

Cartilla Informativa N. 4

LEY 482 DE GOBIERNOS AUTÓNOMOS MUNICIPALES

¿Como entender e implementar?

Ministerio de
Autonomías
ESTADO PLURINACIONAL DE BOLIVIA

Ministerio de
Autonomías
ESTADO PLURINACIONAL DE BOLIVIA

Cartilla Informativa N. 4

LEY 482 DE GOBIERNOS AUTÓNOMOS MUNICIPALES

¿Como entender e implementar?

Dirección Departamental de Autonomías - Cochabamba

Ministerio de Autonomías

Oficinas: Av. 20 de Octubre N° 2230 esq. Fernando Guachalla
Telf. 2110930 / Fax 2113613; Casilla 1397
La Paz - Bolivia

Dirección Departamental de Autonomías - Cochabamba

Oficina: Plaza Principal 14 de Septiembre, Acera Oeste No. 264
Telf. / Fax: 4140929
E-mail: cochabamba@autonomia.gob.bo
Cochabamba - Bolivia

Elaboración: Ivar Villarroel Achá

Revisión: José Alberto Borda Orellana

Diagramación: Unidad de Comunicación, Ministerio de Autonomías

www.autonomia.gob.bo

Impreso en Bolivia
2014

ÍNDICE

PRESENTACIÓN	5
PRIMERA PARTE	
ANTECEDENTES Y CONTEXTO DEL MUNICIPALISMO EN BOLIVIA	7
SEGUNDA PARTE	
CÓMO ENTENDER E IMPLEMENTAR LA LEY N° 482 DE GOBIERNOS AUTÓNOMOS MUNICIPALES	20
ANEXO I - PREGUNTAS FRECUENTES	49
ANEXO II – PROPUESTAS GUÍA DE NORMAS MUNICIPALES	54
ÍNDICE DE LEY DE CONTRATOS Y CONVENIOS	63
ÍNDICE DE LEY MUNICIPAL DE FISCALIZACIÓN	68

PRESENTACIÓN

La presente es una publicación de la Dirección Departamental de Autonomías (Regional Cochabamba) del Ministerio de Autonomías del Estado Plurinacional de Bolivia, elaborada sobre la base de la Ley N° 482 de Gobiernos Autónomos Municipales, promulgada el 9 de enero de 2014.

Esta cartilla informativa se encuentra en el marco de su competencia de brindar apoyo y asistencia técnica a las Entidades Territoriales Autónomas y Descentralizadas y tiene el propósito de explicar los aspectos fundamentales de la mencionada ley para su efectiva y adecuada implementación, en la perspectiva de contribuir a una transformación o adecuación de los Gobiernos Autónomos Municipales a los mandatos constitucionales. Y contribuir, de esta manera, a la construcción y consolidación de un Estado Plurinacional con autonomías.

Claudia Peña Claros
MINISTRA DE AUTONOMÍAS

PRIMERA PARTE

ANTECEDENTES Y CONTEXTO DEL MUNICIPALISMO EN BOLIVIA

1.1. LOS ANTECEDENTES HISTÓRICOS DE LA AUTONOMÍA MUNICIPAL

En el **periodo colonial**, las formas de administración local de las ciudades y villas, creadas por el imperio español se expresaban primero en las Comunas y después en los Cabildos. Ambas instituciones tenían características similares a las de la Corona. Se ocupaban de atender los problemas judiciales y administrativos, propios de su escala, aunque sus atribuciones variaron y también su importancia política, según las condiciones y características de la sociedad colonial.

Estos espacios de administración local, constituían un eficaz mecanismo de representación de las élites locales frente a la burocracia real, que crecieron gradualmente en importancia, pese a que las disposiciones reales pretendían someterlas a la autoridad del rey de España. Por la lejanía con esta autoridad fueron ganando altos grados de autarquía, al menos hasta fines del siglo XVIII, y principalmente en las ciudades más grandes.

Después de la fundación de la **República de Bolivia** en 1825, la Ley del 21 de junio de 1826 es la primera norma que hace referencia a gobiernos locales, disponiendo la supresión de los Ayuntamientos en el territorio de la República. La Constitución Política del Estado de 26 de octubre de 1839, fue la primera en legislar sobre los Concejos Municipales, su conformación, la forma de elección de sus miembros, el periodo de ejercicio en sus funciones, entre otros temas.

