
INTRODUCCIÓN

El programa del nuevo gobierno ha definido la profundización del proceso de des-
centralización como uno de los ejes más ambiciosos de su quehacer para los pró-
ximos cuatro años. Esta propuesta enfatiza que el territorio no es neutro para las
oportunidades de desarrollo y que éste debe representar un reto y no una dificul-
tad, para las mejores condiciones de vida de todos los ciudadanos. Los objetivos de
su quehacer estarán orientados a: i) Concentrar las competencias vinculadas a la
administración del territorio, la infraestructura pública y el desarrollo productivo
en los gobiernos regionales (GORE); ii) incrementar los recursos financieros dispo-
nibles y las capacidades de gestión de los GORE y municipios, de tal forma de res-
ponder adecuadamente a sus actuales y nuevos desafíos y; iii) como contrapartida
a estas mayores responsabilidades y recursos, existirá un fuerte énfasis en fortale-
cer los mecanismos de participación ciudadana en la gestión de los gobiernos
regionales y locales, así como promover la transparencia y cuenta pública de la
gestión de las entidades subnacionales hacia los ciudadanos y sus organizaciones.

Para hacer frente a estos desafíos es indispensable mejorar la actual calidad de
la gestión de los municipios, puesto que ellos son las entidades públicas más cer-
canas a los ciudadanos. Asimismo, son responsables de un número creciente de
funciones que afectan directamente la calidad de vida de los vecinos de cada
comuna, administran cerca del 20% del gasto público y es el mejor espacio del
Estado para avanzar en un sostenido proceso de democratización y participa-
ción de los ciudadanos en la conformación de sus autoridades, el control de su
gestión, así como en el diseño, ejecución y evaluación de sus programas. Por otra
parte, existe una creciente convergencia hacia relevar las capacidades endógenas
de los territorios locales como principales factores para el desarrollo económico.

A partir de 1990 se han realizado importantes avances para revertir el tradicional
centralismo chileno. Durante el gobierno del Presidente Aylwin (1990-1994) se
democratizó la elección de autoridades locales y se crearon los GORE; en el del

MAYOR EFICACIA DEL GOBIERNO
MUNICIPAL: EL ESTADO MAS CERCANO
A LOS CIUDADANOS1

Ch
ile

Banco Interamericano
de Desarrollo

“Fortalecer los

mecanismos de

participación

ciudadana en la gestión

de los gobiernos

regionales y locales, así

como promover la

transparencia y cuenta

pública de la gestión de

las entidades

subnacionales hacia los

ciudadanos y sus

organizaciones”

Nota Técnica

1 Documento elaborado por Juan Pablo Valenzuela (consultor).

2

Nota Técnica—Chile

Los desafíos de la participación ciudadana y calidad de los servicios municipales

A pesar de los importantes avances realizados durante el gobierno del Presidente Lagos en el incre-
mento de recursos destinados a las finanzas municipales, así como la masiva incorporación de las nue-
vas tecnologías de información y comunicación a la gestión local, el mejoramiento de la gestión
municipal aparece como central en el proceso de modernización del Estado. La ciudadanía percibe que
la calidad de los servicios prestados por los municipios es sistemáticamente evaluada entre los más
deficientes e inferior a los entregados por la administración central (Cuadro 1) (Centro nacional de pro-
ductividad y calidad, 2004). Al mismo tiempo, la población revela un alto desconocimiento de los meca-
nismos de participación para la sociedad civil definidos legalmente en el ámbito municipal, así como un
bajo nivel de participación en los principales instrumentos de planificación local, como es el PLADECO
o el presupuesto municipal (Cuadro 2, (Más voces, 2005), signos de una gestión local caracterizada por
su poca transparencia, baja incorporación de la ciudadanía y sus organizaciones en el diseño y ejecu-
ción de las políticas públicas locales y escasos mecanismos de cuenta pública de las autoridades loca-
les a sus vecinos.

Cuadro 1. Satisfacción de usuarios, municipios y servicios públicos, 2002–2004

80

60

40

20

-20

-40

0

Excelencia Deficiencia Satisfacción neta

45,1

64,5

50,5

466,9

45,7

64,2

47,0

62,6

43,8

64,5

52,9

68,7

54,4

62,8

-19
-24,3

-14,7

-24

-14,5

-28,2

-16,6

-26,7

-15,8

-28,7

-14,8

-27,1

-15

-26,7

43,8

30,1

50
46

21,2

48,4

17

52,1

23,4

49,5

18,4 15,6

54

28,9

I 2001 M I 2001 SP II 2001 M II 2001 SP I 2002 M I 2002 SP II 2002 M II 2002 SP I 2003 M I 2003 SP II 2003 M II 2003 SP I 2004 M I 2004 SP

Presidente Frei (1994-2000) se duplicaron los recur-
sos de inversiones para los GORE y se fortaleció la
infraestructura social. El gobierno del Presidente
Lagos (2000-2006) conectó al país a través de una
red de infraestructura y comunicaciones, así como
entregó mayores recursos a los gobiernos subnacio-
nales. Sin embargo, existen enormes desafíos pen-
dientes, donde sobresale el mejoramiento en la
calidad de los servicios prestados; la articulación
entre diversos niveles de gobierno, con el sector pri-
vado y las organizaciones de la sociedad civil; el
fortalecimiento de la participación de los ciudada-
nos y la transparencia en la gestión de los gobiernos
locales.

DIAGNÓSTICO

1. Actual grado de descentralización
a nivel municipal

Descentralización política: A nivel municipal la
elección de autoridades locales del 2004 fortaleció el
grado de descentralización política y legitimidad de
las autoridades locales. Los cambios legales incorpo-
rados permitieron la primera elección directa, por
simple mayoría popular, de todos los alcaldes del
país, y la elección separada de alcaldes y concejales.

Descentralización funcional: los municipios
chilenos se caracterizan por contar con una amplia

variedad de funciones, asociadas a los ámbitos de i)
la planificación del territorio, ii) prestación de servi-
cios sociales a la comunidad, iii) infraestructura y
medio ambiente, iv) desarrollo económico local y v)
promoción de la participación. El número de sus
funciones se ha ido incrementando sistemáticamente
en los últimos años, reflejando que su mayor cerca-
nía a los ciudadanos permite entregar bienes y servi-
cios públicos más pertinentes a la realidad, un mayor
grado de participación de los ciudadanos en el
diseño de las políticas y programas, y un mejor con-
trol para que éstos sean más eficientes. Sin embargo,
varias debilidades son indicadas por las autoridades
locales respecto a sus funciones: i) la mayor parte de
ellas son compartidas entre diversos niveles de
gobierno, reduciendo el grado de responsabilidad de
las instituciones frente a la ciudadanía y generando
una alta demanda por el diseño de mecanismos efec-
tivos de coordinación y de transferencias financieras
que incentiven la entrega de servicios de calidad y de
una gestión municipal eficiente; ii) inconsistencia
entre el alto número de funciones y las restringidas
competencias locales para una gestión de calidad; iii)
desequilibrio vertical entre las funciones del nivel
local y los recursos financieros, humanos y tecnoló-
gicos para realizarlas.

Descentralización fiscal: Tal como se indica
en la nota técnica “Impulso al desarrollo territo-
rial”, Chile se encuentra en un rango intermedio-
bajo en la magnitud de recursos públicos
descentralizados comparado con el resto de
América Latina y en el rango de los menos descen-
tralizados respecto a los países de la OECD (Tabla
1), con un gasto descentralizado cercano al 13%
del gasto público – de acuerdo a la Dirección de
Presupuesto (DIPRES) - versus un 30,5% para el
promedio de los países unitarios de la OECD.
Cabe destacar, sin embargo, que esta cifra no
incluye el gasto de las corporaciones municipales
encargadas de salud y educación. Al incluir estos
recursos, el gasto público subnacional en Chile
aumenta notoriamente entre 17% y 18%, indi-
cando un grado intermedio de municipalización
de los servicios públicos en el país. A esto se suma
una particularidad del caso chileno: la fuerte par-
ticipación del sector privado en la entrega de
varios bienes y servicios públicos locales, tales
como educación, saneamiento básico o transporte.
Si consideramos sólo la magnitud de las transfe-
rencias gubernamentales a los sostenedores parti-
culares de educación, éstas representan un 5%
adicional del gasto público total.

