

[image: image1.png]Subsecretaria

de la Gestion Publica
Secretarfa General

de la Gobernacién

Gobierno de la Provincia
de Buenos Aires

HACIA UN PLAN DE DESARROLLO PARA LA PROVINCIA DE BUENOS AIRES
Sergio Bugallo
La Plata, junio 2004

HACIA UN PLAN DE DESARROLLO PARA LA PROVINCIA DE BUENOS AIRES

Sergio Bugallo

El objetivo del presente trabajo es el de formular una propuesta con la ambición que pueda constituirse en la base de discusión para la elaboración del próximo programa de gobierno para la Provincia de Buenos Aires.

Las corrientes de pensamiento imperantes en los últimos años, sumadas a importantes limitaciones de gestión en el ámbito público así como a la generalizada desconexión entre el Estado y la Sociedad, llevaron a que las distintas propuestas de gobierno y sus correspondientes políticas, respondieran a atender cada uno de los problemas en forma aislada y por lo tanto compartimentada.

Esto provocó un grado de desarticulación en la generación y aplicación de las políticas provinciales que redujeron considerablemente la capacidad de solucionar los problemas planteados y llevaron a un distanciamiento de la sociedad que redujo su compromiso y, por ende, los grados de democratización. Hoy se ha llegado a tal límite, que se requiere a todas luces una fuerte transformación tanto en la citada formulación política como en los grados de participación y concurrente aceptación social.

Por ello, en adelante se propone que el diseño del programa de gobierno, se formule partiendo de la concepción que “de la crisis sólo se sale con políticas concebidas con un fuerte contenido democrático”. En tal sentido, se pretende formular un proyecto de gobierno ampliamente participativo basado en el logro de una mejora de la calidad de vida que puede ser expresada en términos generales como una mejora en el Desarrollo Humano del conjunto de los bonaerenses.

Para ello, resulta indispensable, a partir de la identificación y del conocimiento de la realidad provincial expresada en sus múltiples afinidades y diferencias socioeconómicas y espaciales, coordinar la formulación y articulación de las políticas sociales, de seguridad, salud, educativas y económicas en un proyecto que sintetice la obtención de la pretendida mejora en los niveles de desarrollo.

Esta síntesis puede ser discutida a partir de la idea ya avanzada en el ámbito provincial sobre la articulación del denominado Modelo de Desarrollo Regional para la Provincia de Buenos Aires.

ALGUNAS CONSIDERACIONES PREVIAS
Como se ha señalado reiteradamente la provincia de Buenos Aires conforma el espacio territorial más dinámico de la Argentina; constituyéndose al crecer, la “locomotora” del Desarrollo Nacional. No obstante ello, para el periodo 80/96 el crecimiento medio anual del PBI fue solo del 1,42% anual, mostrando un pobre comportamiento que acompaña el mismo proceso observado a nivel nacional. Según estimaciones de diversas fuentes
, el Producto Bruto Geográfico de la Provincia de Buenos Aires representa en la actualidad entre el 33% y el 35% del total del país.

Por otra parte, la Provincia de Buenos Aires es la generadora gran parte de las exportaciones nacionales aunque también su dinamismo fue mermando en los últimos años: mientras que en 1998 la participación de las exportaciones bonaerenses en el total alcanzaba el 39,4%, en el año 2002 la misma se redujo al 35,5%
.

La profunda recesión de los años 1998/2003, realimentó el proceso negativo de desarrollo producto de las políticas aplicadas en los últimos treinta años. La implementación de los denominados planes de estabilización (programas de ajuste de corto plazo) conjuntamente con la desarticulación del Estado, se ejecutaron (ya sea en forma deliberada o inconsciente) ignorando cualquier estrategia de desarrollo que le diera sentido y sustentabilidad económica y social en el largo plazo. De allí, los elevados índices de desocupación, marginalidad, pobreza, mortalidad infantil y desindustrialización, que acompañaron el proceso.

Esta concepción predominó tanto en la articulación de las políticas nacionales como provinciales, con un fuerte basamento ideológico devenido en el erróneamente denominado “pensamiento único”.

Pero afortunadamente la necesaria apertura de nuevos debates en el pensamiento económico instalados en nuestra sociedad, llevan a la aceptación que un programa económico deberá plantearse no sólo políticas que produzcan un necesario equilibrio de las cuentas fiscales, sino que resulta imprescindible recuperar el concepto de Desarrollo Económico en su más amplio sentido.
Asimismo es muy valorable destacar que basados en dicha concepción, en la Provincia de Buenos Aires vienen desarrollándose estudios y trabajos que tuvieron principios de ejecución aislados en algunas estructuras provinciales que pueden ser la base de una discusión para la reformulación del programa de gobierno Provincial. El gran mérito de estos emprendimientos fue que surgieron en el contexto de un modelo hegemónico adverso pero que visualizaban que ese modelo no planteaba ninguna estrategia de desarrollo. Hoy puede afirmarse que tales estudios se anticiparon al rumbo que se plantea como estratégico para el país y por tal, encuentran un contexto de acción más fecundo.