En general, las municipalidades fueron paulatinamente convirtiéndose en un apéndice del Gobierno Central, siendo además fuentes de cooptación de las fuerzas políticas o militares que gobernaban, y no tenían relevancia en cuanto al disminuído presupuesto que disponían, con excepción de las alcaldías de las ciudades capitales.

En enero de 1985 se aprueba una nueva norma que regula la gestión municipal: **la Ley Orgánica de Municipalidades**.

Ley Orgánica de Municipalidades, de 10 de enero de 1985

Esta norma constituye la base estructural para el municipalismo en los años venideros. Definía a la “Municipalidad, como gobierno local y autónomo (y) la entidad de derecho público (...)” (art. 1). Asimismo, establecía que la autonomía se ejercía a través de “La libre elección de sus autoridades; la facultad de recaudar recursos e invertirlos; y la programación y ejecución de toda gestión técnica administrativa, jurídica, económica, financiera, cultural y social”.

Esta norma establecía como jurisdicción municipal de los gobiernos municipales a “las capitales de Departamento, Provincia y Cantones”, teniendo como potestad normativa la aprobación de ordenanzas, reglamentos o resoluciones y como potestad coercitiva: exigir cumplimiento de las normas nacionales y municipales. Basado en un enfoque de gobierno parlamentarista,

determinaba que los Concejos y Juntas Municipales eran órganos deliberantes y constituían la máxima autoridad de los Municipios.

- Se elegían 12 concejales por capital de departamento, 6 por capital de provincia y 4 por sección municipal.
- El alcalde era elegido por **simple mayoría de los concejales**.
- El periodo de mandato era de **dos años**.
- Los alcaldes podían ser suspendidos del ejercicio de sus funciones por resolución del Concejo.
- Los contratos eran suscritos por el Alcalde previa autorización del Concejo.
- El presupuesto General de la Nación, consignaba anualmente el 0.5% destinado sólo a inversión. Asimismo, el municipio podía cobrar impuestos de los inmuebles urbanos, previa aprobación del Senado.

1.2. LA GESTIÓN MUNICIPAL SEGÚN EL MODELO NEOLIBERAL

En 1985, el Gobierno de del MNR, inició un profundo programa de reformas dirigidas a estabilizar la economía y a sentar las bases para un nuevo modelo de desarrollo económico basado esencialmente en las leyes del mercado y en la iniciativa privada. Este modelo neoliberal se caracterizó por enajenar los recursos estratégicos de la economía nacional y las empresas estatales y ponerlas en manos del capital transnacional, y por profundizar las condiciones de pobreza extrema, de exclusión y desigualdad.

Las reformas neoliberales contemplaron la puesta en marcha de 3 normas nacionales que establecían y definían el régimen municipal, con impactos importantes en la configuración territorial, social e institucional: Ley de Participación Popular, reformas a la Constitución Política del Estado de 1994 y Ley de Municipalidades, citadas acá en el orden en que fueron promulgadas.

a) Ley de Participación Popular N° 1551, de 20 de abril de 1994

Bolivia históricamente fue estructurada territorialmente en 9 departamentos, los cuales a su vez se subdividieron en 100 provincias, y éstas estaban conformadas por 311 secciones de provincia desagregadas en 1000 cantones. Este proceso de estructuración territorial, a lo largo de casi dos siglos, que fue caótico y desordenado, obedeció a circunstancias históricas muy particulares, a intereses económicos (propiedad de la tierra) y políticos, motivados por presiones regionales, cívicas y políticas. No existió ninguna racionalidad económica, social, ni cultural en esta estructuración territorial. Sólo algunas de las unidades territoriales tenían entidades de gobierno reconocidas. En este marco los aspectos más relevantes que establece la Ley de Participación Popular son las siguientes:

- La Ley de Participación Popular reconocía a todas las secciones de provincias como las unidades político administrativas básicas para la gestión municipal, dejando pendiente la definición de límites. Así mismo, muchas secciones de provincia con territorios y poblaciones extremadamente pequeñas, pasaron a ser administrados por Gobiernos Municipales con pocas perspectivas de viabilidad y sostenibilidad financiera, por lo tanto no podrían asumir eficientemente sus competencias.
- Las unidades político-administrativas menores al interior de los municipios como los cantones fueron reemplazados por distritos, generados en procesos de distritación municipal.

