuevo modelo
de la Carrera Administrativa en las instituciones públicas.

 Implementar un Programa de Certificación de Competencias
laborales para el ingreso y permanencia de las/los servidores
públicos.

 Implementar la política de descolonización de la ética y de la
revolución de las servidoras y servidores públicos.

 Integrar el sistema único de información sobre datos personales,
de carrera e incompatibilidades de servidoras y servidores
públicos a partir de la interoperabilidad de los sistemas del
Estado y el Sistema de Seguimiento Académico de Formación y
Capacitación del Estado.

 Cambiar la cultura organizacional que incluya el trabajo
intergubernamental comunitario y programas de
profesionalización que respondan a demandas territoriales,
sectoriales y a la visión país.

 Diseñar e implementar un modelo de evaluación del desempeño
basado en el reconocimiento de saberes y prácticas innovativas
para optimizar la gestión pública.

 Generar alianzas interinstitucionales para potenciar la gestión de
calidad y sistematizar las mejores prácticas en la Administración
Pública, para su premiación y replica en las entidades públicas.

 Consolidar una gestión transparente a través de la Rendición
Pública de Cuentas con participación efectiva de la sociedad civil
e institucionalización del Control Social.

 Implementar tecnologías de información para el acceso a la
información como derecho del ciudadano y para facilitar la
evaluación a la gestión pública.

Las entidades de todo el nivel central del Estado, en el marco de sus
competencias, llevarán a cabo estas Acciones de forma coordinada.

11.2. Sistema Judicial transparente que garantiza justicia para todos y todas

El sistema judicial boliviano está enfrentando una crisis de credibilidad que se
expresa en la retardación de justicia, corrupción, entre otros problemas. Es así que
en el Plan se tiene previsto transformar y establecer un sistema judicial eficiente,
accesible, sin mora procesal, ni corrupción.

Hacia el 2020 una de las prioridades del Plan es avanzar en una profunda
reestructuración del sistema de justicia, que le permita recuperar su credibilidad y
que el pueblo boliviano recupere su confianza en el mismo, para lo cual ser

164

requiere avanzar en Acciones que den lugar a un Órgano Judicial transparente,
eficiente y de efectivo servicio a la población.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 2: Sistema judicial
transparente que garantiza
justicia para todos y todas.

1. Se ha transformado el Sistema de Justicia, en
el marco de la Cumbre Nacional de Justicia,
garantizando el acceso, celeridad y juicio justo,
con ética, transparencia y valores del Vivir Bien.

2. Se ha construido la Casa del Órgano Judicial en
Sucre.

3. Se ha logrado que al menos el 70% de las
causas registradas sean resueltas y se ha
reducido en 50% el tiempo de duración de los
procesos judiciales, reduciéndose la mora
procesal.

4. Se ha logrado que al menos 60% de las
personas privadas de libertad tengan sentencia
ejecutoriada.

5. Se ha logrado que al menos la mitad de las
autoridades de los tribunales judiciales sean
mujeres.

El logro de los Resultados planteados conlleva el desarrollo de un conjunto de
Acciones que parten de la transformación del Sistema Judicial, a objeto de contar
con personal idóneo y procesos y procedimientos ágiles y transparentes, siendo
las principales Acciones:

 Desarrollar y adecuar la normativa que garantice la armonización
entre los sistemas jurídicos y el acceso efectivo a la justicia plural.

 Implementar un programa de reorganización del Órgano Judicial.

 Realizar auditorías procesales a los juicios, especialmente los que
están orientados a recuperar bienes del Estado.

 Formar y capacitar a operadores de justicia y a abogados en la
administración de Justicia Plural.

 Vincular a las instituciones del Órgano Judicial, el Sistema Integrado
de Información Anticorrupción y de Recuperación de Bienes del
Estado (SIIARBE).

 Promover la transparencia de las instituciones del Sistema de
Justicia, posibilitando el acceso a la información documentada,
completa, veraz y oportuna.

 Implementar programas de difusión y orientación sobre
procedimientos administrativos y judiciales que aporten a la
exigibilidad de derechos.

 Fortalecer valores y principios ancestrales en las estructuras que

165

imparten justicia.

 Generar información de los Sistemas Jurídicos Indígena Originario
Campesinos.

 Fortalecer los servicios de asistencia legal, médica y psicológica a
víctimas de delitos.

El Órgano Judicial en coordinación con las entidades competentes del Órgano
Ejecutivo son las encargadas de llevar a cabo estas Acciones.

11.3. Seguridad Ciudadana para una vida sin violencia

El incremento de los hechos delictivos se atribuye a los altos índices de consumo
de alcohol y drogas, tenencia de armas e insuficiente funcionamiento de los
mecanismos de control y sanción. Los hechos delictivos y criminales, al atentar
contra la propiedad privada y contra las personas, generan altos costos
económicos y sociales, siendo fundamental implementar programas de seguridad
ciudadana.

Hacia el 2020 se tiene previsto desarrollar y consolidar la reforma institucional de
la Policía Boliviana, como institución encargada de defender la sociedad y
preservar el orden público con eficiencia y con alto grado de legitimidad entre la
población boliviana. Esto implica promover mejores recursos humanos en la
Policía Boliviana para atender las necesidades de la población, con mayor
profesionalismo, en buen estado físico, con formación ética, así como el acceso de
esta entidad a mejor infraestructura, equipamiento y tecnologías para prevenir,
investigar y, en su caso, sancionar el crimen.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 3: Seguridad
Ciudadana para una
Vida sin Violencia.