BASES DE LA PROPUESTA

La propuesta para la provincia de Buenos Aires debería sustentarse en la formulación, definición, e implementación de un MODELO DE DESARROLLO PROVINCIAL.

Más precisamente los avances realizados plantean al mismo por lo que técnicamente se denomina “Modelo de Desarrollo Regional con Base Exportadora”. Ello parte de la concepción que la Provincia crecerá toda vez que crezcan las regiones que la componen y esto sucederá toda vez que cada una de ellas aumente sus exportaciones hacia otras regiones, hacia otras Provincias o fuera de los límites nacionales.

La regionalización así entendida no entra en contradicción ni es sustitutiva de diversos tipos de asociatividad que en la actualidad resultan muy prósperos para las diversas comunas. La regionalización, entonces, representa una herramienta de gestión pública y es flexible en el sentido que la dinámica propia de las regiones es susceptible de ser modificada con las transformaciones económicas y sociales.

ELEMENTOS CONCEPTUALES PARA LA FORMULACION DE LA PROPUESTA

Para el diseño de un Modelo de Desarrollo Regional como Proyecto de Gobierno (entendido como la propuesta de medios y objetivos del estado que se compromete a cambiar la situación vigente), deberá atenderse lo que Carlos Matus
 plantea en la conformación del triángulo de gobierno donde dice que para el éxito del citado proyecto, deben considerarse dos aspectos adicionales. El primero, es que deberá tenerse una clara y precisa conciencia de la disponibilidad de medios y pericia para conducir y superar las dificultades que tal cambio implica por parte de las estructuras de gobierno. Matus lo denominó Capacidad de Gobierno.

El segundo, aceptando la idea que existe una capacidad de gobierno que pueda llevar el proyecto adelante, solamente se tendrá éxito si el mismo es aceptado socialmente a través de la participación y compromiso de sus integrantes tanto en la etapa de formulación previa como de su expresión final. Matus definió a este conjunto de fenómenos como Gobernabilidad del proyecto.

En definitiva el proyecto arrojará buenos resultados toda vez que la autoridad política lo formule teniendo en claro su capacidad de gestión y los grados de aceptación social demandada o inducida del mismo.

I.- Formulación Del proyecto

Los elementos fundamentales a tener en cuenta en la formulación del Proyecto son:

I.a. Identificación de las regiones (Regionalización)

En esta etapa se deben centrar los esfuerzos en la identificación y definición de las regiones que componen la Provincia en base a las características económicas y sociales que se manifiestan en los distintos sub-espacios territoriales.

En los últimos tiempos se han utilizado gran cantidad de recursos humanos y materiales en debatir si una regionalización debe formularse desde “arriba” o desde “abajo” ignorando que la denominada regionalización es sólo una herramienta de gestión y no un fin en si mismo.

En este sentido cuando se habla de identificación de la Base Económica Regional, se está definiendo una caracterización objetiva en base a la información disponible y por lo tanto ni la base que se defina es inamovible, ni la conformación de regiones debe necesariamente ser estable.

Como se planteó con anterioridad, una primer aproximación e identificación para el inicio de las discusiones puede encontrarse en los trabajos ya publicados al respecto
.

I.b. Instrumentos

La instrumentación al concebirse sobre la base de lograr mejoras en el “Desarrollo Humano” en su sentido amplio, debe necesariamente abarcar, además de las cuestiones económicas, el diseño de las políticas sociales, de salud, de educación, seguridad y de incorporación tecnológica, en función de la realidad que se pretende modificar a partir de este nuevo Proyecto.

a- Desde el punto de vista económico se requiere una coordinación en las decisiones sobre estos tres instrumentos por región y sector: la Inversión Pública, el financiamiento y la presión tributaria. Ello implica la necesidad de contar con un Gabinete Económico provincial que, en función del Proyecto, defina y coordine el alcance de estos instrumentos.

b.- En el mismo sentido, se requiere de la articulación conjunta por región de los programas socio sanitarios en forma integrada. Asimismo debe destacarse que no necesariamente deben coincidir en forma rigurosa las regiones aquí planteadas con las caracterizadas desde el punto de vista económico.

c.- A su vez se requiere un coordinado el diseño de las políticas educativas, en sus distintos niveles como así también la elaboración y ejecución de los programas de vinculación tecnológica de capacitación y formación de recursos humanos de acuerdo a los requerimientos regionales. En este sentido, tanto los entes públicos nacionales provinciales y municipales conjuntamente con todas las organizaciones intermedias privadas integrantes de cada región, cumplen un rol preponderante en los lineamientos.