- Se amplía la jurisdicción territorial del área urbana al ámbito rural, hasta el límite de la Sección Municipal.
- Se transfieren un conjunto de competencias del nivel central a los gobiernos municipales, como la construcción de escuelas, de centros de salud, caminos vecinales, agua potable, etc.
- Se determina la transferencia a los municipios de recursos especiales de coparticipación tributaria (de renta interna y aduana), correspondiente al 20% del total de los ingresos del Estado por estos conceptos, distribuidos de acuerdo al número de habitantes de cada municipio.
- Se determina que los municipios deben elaborar su presupuesto municipal de acuerdo a su Plan de Desarrollo Municipal (PDM) y Plan Operativo Anual (POA) para acceder a los recursos de coparticipación, así como la obligación de realizar la rendición pública de cuentas de la gestión anterior.
- Se determina que los municipios deberán asignar a inversiones públicas el 85% de los recursos de coparticipación tributaria. En cambio, de los recursos propios generados en cada municipio por concepto de tasas y patentes, los municipios podrán destinar 50% a gastos corrientes y el otro 50% a inversión.
- Se reconoce a las comunidades, pueblos indígenas, comunidades campesinas y juntas vecinales en la vida jurídica y política, como sujetos de la Ley de Participa-

ción Popular, a las cuales denomina con el término genérico de organizaciones territoriales de base (OTBs).

- Se crea en cada municipio un Comité de Vigilancia (CV), como una instancia de participación y control social en representación de la sociedad civil. Estos comités de vigilancia tienen las siguientes atribuciones:
 1. Vigilar que los recursos municipales sean invertidos en la población urbana y rural de manera equitativa.
 2. Controlar que no se destine a gastos corrientes del municipio más del 15% de los recursos de co-participación tributaria.
 3. Pronunciarse sobre los presupuestos y rendiciones de cuentas.
 4. Solicitar la suspensión de los recursos asignados al gobierno municipal, cuando exista una denuncia documentada y verificada sobre malos manejos en el municipio, lo que generaba que la gestión se paralice en meses e incluso en años, por conflictos de poder.

- El modelo de gobierno mantenía su vigencia de acuerdo a la Ley Orgánica de Municipalidades de 1985.

b) Constitución Política del Estado, 12 de agosto de 1994

Con el propósito de darle base constitucional a las reformas neoliberales, la Constitución Política del Estado de 1967 es **modificada en 1994**. En referencia al régimen municipal disponía que:

- Los municipios tienen el mismo rango.
- La autonomía es la potestad normativa, ejecutiva, administrativa y técnica en el ámbito de su jurisdicción y competencia territoriales.
- El Gobierno Municipal está conformado por un Concejo y un Alcalde.
- Los concejales municipales son electos por voto directo por un periodo de **5 años**.
- El **Alcalde Municipal es inscrito como primer concejal**, y es elegido por mayoría absoluta. Si no cumple este requisito, el Concejo Municipal elige de entre los dos más votados.
- Se eligen agentes cantonales.
- Los tributos, tasas y patentes son creados con **aprobación del Senado Nacional**.
- El Concejo puede censurar y remover al Alcalde, mediante voto constructivo de censura; y siempre que simultáneamente elija al sucesor de entre los concejales.

Con estas disposiciones, se ratificaba el modelo de gobierno parlamentarista, donde el concejo municipal tomaba **todas las decisiones** y podía remover al Alcalde sin muchas restricciones. En ese marco se aprobó la Ley N° 2028 de Municipalidades.

c) Ley de Municipalidades N° 2028, de 28 de octubre de 1999

Esta ley ratifica el modelo de gobierno de la Ley Orgánica de Municipalidades, donde se establecía que el Concejo Municipal era la Máxima Autoridad del Gobierno Municipal, reproduciendo, de esta forma, toda la supeditación del Órgano Ejecutivo y sus acciones administrativas, ejecutivas y técnicas a la autoridad del Concejo Municipal.