1. Se ha transformado institucionalmente la Policía
boliviana para contar con una Institución Policial
científica, técnica y especializada con servicios
desconcentrados para la prevención del delito y la
inseguridad pública en favor de la comunidad.

2. Se ha fortalecido a la Policía boliviana con
equipamiento e infraestructura moderna.

3. Se cuenta con al menos una Estación Policial
Integral en 50 municipios en coordinación con la
Entidades Territoriales Autónomas.

4. Se ha reducido los delitos contra la vida, integridad
y dignidad, contra la propiedad y accidentes de
tránsito.

5. Se ha logrado formar nuevos servidores públicos
policiales post graduados a nivel de especialidad,
diplomados y maestrías, en el modelo de Policía

166

META RESULTADOS

Comunitaria en todo el territorio nacional y con
valores ético morales.

6. Se ha reducido en 5% las tasas de criminalidad y
violencia y se ha elevado la percepción de
seguridad en un 10%, con la articulación del
Sistema Nacional de Seguridad Ciudadana, con
acciones preventivas a nivel nacional,
especialmente para la población de regiones con
mayor incidencia criminal y más vulnerable.

7. Se ha incrementado en un 20% los operativos de
interdicción al tráfico ilícito de sustancias
controladas y se ha reducido en 5% la prevalencia
de consumo de alcohol y otras drogas.

8. Se cuenta con un sistema penitenciario con
enfoque humanístico y se ha mejorado la situación
de las personas privadas de libertad en términos de
hacinamiento y habitabilidad en los centros
penitenciarios, incluyendo infraestructura,
equipamiento y tecnología.

9. La mayoría de las personas en tránsito de y hacia
el país son registradas en el Sistema Integral de
Control Migratorio en línea y en tiempo real.

Para el logro de los Resultados planteados en el sector de seguridad interna, es
necesario profundizar en el diseño e implementación del plan de reingeniería
institucional y funcional de la Policía Boliviana y consolidación de la Policía
Comunitaria y otras acciones, así como continuar incorporando tecnologías de
información y comunicación para prevenir, procesar y sancionar el delito.

Las Acciones principales para el logro de estos Resultados son las siguientes:

 Implementar un programa de transformación institucional de la
Policía Boliviana, a fin de contar con una Institución Policial
científica, técnica y especializada con servicios desconcentrados.

 Implementar estrategias de prevención situacional y análisis
delictual en la Policía Boliviana.

 Prevenir y reducir drásticamente el consumo de drogas y alcohol en
el ámbito educativo, familiar y comunitario.

 Elaborar el Plan Integral de Seguridad y Convivencia Ciudadana
2016 - 2020.

 Elaborar e implementar un programa de fortalecimiento de la
infraestructura y equipamiento policial (cámaras de seguridad y
otros), en coordinación con las Entidades Territoriales Autónomas.

 Realizar rastreo satelital y monitoreo de buses interdepartamentales.

 Realizar operativos (requisas a vehículos, bares y cantinas, posadas

167

y alojamientos).

 Desarrollar e implementar un programa concertado para reducir los
cultivos excedentarios de coca.

 Regionalizar la lucha contra el narcotráfico (interdicción de
sustancias químicas controladas, bienes incautados y legitimización
de ganancias ilícitas).

 Contar con centros con un nuevo enfoque penitenciario, respetando
los Derechos Humanos de los privados de libertad en coordinación
con instituciones del Órgano Ejecutivo, las Entidades Territoriales
Autónomas y los Organismos No Gubernamentales.

 Elaborar e implementar un programa de rehabilitación y reinserción
social para privados de libertad.

 Fortalecer el control migratorio a través de la automatización de
puestos de control fijo y móvil a nivel nacional.

 Implementar pasaportes electrónicos con estándares internacionales
y nuevas medidas de seguridad.

 Implementar programas de formación ética y de preparación física a
efectivos policiales.

 Implementar coordinadamente, entre el nivel central y las Entidades
Territoriales Autónomas, planes de seguridad y convivencia
ciudadana, en función a índices de criminalidad.

Las entidades competentes del Órgano Ejecutivo son responsables de realizar las
Acciones previstas en coordinación con la Policía Boliviana. Los gobiernos
departamentales y municipales deberán poner en macha Acciones para
precautelar por la seguridad ciudadana de la población, en coordinación con el
nivel central del Estado.

11.4. Defensa Integral del Estado

En el marco del Plan se continuará con el fortalecimiento institucional de las
Fuerzas Armadas en su rol social, productivo y de protección de la soberanía
nacional, aportando de este modo en el desarrollo integral del país. Hacia el 2020
se contará con Fuerzas Armadas dignas del Estado Plurinacional de Bolivia y su
proceso de cambio.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 4: Defensa Integral
del Estado y
Complementariedad en el
Desarrollo Nacional.

1. Se han constituido las Fuerzas Armadas
descolonizadas, despatriarcalizadas y al
servicio del pueblo, con un nuevo marco
normativo, mejoras en infraestructura y
equipamiento militar.

2. Se han fortalecido a las Fuerzas Armadas con
radares y otro equipamiento para la seguridad y

168

META RESULTADOS

defensa nacional.
3. Se ha fortalecido el rol social, productivo y de

protección de la soberanía del Estado
Plurinacional.

4. Se cuenta con seguridad en fronteras, con
presencia militar para la defensa de la
soberanía del Estado y resguardo de los
recursos naturales.

5. Se ha implementado el sistema integrado de
vigilancia aérea y control del espacio aéreo.

6. Se ha implementado el Fondo de Defensa para las
Fuerzas Armadas del Estado.

El nivel central del Estado, a fin de alcanzar los Resultados previstos, ejecutarán
las siguientes Acciones:

 Generar la normativa que disponga la transformación de las
Fuerzas Armadas.