II. Capacidad de Gobierno

El Proyecto debe contar con una redefinición Institucional de las estructuras del Estado Provincial que incluye tanto a los organismos de la Administración Central (Ministerios), descentralizados, y los no consolidados (Banco Provincia). Este cambio bebe estar acompañado por una fuerte capacitación y profesionalización, fundamentalmente de los cuadros Político-Técnico (Subsecretarios, Directores Provinciales y Directores) y una incorporación funcional de tecnología para la Administración Pública.

A la par de la reforma institucional, deben definirse los alcances del Federalismo Fiscal que posibilite el desarrollo regional y defina la ecuación financiera para la Provincia:

· La potestad jurisdiccional en la producción y provisión de bienes y servicios públicos (descentralización del gasto).

· Definición de las fuentes de financiamiento en cada nivel de gobierno (descentralización tributaria; niveles y calidad del endeudamiento).

La expresión institucional de la Capacidad de Gobierno del Proyecto, se debería formalizar en la creación de algún instrumento de tipo institucional a través del cual puedan articularse el conjunto de políticas para cada región y sector.

III. Aceptación social del proyecto (Gobernabilidad)

La viabilidad final del Proyecto no sería posible sin la correspondiente participación y aceptación de los distintos actores sociales en el ámbito de cada región.

Las formas en que pueden manifestarse estos niveles de participación tienen que ver con la expresión colectiva de una “nueva democratización” donde el rol del Estado Provincial, los municipios, las entidades no gubernamentales (ONG), las Asociaciones, Cooperativas, Universidades Nacionales, darían sustento a las discusiones, en el ámbito del Instrumento Institucional a crearse en cada región , del desarrollo local, la asignación participativa del presupuesto, la identificación de necesidades, priorización de gastos y la discusión de proyectos de inversión. Esto permitirá avanzar en el pretendido proceso sostenido y sustentable de desarrollo de los distintos espacios territoriales de la Provincia de Buenos Aires.

MODELO DE DESARROLLO PARA LA PROVINCIA DE BUENOS AIRES

Desarrollo regional con Base Exportadora

Participación ONGs y Universidades Nacionales en los proyectos de desarrollo social de la región

Presupuesto Participativo

Desarrollo Social Local

Reforma política y representatividad ciudadana en las decisiones

Participación ciudadana en las OFICINAS REGIONALES DE DESARROLLO

ACEPTACIÓN SOCIAL DEL PROYECTO-NUEVA DEMOCRACIA

Nueva estructura institucional (OFICINAS REGIONALES DE DESARROLLO)

Redefinición del BAPRO

Redefinición del federalismo del gasto y de los recursos (descentralización tributaria)

Generación de información socio-económica

Políticas Regionales basadas en 3 instrumentos integrados y articulados en cada Región.

Presión tributaria

Inversión pública

Financiamiento (tasa de interés y asignación de fondos por región)

FORMULACION DEL PROYECTO

CAPACIDAD DE GOBIERNO

� Licenciado en Economía Universidad Nacional de La Plata (UNLP). Docente del Instituto Provincial de la Administración Pública (IPAP) y Asesor del Sr Gobernador de la Pcia Bs. As desde 2002 hasta 2004.

� Dado el nuevo reposicionamiento desde el punto de vista estratégico para el país que rompe con el modelo hegemónico de los últimos 27, años, es imprescindible recuperar la generación de Información Económica y Social Básica como contrapartida de las necesidades del nuevo modelo a encarar. Por ejemplo, retomar y actualizar las metodologías para las estimaciones de Producto Bruto Geográfico, distribución funcional del ingreso, matriz insumo producto, etc.

� Cabe señalar que la provincia de Buenos Aires aloja a la mayoría de las empresas de tecnología avanzada. Ligado a los sectores económicos del agro y de la industria, fuertes demandantes de conocimientos y tecnología, se hallan universidades de primer nivel en todas las regiones y la casi totalidad de los laboratorios de investigación gubernamentales.

� Entre los principales trabajos se encuentra una base de datos del comercio exterior que por su alcance se ha transformado en una de las bases de comercio más importante del país para el período 1986-2000 pudiéndose ser actualizada sin requerir nuevos desarrollos para su reutilización.

� “Los tres cinturones de Gobierno”. Carlos Matus, Fundación Altadir .

� El Desarrollo Sustentable: Evaluación de la variable tecnológica en los proyectos de Inversión. Ruby Daniel Hernandez. Grupo BAPRO/ed. Macchi julio 1995.

Un Modelo de Desarrollo Regional. Provincia de Buenos Aires. Grupo BAPRO/ed.Macchi 1996

Bases para un Modelo de Desarrollo. Ruby Daniel Hernandez. Ed. Macchi USAM. Nov. 1998

Industrias de Tecnología Avanzada. Ruby Daniel Hernandez. Secretaría de Ciencia, Tecnología e innovación Productiva. USAM. 2002

7
2