El objeto de esta norma era regular el régimen municipal, que implicaba los siguientes aspectos relevantes:

- Definir el alcance de la autonomía, sus fines y las competencias sobre las cuales podían actuar los Gobiernos Municipales.
- Regular la forma de organización, atribuciones y funcionamiento de los Gobiernos Municipales, manteniendo la figura de los agentes cantonales, y las formas de organización territorial de la administración municipal a través de distritos y mancomunidades.
- Regular la planificación participativa y el modelo de control social establecidos en la Ley de Participación Popular de 1994.
- Regular el régimen patrimonial, fiscal, financiero y administrativo.

1.3. EL NUEVO ESTADO PLURINACIONAL, CON AUTONOMÍAS

El agotamiento del modelo de desarrollo neoliberal y del modelo republicano y colonial del Estado que se expresaba en la ruptura de la hegemonía del sistema político de partidos, que funcionaban bajo la “democracia pactada” configuraron un escenario de constantes movilizaciones sociales que se produjeron a partir de la guerra del agua en el 2000 y la guerra del gas (año 2003), con más de 60 muertos. Este último hecho, sólo fue un desencadenante de la furia del pueblo, que provocó la renuncia de Gonzalo Sánchez de Lozada a la Presidencia.

Este proceso, generó la creación de “Pacto de Unidad” entre las organizaciones y pueblos indígenas que plantearon, entre los mandatos sociales fundamentales, la nacionalización de los hidrocarburos y la redacción participativa de una nueva Constitución Política del Estado, que incluya la descolonización del Estado.

1.3.1. La nueva Constitución Política del Estado Plurinacional, promulgada el 09 de febrero de 2009.

Con la promulgación, el 2009, de la nueva Constitución Política del Estado Plurinacional se marca el inicio de una nueva etapa histórica, con la construcción e implementación del nuevo Estado Plurinacional con Autonomías, que tiene su base en el principio de la plurinacionalidad, o el pleno ejercicio de los derechos de todas las Naciones y Pueblos Indígena Originario Campesinos en igualdad de condiciones e implica el reconocimiento de la preexistencia de las naciones y pueblos indígena originario campesinos, el reconocimiento del derecho a la libre determinación, a su autogobierno, a sus instituciones y normas propias, a la gestión territorial y ambiental, a la lengua y cultura propias.

La nueva Constitución Política del Estado establece el Vivir Bien como uno de los principios y fines fundamentales y supremos del Estado, sobre la base de la construcción de la economía plural y el reconocimiento de los derechos fundamentales.

La nueva forma de organización territorial del Estado Plurinacional, contempla las siguientes **unidades territoriales**: departamentos, provincias, municipios, regiones y territorios indígena originario campesinos. Estos dos últimos son nuevos, acceden a esa condición una vez constituidos en gobiernos autónomos. Las secciones de provincia ahora se llaman municipios, y los cantones ya no son reconocidos por la Constitución Política del Estado como unidades territoriales.

Según la Constitución Política del Estado, se reconocen cuatro tipos de autonomías: Departamental, Regional, Municipal e Indígena Originaria Campesina. Las nuevas formas de autonomía son la departamental, la regional y la

Indígena Originaria Campesina. A cada unidad territorial le corresponde una **Entidad Territorial Autónoma** (ETA), no están subordinadas entre ellas y tienen igual jerarquía constitucional.

La CPE profundiza las **autonomías municipales**, a través de la **asignación de 43 competencias**, dotándoles de la facultad legislativa, potenciando la cualidad autonómica, y estableciendo la necesidad de la separación, independencia y coordinación de órganos de gobierno (legislativo y ejecutivo).

1.3.2. Ley N° 031 Marco de Autonomías y Descentralización, “Andrés Bóñez”

A diferencia del proceso de construcción de la institucionalidad autonómica municipal anterior a la nueva Constitución Política del Estado del 2009, que ha sido gradual y lenta, la institucionalidad municipal forma parte del **régimen de autonomías**, que es desarrollado por la Ley N° 031 Marco de Autonomías y Descentralización “Andrés Bóñez”, a través de los principales ejes:

- Las bases de la organización territorial del Estado.
- Los tipos de autonomía, procedimiento de acceso a la autonomía y procedimiento de elaboración de estatutos y cartas orgánicas.
- Los regímenes competencial y económico financiero.