 Fortalecer la infraestructura y equipamiento militar.

 Instalar unidades y puestos militares en las poblaciones rurales y
fronterizas del territorio nacional.

 Diseñar e implementar la nueva currícula, incluyendo programas
de formación intracuartelaria (formación militar y capacitación
técnica).

 Constituir el sistema integrado de vigilancia y control del espacio
aéreo.

 Constituir el Fondo de Defensa para las Fuerzas Armadas del
Estado, orientado al desarrollo de las Capacidades Militares a
través de la aprobación de la norma legal correspondiente.

 Elaborar e implementar el Programa Nacional de Gestión de
Riesgos y Desastres.

 Coadyuvar en la generación de capacidades productivas y en la
reforestación.

Las Fuerzas Armadas y las entidades competentes del Órgano Ejecutivo tienen la
tarea de llevar a cabo estas Acciones.

11.5. Gobierno autonómico fortalecido, articulado, eficiente, participativo y

con desarrollo tecnológico

El régimen autonómico vigente si bien reafirma el carácter Plurinacional del
Estado, es necesario fortalecer los niveles de coordinación (Gobierno Electrónico y
otros mecanismos), para evitar la duplicidad de esfuerzos y recursos y trabajar por
el logro de los objetivos nacionales.

169

El país se encuentra en un proceso progresivo de consolidación de las
autonomías territoriales en sus diferentes ámbitos, como Gobiernos Autónomos
Departamentales (GADs), Gobiernos Autónomos Municipales (GAMs) y Gobiernos
de Autonomías Indígena Originario Campesinos (GAIOCs). La profundización de
la autonomía a su vez requiere de procesos de coordinación intergubernamental
importantes y de una mayor capacidad de gestión institucional de dichos
gobiernos autónomos.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 5: Gobierno
multinivel fortalecido,
articulado, eficiente,
participativo y con
tecnología.

1. Se ha consolidado el proceso autonómico de
las Entidades Territoriales Autónomas con la
aprobación e implementación de sus Estatutos
Autonómico, Cartas Orgánicas y el
autogobierno Indígena Originario Campesino.

2. Se cuenta con más regiones metropolitanas
constituidas y con planes articulados.

3. Se han implementado de manera articulada
entre los diferentes niveles de gobierno, los
Planes Territoriales con los Planes Sectoriales,
de mediano y largo plazo.

4. Se han articulado al Gobierno Electrónico los
GADs, GAMs y GAIOCs.

Para lograr los Resultados detallados anteriormente, es fundamental realizar un
conjunto articulado de Acciones de coordinación entre los diferentes niveles de
gobierno, ajustes normativos y procesos de gestión de las autonomías en los
diferentes ámbitos territoriales.

En este sentido, se ha previsto el desarrollo de las siguientes Acciones:

 Apoyar administrativa, técnica y logísticamente el
funcionamiento del Consejo Nacional de Autonomías.

 Impulsar la modificación de la norma nacional de
administración y gestión pública desde una lógica diferenciada,
según tipo de gobierno (Gobierno Autónomo Departamental -
GAD, Gobierno Autónomo Municipal - GAM y Gobierno de
Autonomías Indígena Originario Campesinos – GAIOC), según
realidades y capacidades institucionales.

 Adecuar los sistemas de administración y gestión con enfoque
intercultural, incluyendo mecanismos de coordinación,
monitoreo y evaluación.

 Implementar mecanismos de formación y plataforma de
asistencia técnica en línea (elaboración coordinada de planes
conjuntos, proyectos concurrentes, apoyo a la gestión sectorial

170

descentralizada y otros).

 Apoyar a la implementación de nuevos GAIOC para beneficio
de los Pueblos Indígena Originario Campesinos (PIOCs).

 Apoyar en la conformación de regiones metropolitanas, de
mancomunidades y otros espacios de planificación y gestión.

 Realizar los procesos de delimitación de tramos
interdepartamentales, en el marco de la normativa y los
procesos de conciliación establecidos, en coordinación con las
Dependencias Técnicas de Límites y las instituciones
relacionadas (IGM, INE y otros)

 Vincular gradualmente a las Entidades Territoriales Autónomas
al Gobierno Electrónico.

12. Pilar 12: Disfrute y felicidad

El Plan encara el permanente desafío que es el de construir la nueva identidad
plurinacional basada en el Vivir Bien y la defensa de la cultura de la vida,
promoviendo el respeto mutuo y la valoración de los derechos de la Madre Tierra y
del pueblo boliviano a vivir en una sociedad justa sin pobreza, en el marco de la
interculturalidad así como en el respeto de las diferentes formas de expresión
sociocultural del Estado Plurinacional, incluyendo la promoción de las diferentes
expresiones culturales.

Hacia el 2020, se espera conseguir que el Estado Plurinacional haya logrado
consolidar su visión del Vivir Bien en el marco de la complementariedad de
derechos de los pueblos y de la Madre Tierra, con pleno respeto de las
identidades propias del conjunto de la población boliviana y su fortalecimiento, así
como de la protección del patrimonio cultural tangible e intangible del pueblo
boliviano.

12.1. Promover los derechos del pueblo boliviano y de la Madre Tierra

El Plan propone que toda iniciativa pública y privada, en el marco del desarrollo
integral, esté basada en el reconocimiento de los derechos de la Madre Tierra en
complementariedad con los derechos de la personas.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 1: Promover los
derechos del pueblo
boliviano y de la Madre
Tierra para vivir en una
sociedad justa, equitativa,
sin pobreza.