3

Mayor eficacia del gobierno municipal: el estado más cercano a los ciudadanos

Cuadro 2. Participación ciudadana y conocimiento de instancias
de participación en la gestión municipal
(Diciembre de 2004, Estudio Más Voces)

Ha sido invitado a participar en el
presupuesto municipal

Ha sido invitado a participar en el
PLADECO

Está informado de la ordenanza
municipal de participación

No conoce ninguna instancia

CESCO

Plebiscito comunal

Audiencia pública

Oficina de reclamos

3%

5%

8%

43%

19%

24%

28%

0

55%

10 20 30

Porcentaje

40 50 60

Tabla 1. Indicadores de descentralización fiscal
OECD 2001

El sistema de financiamiento municipal contempla
cuatro principales mecanismos: i) la generación de
ingresos propios a través del cobro de impuestos y
derechos locales; ii) un mecanismo solidario inter-
municipal, el Fondo común municipal (FCM), que
permite reducir la enorme concentración de las
bases tributarias locales, pero que actualmente
genera desincentivos a la generación de mayores
recursos propios y no se orienta a generar una ges-
tión eficiente de los receptores2; iii) un sistema de

transferencias desde el gobierno central, asociadas a
la demanda por servicios de salud primaria y educa-
ción, que por su magnitud, cerca de la mitad de
todos los recursos municipales generan importantes
tensiones en las finanzas locales, y que, aunque exis-
ten algunos incentivos para los profesionales de los
sectores y las escuelas, éstos son escasos para mejo-
rar la calidad de los servicios entregados por los
municipios y iv) las transferencias desde el gobierno
central y los GORE condicionados a proyectos o

4

Nota Técnica—Chile

Países Federales

Austria

Bélgica

Canadá

Alemania

Estados Unidos

Promedio

Unita Países Unitarios

Dinamarca

Finlandia

Francia

Grecia

Irlanda

Italia

Luxemburgo

Holanda

Noruega

Portugal

España

Suecia

Reino Reino Unido

Promedio

CHILE

Porcentaje del total del gasto por
gobiernos subnacionales

28,5

34,0

56,5

36,1

40,0

39,0

57,8

35,5

18,6

5,0

29,5

29,7

40,7

12,8

34,2

38,8

12,8

32,2

43,4

25,9

30,5

12,8

Porcentaje del total del ingreso
por gobiernos subnacionales

21,4

11,3

49,9

32,4

40,4

31,1

34,6

24,7

13,1

3,7

5,3

17,6

26,0

7,4

11,1

20,3

8,3

20,3

32,0

7,6

16,6

8,4

2 EntRere r1.Representa entre el 35%-40% de todos los ingresos de los propios de los municipios

Tabla 2. Tamaño de las comunas chilenas 2003

programas específicos, donde sobresalen los recur-
sos de inversión, principalmente desde los gobier-
nos regionales. Estos cuentan con un adecuado
proceso de evaluación técnica y económica para su
financiamiento, pero, en su mayoría, no están arti-
culados en un programa de desarrollo integral del
territorio. Además, no cuentan con mecanismos de
evaluación de impacto y dependen de las capacida-
des técnicas de cada municipio para su diseño.
Aunque la mayor parte de los recursos están orien-
tados hacia proyectos de infraestructura social
básica, éstos no contemplan explícitamente meca-
nismos de co-financiamiento. Respecto a los meca-
nismos de control fiscal, el gobierno central
mantiene una alta restricción de endeudamiento a
todos los municipios, autorizando sólo operaciones
de leasing y lease-back.

Más allá de definir la magnitud de recursos ade-
cuada para cada nivel de gobierno, lo relevante es
determinar si los recursos que tienen los gobiernos
subnacionales son los apropiados para cumplir con
las funciones pertinentes y si éstos contemplan sufi-
cientes incentivos para que sean usados en forma
eficiente y sean asignados a bienes y servicios loca-
les, en estrecha relación a las preferencias de la
comunidad y a los de mayor rentabilidad social.

2. Heterogeneidad municipal
Alta heterogeneidad de los gobiernos subna-
cionales: Las 344 municipalidades de Chile, así
como los 13 gobiernos regionales (GORE), dan

cuenta de una alta heterogeneidad de los territorios
y capacidades de los gobiernos subnacionales de
Chile. En el caso de los municipios, de los 341 exis-
tentes a comienzos del nuevo siglo la mayor parte de
ellos, cerca del 75%, pueden ser considerados como
responsables de comunas pequeñas, con una pobla-
ción inferior a los 50.000 habitantes, con una alta
población rural, y con una baja capacidad de gene-
rar recursos propios. Sólo 46 comunas tenían una
población de 100.000 o más habitantes y otras 32
una población de entre 50.000 a 100.000 habitan-
tes, es decir, alrededor del 20% de las comunas del
país podrían ser consideradas comunas de tamaño
medio o grande, en las cuales cerca de tres cuartas
partes de la población del país reside (Tabla 2).

El 57,7% de la población habita en comunas de más
de 100.000 habitantes, un 15,8% en comunas de
entre 50.000 y 100.000 habitantes, mientras que en
un 10,9% lo hace en comunas de entre 25.000-
50.000 personas. Al contrario, sólo un 15,7% de la
población habita en comunas de menos de 25.000
habitantes. Adicionalmente, 29 de las comunas de
más de 100.000 habitantes pertenecen a una de las
3 grandes zonas metropolitanas existentes en el país.

Este diagnóstico inicial revela la existencia de dos
grupos altamente diferenciados en términos demo-
gráficos, lo cual se reproduce en términos de auto-
nomía financiera, puesto que, en promedio, las
comunas pequeñas —en relación a las medianas y
grandes— tienen una considerable mayor depen-

5

Mayor eficacia del gobierno municipal: el estado más cercano a los ciudadanos

Rango de población

100.000 o más habitantes

50.000 – 100.000

25.000 – 50.000

5.000 – 25.000

Menos de 5.000

TOTAL

Número de
comunas

46

32

47

172

44

341

Porcentaje de
comunas

13,5%

9,4%

13,8%

50,4%

12,9%

100,0%

Promedio del porcentaje de
población rural en la comuna

2,8%

11,4%

31,1%

47,2%

73,1%

39,0%

Tabla 3. Número promedio de profesionales entre el personal de planta y contrata
por tipo de comuna 2004

dencia de los recursos de transferencias condicio-
nados o no condicionados, no sólo para el financia-
miento de los servicios sociales e inversiones que
deben prestar los municipios sino para sus gastos
corrientes. Una situación similar se presenta en la
dotación de los equipos profesionales que trabajan
en los municipios, puesto que su número depende
estrechamente del tamaño de la comuna (Tabla 3),
en términos generales, en el 2004 más del 50% de
los municipios contaba con 10 o menos profesiona-
les y un 15% con 5 o menos.

A pesar de esta alta heterogeneidad demográfica y
de recursos financieros y humanos todos los muni-
cipios en Chile son responsables de las mismas fun-
ciones.

3. Calidad de la gestión
Orientación a la calidad de la gestión: El con-
cepto de “nuevo gerenciamiento público” se ha apli-
cado masivamente en el sector público central (Bau,
2005). Este puede ser entendido como una gestión
orientada a la aplicación de instrumentos destinados
a mejorar la calidad de los procesos, a la evaluación
por resultados, a un alto énfasis en la satisfacción de
los usuarios y en la percepción que ellos tengan de la
calidad de los servicios entregados. También se ha
incorporado en todo el gobierno central un sistema
de control de gestión formal, aplicado también en
los GORE, que contempla i) Indicadores de desem-
peño; ii) Evaluación de programas; iii) Programa de

mejoramiento de la gestión (PMG) y iv) Balances de
gestión integral (Guzmán, 2005).