- La coordinación entre el nivel central del Estado y las Entidades Territoriales Autónomas.
- El marco general de la participación y el control social en las entidades territoriales autónomas.

Según esta ley (Art. 6-II-3), la autonomía “es la cualidad gubernativa que adquiere una entidad territorial de acuerdo a las condiciones y procedimientos establecidos en la Constitución Política del Estado y la presente Ley, que implica:

- La igualdad jerárquica entre entidades territoriales autónomas.
- La elección directa de sus autoridades por las ciudadanas y los ciudadanos.
- La administración de sus recursos económicos.
- El ejercicio de facultades legislativa, reglamentaria, fiscalizadora y ejecutiva por sus órganos de gobierno autónomo, en el ámbito de su jurisdicción territorial y de las competencias y atribuciones establecidas por la Constitución Política del Estado.
- La autonomía regional no goza de la facultad legislativa.

Según la Ley N° 031 Marco de Autonomías y Descentralización “Andrés Bóñez”, la función general de la autonomía municipal es: “Impulsar el desarrollo económico local y humano a través de la prestación de servicios públicos a la población, así como coadyuvar al desarrollo rural”. (Art. 8-3)

La Ley N° 031 Marco de Autonomías y Descentralización “Andrés Bóñez” en su artículo 11 establece que:

- A falta de una norma autonómica se aplicará la norma del nivel central del Estado con **carácter supletorio**.
- Los municipios que no elaboren y aprueben sus cartas orgánicas ejercerán los derechos de autonomía consagrados en la Constitución Política del Estado y la presente Ley, siendo **la legislación que regule los gobiernos locales la norma supletoria** con la que se rijan, en lo que no hubieran legislado los propios gobiernos autónomos municipales en ejercicio de sus competencias.

La Sentencia Constitucional N° 2055/2012 de fecha 16 de octubre de 2012, ha establecido que: “aquellos gobiernos autónomos municipales que decidan no contar con una carta orgánica, serán regulados **por la ley de gobiernos locales que emita el nivel central del Estado (...)**”

Estos mandatos, sumado a la ausencia de cartas orgánicas municipales en vigencia, y al carácter descontextualizado de la Ley de Municipalidades N° 2028, fundamentan la necesidad de la Ley N° 482 de Gobiernos Autónomos Municipales.

SEGUNDA PARTE

CÓMO ENTENDER E IMPLEMENTAR LA LEY N° 482 DE GOBIERNOS AUTÓNOMOS MUNICIPALES

1. ¿CUÁL ES EL OBJETO DE LA LEY 482? (Art. 1)

La Ley N° 482 de Gobiernos Autónomos Municipales, tiene por objeto regular la **estructura organizativa y funcionamiento** de los Gobiernos Autónomos Municipales, de manera supletoria¹. En este sentido los titulares para definir la organización y funcionamiento son los propios Gobiernos Autónomos Municipales quienes, mientras no aprueben su Carta Orgánica, deberán regir su funcionamiento y organización con base en los criterios establecidos en la mencionada Ley.

2. ¿DÓNDE SE APLICA LA LEY N° 482 DE GOBIERNOS AUTÓNOMOS MUNICIPALES? (Art. 2)

Se aplica en todos los Gobiernos Autónomos Municipales que **no cuenten con su carta orgánica en vigencia y/o no hubiesen legislado en el ámbito de sus competencias**, y esto se explica por lo siguiente.

¹ En referencia al carácter supletorio de la Ley N° 482, la Sentencia Constitucional Plurinacional 2055/2012 señala que "La supletoriedad procederá con una norma postconstitucional únicamente en el caso específico de la legislación para los gobiernos locales, en correspondencia a lo dispuesto en el párrafo IV del art. 284 de la CPE, que contempla el mandato potestativo de la elaboración de las cartas orgánicas. Por ello, para aquellos gobiernos autónomos municipales que decidan no contar con una carta orgánica, serán regulados por la ley de gobiernos locales que emita el nivel central del Estado".