1. Las políticas públicas han sido elaboradas e
implementadas en el marco del reconocimiento
y respeto de los derechos de la Madre Tierra,
derechos del pueblo boliviano a su desarrollo
integral, de los pueblos indígenas originarios
campesinos y de la población para vivir libre de
pobreza material, social y espiritual.

171

META RESULTADOS

2. La población boliviana cumple con sus
obligaciones y deberes hacia la Madre Tierra.

3. Se ha fortalecido el patrimonio y las expresiones
culturales del pueblo boliviano en el territorio
nacional y en el extranjero y su reconocimiento
internacional.

4. Se ha recuperado el patrimonio material del
Estado Plurinacional, sustraído y/o enajenado.

5. Se han fortalecido las actividades y
manifestaciones pluriculturales para mantener
su vigencia y valor social aportando
significativamente en la construcción del Estado
Plurinacional.

En esta dirección, se fortalecerán los procesos ya desarrollados por el Estado
Plurinacional para lograr un Estado fuerte con el respeto de las diferentes
identidades plurinacionales, con énfasis en el fortalecimiento de la identidad y la
defensa del patrimonio y de las múltiples expresiones culturales del país.

Para alcanzar los Resultados señalados se ejecutarán las siguientes Acciones:

 Elaborar e implementar normativas y acciones tendientes a
fortalecer en la gestión pública la complementariedad de los
derechos entre la Madre Tierra y los derechos de las personas
del pueblo boliviano, en un escenario de diálogo intercultural.

 Refuncionalizar, construir y/o rehabilitar espacios físicos
destinados a la cultura y a la recreación.

 Fortalecer la implementación de políticas sectoriales y
territoriales hacia el Vivir Bien.

 Elaborar e implementar políticas para la repatriación,
conservación y gestión integral del patrimonio cultural,
fortaleciendo nuestras múltiples expresiones de identidad
cultural.

 Generar espacios de diálogo para la construcción de un mutuo
respeto entre las diferentes naciones y pueblos del país.

Estos procesos deben contar con la participación coordinada de las entidades del
nivel central del Estado, Entidades Territoriales Autónomas, empresas públicas,
universidades, sector privado, organizaciones comunitarias y organizaciones
sociales cooperativas.

12.2. Fortalecimiento de las virtudes humanas y solidarias

Los pilares del PDES están articulados al fortalecimiento del Vivir Bien. Es así que
todas las Metas y Resultados del Plan se articulan y complementan mutuamente

172

para que las comunidades y las sociedades puedan vivir y llevar a la práctica en
su vida cotidiana los saberes del Vivir Bien.

Los Resultados esperados al 2020 son los siguientes:

META RESULTADOS

Meta 2: Práctica y
fortalecimiento de
las virtudes
humanas y
solidarias para
llevar una vida
armoniosa.

1. Saber Ser y Crecer: se ha recuperado y aceptado
nuestras identidades a fin de tener armonía para la vida.

2. Saber Aprender y Pensar: se han rescatado nuestros
conocimientos, valores y sabidurías ancestrales.

3. Saber Relacionarse: se ha construido nuestra identidad
colectiva y cooperación armónica.

4. Saber Alimentarse: se han recuperado hábitos sanos y
nutritivos de consumo alimenticio.

5. Saber Trabajar: se han fortalecido las relaciones de
cooperación y el trabajo comunitario colectivo.

6. Saber Danzar, Reír, Alegrarse y Descansar: se han
promovido tiempos y espacios de recreación y prácticas
de expresión cultural.

7. Saber Amar y Ser Amado: se ha avanzado en la
construcción de una sociedad con afectividad en todas
sus expresiones.

8. Saber Soñar: se han proyectado ideales y anhelos en la
construcción del Vivir Bien pleno.

9. Saber Comunicarse y Escuchar: se ha promovido el
diálogo y complementariedad entre las personas y la
sociedad.

Todos los sujetos y actores del país deben estar orientados al proceso de
construcción del Vivir Bien en armonía con la Madre Tierra, incluyendo al nivel
central del Estado, a las Entidades Territoriales Autónomas, al sector privado,
organizaciones comunitarias, organizaciones sociales, cooperativas y
universidades.

Para alcanzar los Resultados señalados se ejecutarán las siguientes Acciones:

 Garantizar la libertad de culto, a través de intervenciones que
permitirán a la población boliviana el ejercicio de la religión o
creencia espiritual de su preferencia.

 Recuperar y actualizar técnicas de preparación de alimentos
sanos y nutritivos.

 Garantizar espacios de recreación y tiempo libre.

 Fomentar la práctica regular de expresiones culturales, a fin de
que la población boliviana practique con regularidad algún tipo de
expresión cultural como la música, danza, artes textiles,
escultura, pintura o teatro, entre otras.

173

13. Pilar 13: Reencuentro soberano con nuestra alegría, felicidad,
prosperidad y nuestro mar

Ha transcurrido más de un siglo desde que Chile invadió el Litoral boliviano y
provocó la guerra entre tres pueblos hermanos, confinando a Bolivia a un forzado
enclaustramiento geográfico. Bolivia perdió su mar por el uso de la fuerza, el
militarismo, la agresión y la invasión promovidos por intereses imperiales, por la
codicia de controlar y gozar de recursos naturales y riquezas en beneficio de unas
élites. No fueron los pueblos los que pelearon por las costas de nuestro litoral,
fueron más bien los grupos de poder que motivados por intereses imperiales
mezquinos usaron el poder de las armas para capturar nuestras riquezas.