En términos generales todos los municipios están
realizando diversas iniciativas tendientes a mejorar
la calidad de los servicios entregados, sin embargo,
en varios las iniciativas están concentradas sólo en
algunas áreas y mayoritariamente no responden a
un proyecto integral del municipio para elevar la
calidad3. También destacan algunas iniciativas pro-
movidas externamente para mejorar la gestión,
como en salud, educación y algunos programas de
desarrollo productivo, aunque en la mayor parte de
los casos ello no genera innovaciones en el resto de
la gestión municipal.

Los municipios, por su condición de autonomía,
cuentan con mecanismos más flexibles, pero con un
marco legal que asimila la experiencia del gobierno
central a lo que debiese ser realizado a nivel local.
Por una parte, todos los municipios deben realizar
un plan de desarrollo comunal (PLADECO), el
cual debiese determinar las principales metas anua-
les. Desde el año 2002 deben elaborar anualmente
PMG, además de un plan anual de gestión educa-
cional (PADEM) y otro sobre metas de salud prima-
ria; mientras que todos los alcaldes deben realizar
anualmente una cuenta pública.

La evaluación de estos diversos instrumentos, que
debiesen conformar el sistema de control de gestión

6

Nota Técnica—Chile

Rango de población

100.000 o más habitantes

50.000 – 100.000

25.000 – 50.000

5.000 – 25.000

Menos de 5.000

Promedio

48,7

27,8

24,9

13,4

11,9

Desviación estándar

52,0

29,8

23,9

13,6

14,3

Fuente: Cálculos propios sobre la base de SINIM, Subdere. 6 municipios sin información.

3 Algunos alcaldes indican que la votación cada cuatro años es suficiente para saber si la calidad de los servicios
es adecuada.

municipal, indica que la calidad de su realización y
coordinación es muy diversa y depende, principal-
mente, de las características de cada alcalde.

Innovación: En la actualidad existen experiencias
innovadoras en gestión local en todos los munici-
pios del país, indicando que éstas no se asocian al
tamaño, ingreso o urbanidad de la comuna, como
tampoco a la dependencia política de las autorida-
des locales (Díaz y Bello, 2005). Sin embargo, son
pocos los municipios que están incorporando la
innovación como un componente integral para
mejorar su gestión, lo cual está estrechamente
correlacionado con las características de gestión de
cada alcalde. Por este motivo son más los funciona-
rios innovadores que los municipios orientados a la
innovación, así como aún es escasa la incorpora-
ción de las buenas experiencias de otros municipios
para mejorar la gestión local.

A pesar que existen algunos mecanismos, como
SABER coordinado por la Asociación Chilena de
Municipalidades, estos cuentan con escasos recur-
sos para su replicabilidad y divulgación, no
pudiendo resolver las fallas de mercado asociadas a
la intermediación tecnológica a nivel municipal.
De esta forma, existe una fuerte demanda de auto-
ridades locales por contar con un sistema adecuado
de difusión y replicabilidad de las mejores prácticas
municipales.

Recursos humanos: Los municipios son los
principales empleadores del Estado. Más de la
mitad de los funcionarios civiles trabajan en un
gobierno local (DIPRES, 2003). Sin embargo, las
plantas municipales a nivel individual se caracteri-
zan por ser reducidas; con una alta heterogeneidad
en el número de profesionales entre municipios de
similares características descritas previamente.
Presentan una tasa de profesionalización muy baja,
de sólo un 20% de sus funcionarios4, es decir,
menos de la mitad de la presentada por los servicios
del gobierno central. Quizás el punto más crítico
para una buena gestión de recursos humanos a

nivel municipal es la baja flexibilidad que éstas tie-
nen para el manejo de su personal. No se pueden
modificar las remuneraciones (las cuales son consi-
derablemente más bajas que en el nivel central), ni
el tamaño o la composición técnico-profesional de
las plantas (definidas en 1994), lo cual restringe las
posibilidades de readecuar la organización institu-
cional a los nuevos requerimientos y funciones del
municipio. Asimismo, existe la necesidad de contar
con los incentivos necesarios para retener y contra-
tar a personal calificado.

El incremento en el número de funciones entrega-
das a los municipios, así como el creciente número
de programas de servicios nacionales ejecutados a
nivel local, están generando una situación aún más
crítica en el manejo de recursos humanos, particu-
larmente entre los municipios pequeños y en aque-
llos de comunas que han tenido un alto crecimiento
poblacional.

Se espera que los problemas descritos sean resuel-
tos por un proyecto de ley en discusión en el
Congreso Nacional sobre modernización de la ges-
tión municipal, el cual permitirá asimilar varios de
los elementos más innovadores incorporados a la
gestión de recursos humanos del nivel central al
municipal. Sin embargo, esta reforma tendrá efec-
tos más acotados para resolver la cantidad y cali-
dad de los municipios pequeños, ello debido a sus
características más estructurales asociadas a sus res-
tricciones financieras y condiciones geográficas.

Gestión financiera: En la actual institucionali-
dad municipal no existe la posibilidad de endeuda-
miento municipal y tampoco la existencia de otros
mecanismos de estabilización financiera para ate-
nuar la variabilidad de los ingresos locales durante
el ciclo económico. Sin embargo, la mayoría de los
municipios utilizan mecanismos de endeudamiento
corriente como estabilizadores financieros (además
de fuertes ajustes en las inversiones con recursos
propios), especialmente la postergación en el pago
a proveedores, pagos previsionales y entrega de los

7

Mayor eficacia del gobierno municipal: el estado más cercano a los ciudadanos

4 No considera los servicios de educación y salud.

recursos al FCM, lo cual se genera a pesar de la res-
tricción a los concejos municipales de aprobar pre-
supuestos municipales deficitarios, además de estar
obligados de realizar los ajustes necesarios ante
situaciones deficitarias que puedan presentarse
durante el período de ejecución del mismo.

A pesar que la gran mayoría de los municipios
cuentan con una adecuada estabilidad financiera,
el número de ellos con situaciones financieras críti-
cas ha sido creciente en los últimos años, alcanzado
a cerca del 10% en el 2004 (SUBDERE, 2005).
Esto ha demostrado la escasa información finan-
ciera que existe en el nivel municipal, a diferencia
del central, lo poco efectivo de las actuales restric-
ciones al control presupuestario local y la pérdida
de los beneficios que reporta un sistema regulado
que posibilite un endeudamiento asociado a la
buena gestión municipal; así como la urgente nece-
sidad de incorporar mecanismos de estabilización
financiera en el sector.

Un componente complementario a la gestión
financiera es la alta dependencia de recursos exter-
nos para la inversión local, la cual, además de tener
altas restricciones para ser financiada a través de
mecanismos de endeudamiento, contempla escasos

mecanismos de coordinación. Dado su carácter
concursable, es inequitativa para los municipios
más pequeños, presenta altas restricciones al finan-
ciamiento de programas o proyectos plurianuales,
así como una baja participación municipal en los
sistemas de concesiones administrados por el
gobierno central. Dos elementos altamente innova-
dores recientemente aprobados abren la posibili-
dad de que los municipios puedan participar en
convenios de programación con los GORE y otras
entidades públicas y privadas, así como la factibili-
dad de que los GORE entreguen “garantías” en la
asignación futura del FNDR para financiar gran-
des proyectos que benefician a comunas específicas,
como es el caso de la ampliación del Metro hacia
las comunas de la zona poniente de la Región
Metropolitana.