Pero nunca nos hemos dado por vencidos, ni estamos desesperados. Sabemos
que el acceso soberano de Bolivia al océano pacífico ha de llegar, imbuidos por
fuerza de la razón, la solidaridad y la complementariedad de los pueblos, con la
fuerza de la integración de los pueblos, por el mandato de la justicia y de la
verdad histórica.

La Constitución Política del Estado en su Artículo 267 ha definido que el Estado
boliviano declara su derecho irrenunciable e imprescriptible sobre el territorio que
le dé acceso al océano Pacífico y su espacio marítimo. La solución efectiva al
diferendo marítimo a través de medios pacíficos y el ejercicio pleno de la
soberanía sobre dicho territorio constituyen objetivos permanentes e
irrenunciables del Estado boliviano.

La historia, la conciencia de la comunidad internacional, la razón y el derecho
acompañan a Bolivia en su demanda marítima y junto al pueblo chileno, el país
encontrará la fórmula que acabe para siempre con el enclaustramiento y le permita
al pueblo boliviano tener un acceso soberano al mar. Así, el mar de Bolivia será un
mar de los pueblos, un mar de esperanza y reconciliación, abierto al encuentro de
todas las naciones del mundo como testimonio de que los países hermanos
pueden resolver sus conflictos de manera pacífica.

La principal Meta de la Agenda Patriótica 2025 con relación a este pilar es retornar
al mar y contar con puertos soberanos en el pacífico, con la presencia institucional
del Estado en las costas, comunicándose con el mundo y abriendo las puertas a la
prosperidad y la felicidad del pueblo boliviano a través del disfrute de nuestro mar,
del comercio, el transporte, la comunicación y el encuentro con los pueblos del
mundo.

En este período Bolivia continuará con la demanda contra la República de Chile
ante la Corte Internacional de Justicia, máximo organismo judicial de solución de
controversias del sistema de las Naciones Unidas, en la que solicita a la Corte que
“juzgue” y “declare” que Chile tiene la obligación de negociar con Bolivia con el fin
de alcanzar un acuerdo que otorgue a Bolivia una salida plenamente soberana al
Océano Pacífico, y que cumpla dicha obligación de buena fe, pronta y

174

formalmente, en un plazo razonable y de manera efectiva, a fin de otorgar a
Bolivia una salida plenamente soberana al Océano Pacífico.

VI. Escenario macroeconómico (Proyecciones 2015-2020)

Como se ha señalado en el diagnóstico, los próximos años estarán caracterizados
por cambios sustanciales en el contexto económico internacional que tendrán
impacto en la economía nacional. En esta perspectiva el PDES 2016 – 2020,
propone medidas para garantizar un crecimiento sostenido de la actividad
económica y la generación de excedentes para el Estado que permitan mantener
las políticas redistributivas y de protección social.

El PDES preserva la estabilidad macroeconómica y la sostenibilidad fiscal, con un
mayor dinamismo en cada uno de los sectores priorizados, alcanzando
incrementos en las exportaciones y en la renta fiscal. Para avanzar hacia los
objetivos señalados, se estima necesario una inversión pública aproximada de
$us48.574 millones en el período 2015 - 2020. Las proyecciones contemplan un
precio del WTI para 2016 de $us45/Bbl y un promedio del WTI de $us55/Bbl para
el resto de las proyecciones.

El crecimiento promedio del PIB alcanzará una tasa de 5,8% en el período 2015-
2020 superior al de periodos anteriores (3,6% en 1990 - 2005 y 5,1% en 2006 -
2014). Asimismo, el producto per cápita el 2020 alcanzará $us5 mil.

Gráfico 70. Crecimiento del PIB

(En porcentaje)

Fuente: Instituto Nacional de Estadística - INE y Banco Central de Bolivia – BCB.

175

Gráfico 71. PIB per cápita
(En dólares)

Fuente: Instituto Nacional de Estadística - INE y Banco Central de Bolivia – BCB.

Con la ejecución de los proyectos señalados en los diversos pilares de este Plan,
se cambiará la matriz productiva del país con una menor participación del sector
extractivo no renovable (minería e hidrocarburos) y mayor en los sectores
generadores de empleo y valor agregado como la industria, electricidad,
construcción y agricultura. En este sentido, se espera que la participación del
sector industrial pase de un promedio de 16,8% en el periodo 2006 - 2014 a 18%
en 2020.

Gráfico 72. Participación de los sectores económicos en el PIB a precios

básicos
 (En porcentaje)

Fuente: Instituto Nacional de Estadística -INE y Banco Central de Bolivia – BCB.

732
1.079

3.221

5.109

0

1.000

2.000

3.000

4.000

5.000

6.000

1
9

9
0

1
9

9
1

1
9

9
2

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

49 47 42

11 13
12

40 39 46

0

20

40

60

80

100

1990-2005 2006-2014 2020

INDUSTRIA, ELECTRICIDAD, CONSTRUCCION Y AGRICOLA EXTRACTIVAS RESTO

176

De la misma manera, se estima un incremento sustancial de la inversión en los
próximos años que sobrepasará al ahorro nacional bruto. La tendencia decreciente
de este último incorpora el supuesto muy conservador de precios de exportación,
en particular el del petróleo. En este contexto se genera una necesidad de
financiamiento externo, pero se garantiza el dinamismo de la actividad económica
y de los retornos que sostengan las políticas de protección social. Tanto la
inversión pública como la privada coadyuvarán al dinamismo de la economía,
destacando la fuerte inversión pública entre 2015 y 2020 y la participación
creciente de la inversión privada.

Gráfico 73. Ahorro – Inversión
(En porcentaje del PIB)

Fuente: Instituto Nacional de Estadística - INE y Banco Central de Bolivia – BCB.
(p) Proyectado.

Gráfico 74. Inversión Pública y Privada

(En porcentaje del PIB)

Fuente: Instituto Nacional de Estadística – INE y Banco Central de Bolivia - BCB.
(p) Proyectado.

20

16

21
24

0

5

10

15

20

25

30

35

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

e

2
0

1
5
 p

2
0

1
6
 p

2
0

1
7
 p

2
0

1
8
 p

2
0

1
9
 p

2
0

2
0
 p

 Ahorro Nacional Bruto

 Formación Bruta de Capital

9
11 12

13

0

2

4

6

8

10

12

14

16

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5
p

2
0

1
6
p

2
0

1
7
p

2
0

1
8
p

2
0

1
9
p

2
0

2
0
p

 Privado Público

177

No obstante la mayor participación de la inversión en el PIB que determina un
menor aporte del consumo, las proyecciones indican un aumento sostenido del
consumo privado per cápita. Es decir, el PDES continuará apoyando a las políticas
de protección social y fortaleciendo la demanda interna.

Gráfico 75. Consumo privado

(En porcentaje del PIB y en dólares)

Fuente: Instituto Nacional de Estadística - INE y Banco Central de Bolivia – BCB.

Resultado de la importante inversión proyectada, se incrementarán las
importaciones de insumos y bienes de capital, lo que se traduciría en déficit en la
cuenta corriente de la Balanza de Pagos. Las inversiones generarán mayores
exportaciones de bienes no tradicionales, electricidad, quinua, úrea, polipropileno,
GLP, GNL y evaporíticos, entre otros. En este sentido, a partir del 2020 la
tendencia deficitaria de la cuenta corriente se revierte y se alcanzará superávit con
una base más sostenible, producto de la diversificación de las exportaciones, lo
que implica nuevas fuentes de generación de excedentes para el país.

 930

 2.027

 3.336

67,0

65,3

 54

 56

 58

 60

 62

 64

 66

 68

 70

 -

 1.000

 2.000

 3.000

 4.000

 5.000

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

CONS.PRIV ($US) CONS.PRIV/PIB

178

Gráfico 76. Cuenta Corriente
(En porcentaje del PIB)

Fuente: Banco Central de Bolivia – BCB.

El proceso de sustitución de importaciones se vio favorecido con la puesta en
marcha de la Planta Separadora de Líquidos de Río Grande que, además de
abastecer de Gas Licuado de Petróleo al mercado interno, genera excedentes
para su exportación. Asimismo, en el marco de la política energética actual, el
inicio de operaciones de la planta Gran Chaco, la ampliación en la capacidad de
refinación y la producción del campo “Boquerón” incrementarán la producción de
GLP e hidrocarburos líquidos, posibilitando que al 2020 el país se autoabastezca
de gasolina.

En esa misma dirección, el desarrollo de la industria petroquímica se iniciará con
la implementación de la Planta de Amoniaco – Úrea, que posibilitará que a partir
del 2016, se deje de importar úrea y se generen excedentes para la exportación.

La inversión en el sector de turismo permitirá una mayor captación de ingresos
que coadyuvará a la reversión del déficit de comercio de servicios. Se estima que
estos ingresos superarán $us1.500 millones en 2020, ubicándose en una
trayectoria que permitirá superar la Meta de la Agenda Patriótica con antelación.
Por su parte, la Inversión Extranjera Directa (IED) contribuirá al financiamiento de
las actividades productivas y será dinamizada en el marco de la Ley de
Inversiones. Las proyecciones dan cuenta que estos flujos alcanzarán
aproximadamente a 8% del PIB en 2020 en línea con la Meta propuesta en la
Agenda Patriótica para el 2025.

-6,5

-8

-7

-6

-5

-4

-3

-2

-1

0

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

179

Gráfico 77. Inversión extranjera directa bruta
(En porcentaje del PIB)

Fuente: Banco Central de Bolivia – BCB.
(e): Estimado.

Como resultado, se presenta un período de disminución de las reservas
internacionales como porcentaje del PIB, situándose al finalizar el periodo del Plan
en alrededor del 20% del PIB.2 Los nuevos ingresos por exportaciones, permitirán
en los siguientes años retomar una trayectoria creciente.

Gráfico 78. Reservas Financieras Internacionales (REFI)
(En porcentaje del PIB)

Fuente: Banco Central de Bolivia – BCB.
(e): Estimado.

Con relación a las finanzas públicas, se proyecta déficit hasta 2019 producto de la
fuerte inversión pública. En 2020, se registrará superávit debido a los incrementos

2
 Reservas Financieras Internacionales (REFI) se definen como el monto de las RIN excluyendo el oro y la

referencia base es el promedio del período 2000-2005.

5,1

8,3

Meta IED 12%
al 2025

0

2

4

6

8

10

12

14

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5
(e

)

2
0

1
6
(e

)

2
0

1
7
(e

)

2
0

1
8
(e

)

2
0

1
9
(e

)

2
0

2
0
(e

)

Promedio
9,17

Meta REFI
27,5 al 2025

19,3

0

10

20

30

40

50

60

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5
(e

)

2
0

1
6
(e

)

2
0

1
7
(e

)

2
0

1
8
(e

)

2
0

1
9
(e

)

2
0

2
0
(e

)

180

de ingresos derivados de la implementación de los proyectos productivos,
tendencia que se profundizará en los siguientes años. Por su parte, los resultados
del Análisis de Sostenibilidad de Deuda (ASD) muestran que la deuda pública total
que implicará el Plan se mantiene en una trayectoria sostenible, sin sobrepasar en
ningún momento el umbral de sostenibilidad

Gráfico 79. Resultado Fiscal

(En porcentaje del PIB)

Fuente: Banco Central de Bolivia – BCB.