Gobierno electrónico local: todos los munici-
pios están rápidamente incorporando el uso de las
TICs en su gestión, tanto para simplificar los trámi-
tes a sus ciudadanos, participar en el portal nacional
ChileCompra, entregar más información y mejorar
la gestión interna de sus unidades operacionales.
Sin embargo, la brecha entre el uso actual y las
potencialidades que presentan las TICs para mejo-
rar la gestión municipal son enormes: el Cuadro 3

8

Nota Técnica—Chile

0

10

20

30

0 100000 200000 300000 400000 500000

 Cuadro 3. Indice de sistemas a nivel municipal

 P

un
ta

je

Población

describe los resultados de un índice de sistemas para
el 2005 donde el promedio municipal fue de sólo 12,5
sobre un máximo de 29 puntos. También la evalua-
ción de la Cámara de Comercio de Santiago sobre
los sitios web municipales indica que uno de cada tres
municipios no tenía sitio web en el 2005 y que, de
aquellos que tienen, el promedio de su calidad fue de
28 puntos, sobre un total de 100 puntos. Tal como se
aprecia en el Cuadro 3 el uso de las TICs en la ges-
tión local está altamente condicionado por el tamaño
del municipio, indicando la necesidad de un pro-
grama de apoyo para reducir las crecientes brechas
en este componente crítico.

En conclusión, se puede señalar que la calidad de
la gestión municipal se caracteriza por una alta
heterogeneidad en sus resultados, donde las carac-
terísticas de las autoridades locales, más que los
mecanismos institucionales, explican una parte
importante de esta diversidad de resultados. Si los
municipios se ordenan en cinco diferentes grupos,
de acuerdo al tamaño de su población, se concluye
que, en promedio, el tamaño de la comuna condi-
ciona positivamente la cantidad de recursos finan-

cieros y una menor dependencia del FCM. Al con-
trario, la mayor parte de la diversidad en los resul-
tados de la gestión local se explica por las
diferencias entre los municipios al interior de cada
grupo, más que entre los grupos de municipios, con
la excepción de las capacidades en el uso de las
nuevas tecnologías en la gestión local (Cuadro 4).

El mejoramiento de la gestión municipal no sólo
depende de un programa para apoyar, monitorear
y evaluar los actuales instrumentos destinados a
desarrollar una gestión municipal orientada a la
calidad y transparencia, así como la replicabilidad
de las mejores prácticas. Para el logro de este obje-
tivo, se hace necesario modificar la institucionali-
dad vigente en áreas como asociativismo
municipal, asociación público-privado, mecanis-
mos para incrementar la flexibilidad en las políticas
de recursos humanos, control financiero y mecanis-
mos de endeudamiento.

4. Educación
Aunque la administración de la educación es otra de
las competencias municipales, ésta tiene un sentido

9

Mayor eficacia del gobierno municipal: el estado más cercano a los ciudadanos

Cuadro 4. Distribución en la explicación de la varianza en gestión municipal
entre grupos de municipios (por población)

P
or

ce
nt

aj
e

120

100

80

60

40

20

0

Entre Intra grupos

In
gr

es
os

 p
ro

pi
os

pe
rm

an
en

te
s

D
ep

en
de

nc
ia

 d
el

 F
C

M

S
IM

C
E

M
at

 4
to

 G
ra

do
 1

99
9h

S
IM

C
E

Le
ng

ua
je

 4
to

 G
ra

do
 1

99
9

G
es

tió
n

sa
lu

d

IA
A

P
S

 In
ve

rs
ió

n

R
ec

ur
so

s
pr

op
io

s
de

 in
fo

rm
ac

ió
n

estratégico para el ámbito local y para toda la admi-
nistración pública. Por una parte, la educación es
considerada la principal herramienta para reducir
las enormes brechas de desigualdad de oportunida-
des. Los municipios son los principales protagonistas
para este objetivo, pues cerca del 50% de los niños y
jóvenes asisten a un colegio municipal, y un 70% de
aquellos que pertenecen a las familias de menores
ingresos. Adicionalmente, el enorme peso de la edu-
cación municipal -ésta representa el 40% de todos
los ingresos administrados por este nivel- implica
que la institucionalidad y la gestión vinculada a la
educación municipal no sólo afecta a esta compe-
tencia municipal sino que a todo el municipio.

Todas las evaluaciones nacionales e internacionales
dan cuenta que la cobertura educacional es un
tema resuelto en la educación chilena, estando los
principales desafíos en la calidad de la educación y
la equidad de su distribución. A pesar que los indi-
cadores de calidad, por ejemplo los tests SIMCE,
dan cuenta que los resultados promedio de los
alumnos que asisten a colegios municipales (M) son
inferiores que aquellos que asisten a colegios sub-
vencionados particulares (SP), y bastante menores
que los que asisten a colegios particulares pagados
(P) (Tabla 4). Sin embargo, ello es principalmente
un reflejo de la alta segregación socioeconómica de
los niños por tipo de colegio, donde la mayor parte
de los niños de menores ingresos asisten a M, los de
grupos medios a SP y los del 10% más rico a P. Ello

queda reflejado al apreciar como desaparecen las
diferencias en los resultados del SIMCE por depen-
dencia del colegio entre niños de similares condi-
ciones socioeconómicas (Tabla 4). Estos resultados
dan cuenta que la competencia y la descentraliza-
ción en el sector educacional no han generado los
resultados en calidad y equidad esperados de ella al
momento de su implementación.

La institucionalidad que regula al sector educacional
indica que los colegios municipalizados y SP reciben
aportes del Estado de acuerdo a la asistencia de los
niños a estos establecimientos, aunque también per-
mite que los SP cobren aportes adicionales a los
padres de los menores. Este diseño financiero, que
permite incrementar los recursos destinados a la
educación, ha generado como contrapartida un
aumento de la segmentación socioeconómica de los
niños, no sólo asociada al territorio sino a la capaci-
dad de pago de las familias. Adicionalmente, ha
generado una sistemática entrada de nuevos colegios
SP, que pueden operar con tamaños más pequeños,
afectando la matrícula de los colegios municipales
existentes (Tabla 5). Ello se refleja en el tamaño pro-
medio de los cursos de los municipalizados, los cua-
les alcanzaban a menos de 35 alumnos por curso en
el 2002, lo cual genera importantes efectos financie-
ros en el sector municipal, puesto que el valor de la
subvención por estudiante está diseñada en función
de un curso promedio de 45 alumnos, un 30%
mayor que el actual.

10

Nota Técnica—Chile

Tabla 4. Resultados según tipo de dependencia y grupo socioeconómico 8to grado, SIMCE 2004

Nivel Socioeconómico

Bajo

Medio bajo

Medio

Medio alto

Alto

Promedio nacional

Total

229

234

253

280

301

251

M

231

233

248

290

–

240

SP

221

234

258

279

297

259

Lenguaje y comunicación

Total

232

235

253

282

311

253

M

234

235

248

296

–

241

SP

223

236

257

280

306

260

P

–

–

–

274

312

305

Matemáticas

Fuente: MINEDUC

El importante descenso en el tamaño promedio de
los cursos de M, así como la reducción de la matrí-
cula y participación de mercado del sector munici-
pal, tenderá a acentuarse en los próximos años.
Esta situación es explicada tanto por factores

demográficos, como por una creciente preferencia
de las familias por SP, lo cual se refleja en la siste-
mática caída en la participación municipal de los
grados más bajos en la educación básica (Tabla 6).

Los principales desafíos del sector de educación
municipal están vinculados a mejorar su calidad.
Entonces, se hace indispensable ligar el pago de sub-
venciones y la permanencia de los sostenedores en el
sistema a la calidad entregada. También es impres-
cindible incorporar mejorías institucionales impor-
tantes, que reduzcan el exceso de segmentación
socioeconómica entre los colegios subvencionados y,
por otra parte, el exceso de inversión, a través de la

excesiva entrada de colegios que genera una serie de
externalidades negativas en el sistema y no modifica
la calidad de los resultados educacionales.

5. Participación ciudadana
La participación ciudadana, en sus múltiples expre-
siones, es una de las principales justificaciones de la
descentralización. Fortalece la gobernabilidad, legi-
timando a las autoridades locales y las acciones rea-

11

Mayor eficacia del gobierno municipal: el estado más cercano a los ciudadanos

Tabla 5. Promedio curso de 4to grado en colegios municipales por zona geográfica

1999

2002

Colegios urbanos

36,1

34,8

Colegios rurales

25,7

22,9

Fuente: Estimaciones propias sobre la base de MINEDUC.

Tabla 6. Distribución de la matrícula urbana de Educación Básica por dependencia 2004

Fuente: Ministerio de Educación (2005).

Grado

1

2

3

4

5

6

7

8

Total 2004

Total

230.882

233.199

235.916

242.125

251.909

252.543

261.860

258.395

1.966.769

Municipal

102.857

104.670

109.539

114.780

121.526

124.160

134.509

132.966

945.007

Subvencionado
particular

108.349

108.566

107.535

107.900

110.322

108.345

107.200

104.621

862.838

Particular
pagado

19.616

19.962

19.842

19.445

20.060

20.008

20.151

20.808

169.892

Participación
municipal

44,6%

44,9%

46,4%

47,4%

48,2%

49,2%

51,4%

51,5%

48,0%

Tabla 7. Implementación de mecanismos de participación ciudadana no establecidos por la ley

lizadas por su gestión, permite una mayor pertinen-
cia de las políticas públicas locales y posibilita un
mayor control ciudadano y transparencia de la
acción del Estado. Sin embargo, tal como fue des-
crito anteriormente, la ciudadanía y sus organiza-
ciones indican fuertes déficits respecto a la
efectividad de la participación en la gestión muni-
cipal, lo cual se ve reforzado al analizar los meca-
nismos de participación utilizados por los
municipios del país. Una encuesta realizada por
SUBDERE en el 2004 revela que los mecanismos

de participación municipal son escasos en aquellos
ámbitos de alta deliberación de los ciudadanos,
especialmente en los mecanismos de control y eva-
luación, así como en los instrumentos de planifica-
ción y seguimiento de las políticas públicas locales
(Tabla 7). Por otra parte, el diseño de los programas
nacionales aún contempla elevadas dificultades
para que su aplicación a nivel local sea más partici-
pativa (Serrano, 2005), y tampoco ésta ha sido uno
de los ejes del proceso de modernización del Estado
(Bensión, 2005).

A pesar de este diagnóstico, la actual legislación
municipal obliga al desarrollo de múltiples mecanis-
mos participativos en la gestión local. Más allá de la
elección de las autoridades locales, por ley se deben
conformar los CESCOS en cada municipio y en los
consejos participativos de Educación en cada
escuela municipal. También se debe aprobar una
Ordenanza de participación ciudadana en cada
municipio; están establecidas las audiencias públicas
y plebiscitos comunales y, obligatoriamente, cada
municipio debe elaborar un plan de desarrollo
comunal (PLADECO), los Planes de desarrollo edu-
cacional y los Planes de salud comunal, así como la
elaboración anual de un Programa de mejora-
miento de la gestión (PMG). Este contempla metas

e indicadores y su grado de cumplimiento se asocia
a las remuneraciones de los funcionarios locales. Por
otra parte, la legislación incluye múltiples mecanis-
mos institucionales que debiesen obligar a los muni-
cipios a una constante transparencia en su gestión.
Entre ellos sobresale la posibilidad de realizar una
auditoría financiera externa y la obligación de
entregar una cuenta pública anual del alcalde al
concejo municipal y a la comunidad. Ella debe con-
tener, al menos: i) el balance de la ejecución presu-
puestaria; ii) las acciones de avance del PLADECO,
las metas cumplidas y los objetivos alcanzados; iii)
las inversiones efectuadas así como sus fuentes de
financiamiento; iv) un resumen de las observaciones
de la CGR; v) las modificaciones al patrimonio

12

Nota Técnica—Chile

Fuente: Encuesta realizada por Corporación Participa para SUBDERE en 2004.

Mecanismo

Reunión de DIDECO con organizaciones comunitarias

Financiamiento compartido de actividades propias de competencia local

Encuestas o sondeos de opinión pública

Programas especiales como Pavimentos Participativos

Sometimiento a la opinión ciudadana del PLADECO en su etapa de elaboración

Sometimiento a la opinión ciudadana del PLADECO en su etapa de ejecución

Sometimiento a la opinión ciudadana del PLADECO en su etapa de evaluación

Sometimiento a la opinión ciudadana del Plan regulador comunal

Sometimiento a la opinión ciudadana del Presupuesto municipal

Municipios que lo
han implementado

91%

88%

39%

88%

84%

55%

35%

73%

20%

municipal y vi) todos los hechos relevantes de la
administración municipal.

En la reciente reforma (Ley 20.033) a la LOC de
municipalidades se incluyeron mecanismos para
fortalecer la transparencia de la gestión municipal,
entre los cuales se establece que ésta debe ser
pública y la información acerca del PLADECO
debe estar disponible en la oficina de partes; al
igual que el presupuesto municipal; el plan regula-
dor comunal; el reglamento interno; el de contrata-
ciones y adquisiciones; las ordenanzas y las
resoluciones municipales. Asimismo, los convenios,
contratos y concesiones; las cuentas públicas del
alcalde para los últimos tres años y los registros de
gastos efectuados al menos en los últimos dos años,
la información sobre los pasivos acumulados por el
municipio y las corporaciones municipales.
También se creó el registro de entidades receptoras
de fondos públicos (Ley 19.862), que da mayor
transparencia a la relación del Estado con entida-
des privadas.

La enorme distancia entre las potencialidades
entregadas por la institucionalidad vigente y el
diagnóstico entregado por los ciudadanos y las
organizaciones civiles, así como por las propias
autoridades locales, es complementada con una
alta heterogeneidad del énfasis otorgado a la parti-
cipación ciudadana por cada municipio. Su priori-
dad está condicionada por el estilo de liderazgo y
gestión de las autoridades locales y por la cultura
institucional de cada localidad.

Dentro de los múltiples nuevos mecanismos de par-
ticipación y control ciudadano para la gestión local
desarrollados en los últimos años están: i) la cons-
trucción del Sistema nacional de información
municipal (SINIM) coordinado por SUBDERE; ii)
el creciente desarrollo de presupuestos participati-
vos en algunos municipios (recientemente promovi-
dos por los GORE); iii) el diseño de cartas
ciudadanas en algunas comunas de las regiones de
Valparaíso, Metropolitana y La Araucanía y iv) la
elaboración de evaluaciones externas de algunos
componentes de la gestión local (por ejemplo, cali-

dad de sitios web municipales por la Cámara de
Comercio de Santiago).

6. Instrumentos de articulación para la
gestión territorial

Articulación GORE-municipio: La relación de los
GORE con los municipios tradicionalmente estuvo
vinculada a la programación y financiamiento de
inversión, tanto a través de los recursos del FNDR
como de otros componentes de la Inversión de
decisión regional (IDR), parte del presupuesto
municipal, al igual que el Programa de mejora-
miento urbano (PMU) y el de Mejoramiento de
barrios (PMB). A partir de la última década se ha
iniciado un creciente desarrollo de nuevas iniciati-
vas orientadas a articular el desarrollo territorial
regional-local a partir del vínculo GORE-munici-
pio o Asociación de Municipios. Este cambio no
sólo ha respondido a la ventaja relativa que tienen
los GORE para prestar apoyo a los municipios en
su territorio, sino que, especialmente, al proceso de
fortalecimiento de los propios GOREs, los cuales,
paulatinamente, han ido pasando desde una priori-
dad centrada en la asignación de recursos a proyec-
tos específicos de inversión a una centrada en la
articulación del desarrollo en sus territorios.

Entre las principales experiencias de los últimos
años está el Programa de desarrollo económico
para MIPYMES ChileEmprende, que replica la
buena experiencia iniciada a comienzos de la
década EmprendeChile y el modelo desarrollado
por el Programa de fortalecimiento municipal en
desarrollo económico local para el desarrollo sus-
tentable del GORE del Bío Bío. Otra importante
experiencia es el Programa de desarrollo territorial
iniciado por el GORE Bío Bío en el 2002 (PDT Bío
Bío), que se ha ido replicando parcialmente en
otras regiones y el Programa de inversión rural
(PIR), desarrollado en 5 regiones del país. Una
experiencia similar de articulación GORE-
Municipios está ocurriendo con el Programa piloto
de presupuestos participativos lanzado por el
Ministerio de Hacienda y SUBDERE reciente-
mente, con el Programa de territorios integrados
(PTI) de CORFO y en el Programa de fortaleci-

13

Mayor eficacia del gobierno municipal: el estado mas cercano a los ciudadanos

miento de la gestión municipal, coordinado por
SUBDERE en conjunto con los GOREs.