Gráfico 80. Valor Presente Deuda Pública Total

(En porcentaje del PIB)

Fuente: Banco Central de Bolivia – BCB.

4,5

1,7

3,2

0,1

1,7
0,8

1,8

0,6

-3,4

-4,3

-3,8

-7,3
-6,8

-3,6

0,1

-10,0

-8,0

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

25 25

31

36
38

39

20

30

40

50

60

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

Esc PDES Umbral Sost. Deuda Púb. Total (56%)

181

El ahorro en el sistema financiero continuará creciendo hasta alcanzar
aproximadamente 69% del PIB. Por su parte, el crédito del sistema financiero al
sector privado seguirá canalizando recursos para la inversión privada.

Gráfico 81. Créditos en el sistema financiero
 (En porcentaje del PIB)

 Fuente: Autoridad de Supervisión del Sistema Financiero y Banco Central de Bolivia – BCB.

Este desempeño es consistente con los objetivos de incrementar la participación
del crédito productivo y de vivienda social en la cartera total. En efecto, las
proyecciones muestran que los requerimientos establecidos en la Ley de Servicios
Financieros se cumplirán con incrementos importantes de la cartera priorizada.

Gráfico 82. Crédito Productivo y de vivienda de interés social

(En porcentaje)

Fuente: Banco Central de Bolivia – BCB.

Asimismo, se cumple el objetivo de alcanzar un mayor uso de la moneda nacional
en las transacciones del sistema financiero, tanto en el ahorro como en el crédito.

43,2

65,9

30

35

40

45

50

55

60

65

70
20

10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

43

60

38

50

28

50

0

10

20

30

40

50

60

70

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

 Banca Múltiple: Crédito
productivo+vivienda social/total cartera

 Banca PYME: Crédito productivo/total
cartera

 Entidades Financieras de Vivienda
Crédito a vivienda social/total cartera

182

Gráfico 83. Bolivianización

(En porcentaje)
Ahorro Cartera

Fuente: Banco Central de Bolivia – BCB.

VII. Programación de inversiones y fuentes de financiamiento

Para alcanzar los indicadores establecidos en el periodo 2015 – 2020, la inversión
prevista ha sido estimada en el orden de los $us48.574 millones, monto sujeto a
los ajustes necesarios para alcanzar las metas programadas en dicho periodo.
Esta inversión estimada, implica que en 6 años se invertirá 2,4 veces más que los
9 años del periodo (2006 - 2014); y con relación al (1997 - 2005) se invertirá 9,6
veces más.

Gráfico 84. Participación de la Inversión Pública por Sector
2015 - 2020

83,7

89,4

82

84

86

88

90

92

94

96

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

93,7
94,7

82

84

86

88

90

92

94

96

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

2
0

1
9

2
0

2
0

SOCIALES
11

INFRAESTRUCTURA
23

PRODUCTIVOS
56

MEDIO AMBIENTE Y
AGUA

10

SOCIALES INFRAESTRUCTURA PRODUCTIVOS MEDIO AMBIENTE Y AGUA

183

En el periodo 2015 - 2020 se fortalecerán las inversiones para los sectores
productivos, favoreciendo los procesos de industrialización y generación de valor
agregado, estos representan el 56% del total y corresponden a proyectos
estratégicos en industria hidrocarburífera, industria minera, agropecuaria, turismo,
energía, industria manufacturera y otros complejos industriales, entre otros.

Las inversiones en el sector de infraestructura, orientadas a garantizar las
condiciones de desarrollo productivo, representarán el 23% del total y resalta las
inversiones en transportes como ser carreteras, ferrovías, puertos, aeropuertos y
fluviales, así como comunicaciones.

Existe una articulación directa entre las inversiones en el sector social y aquellas
relacionadas con medio ambiente y agua. Los recursos destinados a los sectores
sociales (11%) y medio ambiente y agua (10%) hacen un total de 21% de las
inversiones. Las inversiones en las áreas de medio ambiente y social, contemplan
proyectos de riego, recursos hídricos, saneamiento básico, urbanismo y vivienda,
salud, educación y deportes que garantizan el derecho humano al acceso a agua y
servicios básicos; así como el cuidado del medio ambiente, el ejercicio de
derechos e igualdad, la seguridad ciudadana y la defensa nacional.

Se prevé que las fuentes de financiamiento interno consideradas para alcanzar los
objetivos de inversión pública en el periodo 2015 - 2020 representan el 55%
incluyendo como principales fuentes de recursos el acceso a un nuevo crédito
interno con el Banco Central de Bolivia y las asignaciones que realice anualmente
a inversión pública el Tesoro General del Estado. Las inversiones planificadas
deberán incluir un alto grado de cofinanciamiento con las Entidades Autónomas
Territoriales (ETAs). El financiamiento externo de organismos internacionales o
en el marco de acuerdos bilaterales, representa un estimado de 39% del costo
total de la inversión. Se estima que el saldo requerido provendrá también de
financiamiento externo o en el caso de proyectos de infraestructura y productivos
podrá provenir de fuentes de financiamiento del proponente.
Los porcentajes antes expuestos podrán variar en función del incremento de los
ingresos nacionales debido al crecimiento económico y a las disponibilidad y
diversificación de las fuentes de financiamiento externo con ventajas comparativas
para el país.