La nueva institucionalidad regional -recientemente
aprobada en el 2005- permite a los municipios par-
ticipar de los convenios de programación acorda-
dos por GORE, ministerio(s) y entidades del sector
privado, como por la competencia entregada a los
GORE sobre pavimentación urbana, la cual
requiere de la estrecha coordinación con los muni-
cipios. Sin embargo, éstos quedaron fuera de la
nueva normativa aprobada en la Ley 20.035 que
autoriza a los GORE la creación de corporaciones
y fundaciones de desarrollo con otras entidades,
instrumentos que podrían potenciar aún más la
articulación para el desarrollo territorial de ambos
gobiernos subnacionales.

Asociativismo municipal, un instrumento
estratégico: Un excelente mecanismo utilizado
en varios países de la OECD, que presentan una
heterogeneidad similar a la chilena, es el desarrollo
de los mecanismos asociativos de municipios, parti-
cularmente relevante para las comunas pequeñas.
En el caso de Chile, los municipios pueden aso-
ciarse para múltiples objetivos y su utilización ha
sido creciente en los últimos años a partir de pro-
gramas generados externamente a los municipios,
como es ChileEmprende, PDT BíoBío y otros de
articulación territorial liderados por los GORE.
Sin embargo, la principal restricción para su desa-
rrollo es que las asociaciones municipales carecen
de personalidad jurídica propia, reduciendo consi-
derablemente su autonomía y estabilidad para con-
tar con mecanismos financieros y técnicos
adecuados y con claridad en la delegación de com-
petencias desde los municipios que las conforman.
Articulación público-privada: La articulación
municipal con el sector privado se ha desarrollado
en forma diferenciada entre los municipios del país.
Por una parte, la actual institucionalidad les per-
mite desarrollar actividades productivas o de servi-
cios a través de su concesión a entidades privadas,
lo cual cada vez es más utilizado por algunos muni-
cipios de mayor tamaño; mientras que la posibili-
dad de conformar corporaciones está restringido

sólo a los ámbitos deportivos y culturales.

Por otra parte, varios municipios están teniendo
importantes avances en la articulación con el sector
privado vinculado al desarrollo productivo (para los
municipios pequeños ChileEmprende ha sido una ini-
ciativa que está generando múltiples externalidades).
En forma incipiente, existen algunas experiencias vin-
culadas a la Responsabilidad social empresarial
(RSE). Otro actor relevante en la articulación del
desarrollo local ha sido la relación de los municipios
con las universidades, la cual va desde la simple con-
tratación para estudios y consultorías, el desarrollo de
prácticas profesionales de sus estudiantes, hasta una
asociación más estratégica en importantes innovacio-
nes de gestión local, tales como salud o educación.

Las oportunidades de articulación entre los munici-
pios y entidades privadas tienen un enorme poten-
cial de desarrollo, encontrándose en la actualidad
en una situación muy heterogénea entre cada
municipio, la cual depende - en gran parte - de la
orientación a la calidad de gestión del alcalde y del
tamaño del municipio, apareciendo la asociativi-
dad municipal como una herramienta para muni-
cipios pequeños e intermedios, privilegiada para
potenciar esta alianza estratégica.

PRINCIPALES DESAFÍOS PARA
MEJORAR LA GESTIÓN
MUNICIPAL Y EL DESARROLLO
TERRITORIAL A NIVEL LOCAL

1. Reducir las brechas de oportunidades a través
de una gestión eficaz, coordinada de los gobier-
nos subnacionales y orientada a lograr un desa-
rrollo territorial más equilibrado.

2. Profundizar la democracia a través de una ges-
tión más participativa en los gobiernos regiona-
les y municipios.

3. Incrementar la responsabilidad fiscal de los
gobiernos subnacionales y fortalecer la transpa-
rencia de su gestión.

14

Nota Técnica—Chile

ALGUNAS PROPUESTAS PARA
RESPONDER A ESTOS DESAFÍOS

1. Propuestas metodológicas para el
mejoramiento de la gestión territorial
de los gobiernos subnacionales

a) Articulación GORE-municipios (asociaciones municipa-

les) para el fortalecimiento institucional y la gestión terri-

torial: El diseño de un programa de apoyo a la
gestión local requiere capacidad de seguimiento
y de articulación de los proyectos específicos a
uno de carácter integral de mejoramiento de la
gestión y de desarrollo. Los GORE son la insti-
tución indicada para cumplir esta función, no
sólo por relación directa con los municipios,
sino porque varios de ellos están estableciendo

una nueva articulación con éstos a partir de las
iniciativas de desarrollo territorial. Ellas permi-
tirían responder al financiamiento de las pro-
puestas que surjan de la iniciativa de
aseguramiento de la calidad a nivel local. Se
podrían complementar las acciones de articula-
ción territorial con la de una calidad por resul-
tados; desarrollar capacidades en la propia
institucionalidad regional para una gestión de
calidad; y fortalecer los actuales programas de
desarrollo económico local. En varios GORE
está en marcha el Programa de mejoramiento
de la gestión municipal a través de convenios
con SUBDERE. Sin embargo, esta propuesta
no resuelve las debilidades de este programa, lo
cual impide generar un modelo más integral de
gestión territorial.

15

Mayor eficacia del gobierno municipal: el estado mas cercano a los ciudadanos

Articulación de GORE-municipios: Un modelo de gestión territorial para
replicar al resto del país.

El Banco ha estado colaborando en el financiamiento de diversas operaciones que contemplan la articu-
lación de los GORE con los municipios, principalmente en relación al sistema de inversiones públicas
(Programa de inversión múltiple (853/OC-CH) o el Programa de inversión en electrificación rural
(1545/OC-CH)). Sin embargo, la experiencia desarrollada por la Región del Bío Bío, con el apoyo del
componente de fortalecimiento institucional regional del programa de mejoramiento de la eficiencia y ges-
tión de la inversión regional (1281/OC-CH, 2000-2005), respecto del desarrollo e implementación del
Programa de desarrollo territorial del Bío Bío (PDT Bío Bío) es una de las experiencias más innovadoras
y con mayores perspectivas en la gestión pública descentralizada que articula el desarrollo regional con
los municipios, así como con el resto de la institucionalidad pública en el territorio

El PDT Bío Bío contempla un plan de desarrollo territorial, cuyo objetivo es orientar las iniciativas de inver-
sión que contribuyen a promover el desarrollo del territorio (agrupación de comunas en función de facto-
res institucionales, físicos y económicos), acordado entre diversos actores (comunidad, municipios,
entidades privadas y entidades públicas) (GORE Bío Bío, 2004).

Las 54 comunas de la región fueron divididas en 9 territorios de planificación. Cada uno s elaboró, en
forma participativa y con metodologías de planificación estratégica, un Plan de acción y de inversiones
(Plan de desarrollo territorial), a partir de los objetivos de desarrollo que se plantearon los diversos acto-
res del respectivo territorio. Estos planes son continuamente monitoreados y evaluados.

Para la aplicación del PDT se conformó un directorio regional, el cual elabora un plan de trabajo anual que
debe ser aprobado por el Consejo regional (CORE). En cada provincia se crea un directorio provincial (pre-
sidido por el gobernador e integrado por un representante del GORE, los CORE de la provincia, presiden-
tes de las asociaciones municipales del territorio, un representante del SERPLAC y los coordinadores de
la Unidad de gestión territorial (UGT) respectiva). La UGT está a cargo de un profesional de apoyo, y la
conforman los funcionarios del GORE, de SERPLAC, de los municipios miembros de la asociación y otros.
Esta UGT está subordinada al directorio provincial. La responsabilidad de la UGT consiste en realizar las
acciones requeridas para la elaboración, gestión y evaluación de los Planes de desarrollo territorial.

b) Fortalecimiento del asociativismo municipal. Para la
mayor parte de los municipios pequeños el
mecanismo de articulación con otras entidades
públicas y privadas debe ser realizado a nivel
asociativo. Las experiencias desarrolladas a tra-
vés del PIR, PDT y ChileEmprende muestran
que es necesario generar un fuerte programa de
apoyo a estas entidades desde los gobiernos
regionales, de tal forma que se transformen en
los principales instrumentos para mejorar la
gestión de los municipios más pequeños. Dentro
de esta propuesta debiesen ser resueltos los
actuales problemas institucionales, que impiden
la adecuada gestión de las asociaciones, así
como la posibilidad de que los municipios y sus
asociaciones puedan formar parte de las nuevas

figuras legales creadas recientemente para la
articulación de los GORE con el sector privado.

c) Programas integrales de desarrollo de ciudades (ver nota

técnica adjunta): Los municipios de comunas más
grandes requieren incentivos diferentes o adi-
cionales a los de los municipios pequeños. Estos
incentivos deben considerar el apoyo a grandes
proyectos o propuestas integrales. Se propone
que aquellos municipios que muestren una ges-
tión de alta calidad puedan disponer de una
mayor flexibilidad para apoyar propuestas de
proyectos estratégicos a nivel local. Se podrán
considerar múltiples alternativas: i) generar un
convenio de programación regional-municipal-
sectores, o regional-asociación de municipios-
sectores (se puede pensar en un conjunto de

16

Nota Técnica—Chile

Articulación de GORE-municipios (cont.)

En la actualidad existen 9 Planes de desarrollo territorial en marcha. Las 9 UGT están funcionando, se han
generado 12 mesas público-privadas y un consejo público-privado. Cada una los 9 territorios de planifica-
ción ha definido sus ejes de desarrollo. Adicionalmente, los instrumentos y programas nacionales con
efecto territorial han sido incorporados en la gestión de los PDT (el Anteproyecto regional de inversiones,
ARI, es elaborado a partir de esta nueva institucionalidad. Lo mismo sucede con el PRI o con el proyecto
piloto de presupuestos participativos promovido por SUBDERE y el Ministerio de Hacienda, donde 3 de
las asociaciones municipales están participando en el concurso abierto para este programa.

Desarrollo económico local

La primera experiencia de apoyo del Banco a un programa de desarrollo económico local corresponde al
Programa de desarrollo turístico sustentable en las comunidades de Chiloé y Palena (1507/OC-CH, ini-
ciada en el año 2004). Este contempla dos componentes: la colaboración en la restauración de las igle-
sias de Chiloé y un programa de desarrollo turístico en las dos provincias. Esta iniciativa será la primera
para el país y también para el Banco en Chile en este sector. Aunque el componente de desarrollo turís-
tico contempla el financiamiento de diversas líneas ejecutadas por pequeñas empresas privadas, organi-
zaciones comunitarias y familias de estos territorios, también se han incluido un conjunto de acciones
destinadas a fortalecer las capacidades municipales para el desarrollo de esta actividad.

Una segunda experiencia de apoyo del Banco consiste en un proceso de simplificación de trámites muni-
cipales utilizando TICs. Desde el 2004 se está ejecutando el programa multifase para el fortalecimiento
de la estrategia digital en Chile (1585/OC-CH). Este contempla 4 componentes. Uno corresponde a un
programa piloto de gobierno electrónico para el sector municipal, denominado “Ventanilla de trámites
municipales”, que consiste en la aplicación de un proceso de simplificación de 9 trámites de alta demanda
para el sector productivo en 26 municipios. Se trata de que todos estos trámites se efectúen en una sola
ventanilla. Una vez finalizada esta etapa piloto, el programa se ampliará a los 100 municipios de mayor
demanda de estos trámites a nivel nacional. La operación de su plataforma tecnológica será realizada por
una entidad privada.

ellos de cara al Bicentenario); ii) participación
municipal en concesiones de infraestructura; iii)
posibilidad de conformar una corporación con
entidades privadas sin fines de lucro; iv) posibi-
lidad de endeudamiento con organismos multi-
laterales como la experiencia que se está
desarrollando en Valparaíso; v) posibilidad de
endeudamiento con la banca privada .

d) Sistema de aseguramiento de las unidades de gestión

local: departamentos municipales, consultorios y
establecimientos educacionales. Desarrollar un
modelo de calidad para las municipalidades y
entrar en un proceso de mejoramiento conti-
nuo, contando con una evaluación interna y
otra externa que les permita definir prioridades
de la comunidad. Un modelo de este tipo se está
desarrollando (coordinado por el Ministerio de
Educación), a nivel piloto, para escuelas y liceos
municipales, y otro se ha desarrollado para los
servicios de salud del Ministerio de Salud.

e) Fondo de innovación en gestión municipal-regional: Tal
como se está implementado un concurso (por
parte de DIPRES) para desarrollar mecanismos
de presupuestos participativos a nivel regional,
se debiese considerar uno similar para ensayar
modelos de gestión descentralizada. El poder
realizarlo entre GORE o municipios de alta
calidad aumentaría la posibilidad de éxito, per-
mitiría el desarrollo de más de una iniciativa y,
al mismo tiempo, se podrían generar las prácti-
cas que posteriormente debiesen replicarse al
conjunto del país.

f) Fondo de Incentivos para replicar mejores prácticas:

Actualmente existen diversos mecanismos que
detectan buenas prácticas. Sin embargo, ellos
son relativamente lentos para detectar y difun-
dir estas buenas prácticas, con un énfasis en el
reconocimiento, tanto de los resultados de éstas
como de la metodología de su aplicación. Otra
dificultad está asociada a los incentivos que
existen para la replicabilidad de estas buenas
prácticas y la baja orientación de los municipios
para aprender e imitar experiencias de otras
municipalidades nacionales o internacionales.
Se propone crear una red de mejores prácticas
a nivel nacional, el cual pueda constituir un

portal de las mejores prácticas por región, a
nivel nacional e internacional en ámbitos espe-
cíficos elegidos anualmente por los municipios
(un ejemplo es la evaluación anual que realiza la
Cámara de Comercio de Santiago de los sitios
web municipales). Junto a este portal se contem-
pla la creación de un fondo concursable que
permita co-financiar, en promedio, al menos
uno o dos proyectos por municipio de las mejo-
res prácticas existentes en las áreas definidas
como estratégicas para cada año de aplicación.

2. Fortalecimiento de áreas de gestión
específicas

a) Participación ciudadana: La actual institucionali-
dad e instrumentos de gestión local presentan
un enorme potencial para fortalecer ambos
objetivos en el nivel local. Sin embargo, es nece-
sario desarrollar un programa de seguimiento y
evaluación de la implementación de estos meca-
nismos. Un programa coordinado a nivel nacio-
nal, pero aplicado a nivel regional, con la activa
participación de los GORE, debiese contem-
plar los siguientes componentes:
� Rediseño de los principales programas

públicos ejecutados territorialmente, incor-
porando mayores grados de participación de
las organizaciones ciudadanas.

� Replicar la experiencia de presupuestos par-
ticipativos a nivel municipal con recursos
regionales en todas las regiones del país, al
igual que las experiencias de cartas ciudada-
nas desarrolladas por SUBDERE entre
2004-2005.

� Seguimiento de la aplicación de los marcos
legales vigentes para participación y entrega
pública de información a los ciudadanos.

17

Mayor eficacia del gobierno municipal: el estado mas cercano a los ciudadanos

b) Transparencia y responsabilidad fiscal de los gobiernos

subnacionales: Algunas de las acciones más rele-
vantes debiesen considerar :
� Programa de fortalecimiento municipal para

transformar los actuales instrumentos de
gestión municipal, obligatorios de acuerdo a
la ley vigente, en un sistema de gestión
municipal. Lo anterior implica la utilización
de la actual cuenta pública anual municipal
(Balance de gestión integral), los mecanis-
mos de PMG, evaluación del PLADECO y
presupuestos municipales, así como PADEM
y planes de salud.