VIII. Aspectos institucionales y normativos

La implementación del Plan con una visión política de profundización del proceso
de cambio, la puesta en marcha de una visión de desarrollo integral, y el
incremento significativo de la inversión pública en los próximos años, supone
establecer en el país una estructura institucional y normativa coherente con estos
desafíos. Es así que para la efectiva implementación del Plan se requiere la
construcción de un proceso institucional y normativo definido por las siguientes
bases:

184

 Implementación del proceso de planificación y ejecución del PDES de
acuerdo a los mandatos establecidos en el Sistema de Planificación Integral
del Estado Plurinacional (SPIE), que define el alcance del proceso de
planificación en el país y articula la planificación integral, sectorial y
territorial, incluyendo las acciones necesarias para la formulación,
implementación, seguimiento, evaluación y ajuste de los diferentes Planes.

 Fortalecimiento de los procesos de coordinación intersectorial que permitan
una implementación del plan de forma articulada, incluyendo procesos de
relacionamiento con las dinámicas de planificación territorial. La
coordinación de los Ministerios se realiza bajo la dirección del Presidente y
del Vicepresidente del Estado Plurinacional. La coordinación intersectorial
implica el trabajo permanente del Gabinete Ministerial, el Consejo de
Política Económica y Social, la realización de los Gabinetes Económico,
Social, Jurídico y Político del nivel central del Estado Plurinacional. Los
Ministerios articularán y adecuarán sus procesos de planificación con una
visión de desarrollo integral sectorial al PDES, en coordinación con los
gobiernos subnacionales, y realizarán un proceso de seguimiento y
evaluación de sus planes. Esto también supone la puesta en marcha de
grupos de trabajo de acuerdo a la necesidad de coordinación multisectorial.

 Puesta en marcha de procesos de coordinación entre los diferentes niveles
territoriales a través de la articulación de los Planes Territoriales de
Desarrollo Integral de las Entidades Territoriales Autónomas y los Planes
Sectoriales de Desarrollo Integral al PDES. Asimismo, para la
implementación de los mismos se priorizará la puesta en marcha de los
Consejos de Coordinación Sectorial y otras instancias definidas en la Ley
N° 031, Marco de Autonomías y Descentralización “Andrés Ibáñez”.

 Implementación de una nueva dinámica de gestión pública plurinacional
reorientada hacia los nuevos roles del Estado Plurinacional como actor
protagónico en el desarrollo productivo, planificador y ejecutor de políticas
económicas, sociales y ambientales. Esto implica el desarrollo de un
proceso de articulación entre el conjunto de componentes de la gestión
pública plurinacional, como son la planificación, ejecución y el seguimiento
y evaluación, incluyendo la puesta en marcha de instrumentos efectivos que
permitan la adecuada implementación de estos componentes de forma
integral, complementaria y articulada. Por otra parte, supone desarrollar el
conjunto de los componentes de la gestión pública plurinacional
considerando preceptos rectores, como ser: desburocratización,
transparencia, coordinación intersectorial y territorial entre el nivel central
del Estado y con las Entidades Territoriales Autónomas, y servicio al pueblo
boliviano.

 Puesta en marcha de medidas normativas y operativas integrales e
integradas en armonía con el PDES dirigidas a consolidar los lineamientos

185

políticos, estratégicos, así como los adecuados ámbitos institucionales y
operativos para implementar las Metas y Resultados previstos. Esto
supone, además, desarrollar instrumentos, metodologías y herramientas
apropiadas, simples y participativas que permitan el logro de dichas Metas y
Resultados.

 Implementación de procesos de planificación de forma participativa con
todos los actores sociales, según corresponda, incluyendo a las
organizaciones sociales de las naciones y pueblos indígena originario
campesinos, comunidades interculturales y afrobolivianas, así como con las
organizaciones de obreros, comerciantes, productores, juntas vecinales,
estudiantes, maestras y maestros, fabriles, cooperativas y pueblo boliviano
en general, y su involucramiento en la puesta en marcha de las Metas y
Resultados propuestos en el PDES.

IX. Conclusiones

La Agenda Patriótica 2025 ha señalado el camino a seguir para avanzar hacia la
construcción del horizonte del socialismo comunitario para Vivir Bien. El PDES en
el marco del Desarrollo Integral para Vivir Bien, articulado a la Agenda Patriótica,
constituye el Plan con una visión del 2016 - 2020 que orientará al país hacia la
construcción de este nuestro horizonte histórico, consolidando y proyectando los
logros ya alcanzados en el proceso de cambio desde el 2006.

El PDES se formula en el contexto del Sistema de Planificación Integral del Estado
(SPIE), que dirige el proceso de planificación en el país y al cual deben articularse
los planes integrales sectoriales y los planes de las entidades territoriales
autónomas. De esta forma, se debe lograr una efectiva articulación y coordinación
intersectorial y entre niveles de gobierno que dirija al país hacia un solo objetivo y
hacia una sola visión del desarrollo integral para Vivir Bien. Es así que el nivel
central del Estado, entidades territoriales autónomas, organizaciones sociales,
sector privado y Universidades, entre otros, deben articularse y coordinar los
pasos concretos enfocados a un objetivo común, que es el cumplimiento de las
Metas y Resultados propuestos.

Asimismo, el PDES consolida el proceso de descolonización en el país. En su
formulación se han superado visiones tecnocráticas importadas de otros países y
se apuesta por un proceso propio de planificación basado en pilares, Metas y
Resultados. En este caso, la planificación se realiza sobre los aspectos concretos:
Metas y Resultados, y para alcanzarlas se ajustan las Acciones institucionales así
como la inversión pública y los esfuerzos privados y sociales.

Por lo tanto, con el PDES asumimos desde el Estado Plurinacional de Bolivia
nuestro propio proceso de planificación y sobre cuya base el país sigue
fortaleciendo su propio camino hacia el Vivir Bien.