� Fortalecimiento del sistema nacional de
información municipal (SINIM), incluyendo
la elaboración de indicadores de gestión
municipal elaborados por entidades exter-
nas (por ejemplo, índice de participación
municipal; índice de transparencia munici-
pal; índice de conectividad comunal; calidad
educacional municipal, entre otros).

� Perfeccionar los mecanismos institucionales
para que las autoridades municipales, alcal-
des y concejo municipal, sean efectivamente
responsables de situaciones de endeuda-
miento crítico que dañan el patrimonio
municipal.

� Obligatoriedad de los mecanismos de audito-
rías financieras municipales, al menos una

durante el período de gestión edilicia (4 años).
� Utilizar mecanismos diferenciados para que

los Municipios tengan acceso a nuevos
mecanismos de financiamiento, conside-
rando para ello, entre otros factores, los gra-
dos de responsabilidad fiscal y calidad de la
gestión local.

c) Programa de desarrollo del gobierno electrónico munici-

pal en Chile: A partir de la experiencia del com-
ponente piloto del sector municipal en el
Programa estrategia digital se puede desarrollar
un Programa de agenda digital especializado en
el sector municipal, el que contenga un fuerte
énfasis en eliminar las brechas digitales entre los
territorios, profundice la simplificación de trá-
mites y su uso como mecanismo para fortalecer
la transparencia y el control de los ciudadanos
en la gestión local.

d) Recursos humanos: Programa de fortalecimiento
institucional a los municipios en el proceso de
aplicación de la reforma sobre flexibilidad de
gestión de recursos humanos, actualmente en
trámite legislativo.

e) Rediseño de incentivos: Se hace indispensable eva-
luar los actuales mecanismos de financiamiento
municipal, así como los componentes de incen-
tivos a la eficiencia de éstos para determinar si
son suficientes y adecuados para reducir los
niveles de inequidad territorial, incentivar una

18

Nota Técnica—Chile

Fortalecimiento de la participación ciudadana y gestión municipal

Dos de las operaciones más emblemáticas que han contado con el apoyo del Banco a partir del año 2000
han estado orientadas directamente a fortalecer mecanismos participativos en el diseño, ejecución y eva-
luación de las políticas públicas. El Programa para fortalecer alianzas entre la sociedad civil y el Estado
(1291/OC-CH, desarrollado entre 2001-2004), ha permitido colaborar en el diseño de una nueva institu-
cionalidad para la participación de las organizaciones de la sociedad civil. Asimismo, han habido experien-
cias pilotos y se ha probado el rediseño de programas públicos destinados a fortalecer la participación de
los ciudadanos. Por otra parte el Programa integral de desarrollo para comunidades indígenas - ORIGE-
NES - (1311/OC-CH, iniciado en el 2001) contempló, desde su diseño, un fuerte componente de partici-
pación de las propias comunidades indígenas, el cual contemplará la participación activa de los municipios
y GOREs en la segunda etapa de su ejecución. Algunas nuevas operaciones destinadas a temas especí-
ficos del ámbito local han considerado mecanismos explícitos de participación de la comunidad y sus
organizaciones, así como una articulación con las municipalidades para que éstas ejecuten líneas especí-
ficas de estos programas. Entre estas experiencias se puede señalar el Programa de intervenciones del
adulto mayor (1574/OC-CH, iniciado en el 2004) y el Programa Chile más seguro (1495/OC-CH, iniciado
en el 2004).

gestión local eficiente, mantener un adecuado
equilibrio fiscal nacional, regional y local, así
como lograr un mayor desarrollo territorial.

f) Educación: Se hace indispensable desarrollar un
programa de fortalecimiento institucional para
el sector educacional subvencionado, el cual
incluya: i) el marco legal vinculado al financia-

miento del sector, el cual debiese orientarse a
lograr mejores resultados, y a los mecanismos
de entrada de nuevos establecimientos; ii) forta-
lecimiento en la gestión de las unidades educa-
tivas municipales a través de mecanismos
articulados con las dependencias del Ministerio
de Educación y de los gobiernos regionales.

19

Mayor eficacia del gobierno municipal: el estado mas cercano a los ciudadanos

Experiencias del Banco en Chile relacionadas con una mejor gestión municipal

Recursos humanos: El Programa de fortalecimiento del servicio civil del sector público se inició en el
2004. A través de esta operación está en marcha la nueva institucionalidad del Estado en materias de
gerencia pública y políticas de recursos humanos del gobierno central y de los GORE.

Nuevas tecnologías: Desde el 2004 se está implementado, con la colaboración del Banco, el Programa
multifase para el fortalecimiento digital en Chile (1585/OC-CH). Su principal objetivo es contribuir a una
mejor participación de la población en la era digital, expandiendo el uso y acceso de las TICs por el
gobierno y los ciudadanos, como un factor de desarrollo para el país. De los cuatro componentes del pro-
grama, el más relevante para el sector privado es el del fortalecimiento institucional para la gerencia del
gobierno electrónico, pues a través de éste se permitirá: i) apoyar un fácil acceso electrónico de los prin-
cipales servicios del estado, incluyendo una experiencia piloto con municipalidades y otra con servicios
de salud, y ii) fortalecer la transparencia y eficiencia del sistema de compras del gobierno: ChileCompra.

Desarrollo integral de ciudades: A partir del 2005 el Banco está colaborando en el Programa para la
rehabilitación urbana y desarrollo de Valparaíso, la primera operación del Banco en el país destinada com-
pletamente para una sola comuna. Este programa mejorará el ambiente urbano de la ciudad mediante
inversiones en barrios integrados por su patrimonio, renovación de espacios públicos, caminos y edificios
en áreas con potencial económico, y a través de la creación de una estructura de gestión moderna del
desarrollo urbano. También se fortalecerá al gobierno local y se promoverá el crecimiento económico
mediante la cooperación público-privada. El desarrollo socio-cultural se impulsará mediante la capacita-
ción en el nivel local para recuperar y diseminar el patrimonio cultural y la identidad de la ciudad, así como
se considera incentivar una mayor participación ciudadana en todos los componentes del programa.

BIBLIOGRAFÍA

Bau, Catalina (2005). Experiencias Exitosas en la
Profesionalización de la Función Pública en
América Latina: El Caso de Chile. Presentación en
el Foro Iberoamericano: Revitalización de la
Administración Pública. CLAD. México, Mayo del
2005.

Bensión, Alberto (2005). Las Reformas del Estado
en Chile a Partir de la Década del Noventa y sus
Lecciones. Informe Preliminar, Banco
Interamericano de Desarrollo.

BID

Centro Nacional de Productividad y Calidad
(2004). Indice Nacional de Satisfacción de
Consumidores I Semestre 2004. Santiago, Chile.

Díaz, A. y Bello, D. (2005) Fronteras y Desafíos en
la Gestión Local Municipal Chilena. Borrador.

DIPRES (2004). Informe de las Finanzas Públicas
2004. Dirección de Presupuestos, Ministerio de
Hacienda.

GORE Bío Bío (2004) Definiciones Programa de
Desarrollo Territorial. Concepción, Chile.

Guzmán, Marcela (2005). Sistema de Control de
Gestión y Presupuestos por Resultados: La
Experiencia Chilena. División de Control de
Gestión, Dirección de Presupuestos, Ministerio de
Hacienda de Chile.

Más Voces (2005). Encuesta Más Voces: Principales
Resultados Nacionales.

OECD (2003). Outlook of the Economy 2003.

Serrano, Claudia (2005). Programa Integrado de
Gobernabilidad y Descentralización de la Región
de Coquimbo: Perspectiva del Capital Social y las
Políticas Públicas. Mimeo del Programa MAS
REGION.

SUBDERE (2005). Análisis General SINIM 2004.
Area Administración y Finanzas. Subsecretaría de
Desarrollo Regional y Administrativo, Ministerio
del Interior.

Valenzuela, Juan Pablo (2005). Análisis prospectivo
de las capacidades institucionales y de gestión de
los gobiernos subnacionales en Chile (Borrador).
Banco Interamericano de Desarrollo.

20

Nota Técnica—Chile

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