- a. A la fecha, no se tiene ni una sola carta orgánica vigente en Bolivia, que haya sido aprobada por referendo municipal, por lo tanto la Ley N° 482 de Gobiernos Autónomos Municipales se aplica a los 339 municipios que tenemos en el país.

Si el Gobierno Autónomo Municipal hubiera legislado sobre alguna competencia, se aplica la Ley Municipal, caso contrario se aplica lo establecido en la Ley N° 482 de Gobiernos Autónomos Municipales.

Ejemplo: si un Gobierno Autónomo Municipal aprobó su Ley de Ordenamiento Jurídico Municipal donde establece una nueva jerarquía normativa y procedimiento legislativo, se aplica esta Ley Municipal, en lugar de lo establecido en la Ley N° 482 de Gobiernos Autónomos Municipales.

I. ORGANIZACIÓN Y FUNCIONAMIENTO DEL GOBIERNO AUTÓNOMO MUNICIPAL

3. ¿CÓMO ESTÁ CONSTITUIDO EL GOBIERNO AUTÓNOMO MUNICIPAL? (Art. 4)

GOBIERNO AUTÓNOMO MUNICIPAL	
CONCEJO MUNICIPAL	ÓRGANO EJECUTIVO
Con facultad deliberativa, fiscalizadora y legislativa, en el ámbito de sus competencias.	Presidido por el Alcalde o Alcaldesa e integrado, además, por autoridades encargadas de la administración MUNICIPAL, con facultades reglamentarias y ejecutivas.

La organización del Gobierno Autónomo Municipal, se fundamenta en la:

1. Independencia. Administrativo.

2. Separación. Facultativo.

3. Coordinación. Se constituye como una obligación y una relación permanente entre el órgano legislativo y el órgano ejecutivo que conforman el Gobierno Autónomo Municipal y deberá llevarse adelante en el marco de las políticas municipales establecidas en el Plan de Desarrollo Municipal, esto conlleva una coordinación política, técnica, programática y económica a fin de evitar duplicidad de funciones o vacíos de gestión y su aplicación garantiza el funcionamiento armónico del Gobierno Autónomo Municipal.

4. Cooperación. Para el cumplimiento eficiente y eficaz de las funciones de cada uno y de todo el gobierno municipal.

Las funciones del Concejo Municipal y del Órgano Ejecutivo, no pueden ser reunidas en un solo Órgano y no son delegables entre sí.

4. ¿TODOS LOS GOBIERNOS AUTÓNOMOS MUNICIPALES ESTÁN OBLIGADOS A LA SEPARACIÓN ADMINISTRATIVA DE ÓRGANOS? (Art. 5)

La Ley N° 482 divide en dos grupos a los Gobiernos Autónomos Municipales, a efectos de implementar la separación administrativa de órganos:

- a. Los Gobiernos Autónomos Municipales con una población mayor a 50.000 mil habitantes (del último censo) implementarán, de forma obligatoria, la separación administrativa de Órganos. Este proceso será gradual, de acuerdo a las directrices que se emitan por el Ministerio de Economía y Finanzas Públicas. La separación administrativa de órganos implica que el Concejo Municipal tendrá su propio presupuesto, que será administrado por sí mismo.
- b. Los Gobiernos Autónomos Municipales con menos de 50.000 habitantes, implementarán la separación administrativa de órganos de forma progresiva, en función de su capacidad administrativa y financiera. Es decir, cada Gobierno Autónomo analizará las condiciones financieras y el momento para ejecutar la separación administrativa.

5. ¿CUÁL ES LA COMPOSICIÓN DEL PRESUPUESTO MUNICIPAL? (Art. 6).

El Presupuesto Municipal está conformado por:

- 1. Presupuesto del Órgano Ejecutivo:** Están los gastos de funcionamiento del Ejecutivo, la inversión municipal, presupuesto de las Empresas o Entidades Descentralizadas y Desconcentradas.

- 2. Presupuesto del Concejo Municipal:** Gastos de funcionamiento del Concejo Municipal y podrá considerar también la formación bruta de capital. Este será aprobado por el propio Concejo Municipal y remitido al Ejecutivo para su consolidación, bajo los principios de coordinación y sostenibilidad.

El Concejo Municipal tiene atribución para aprobar el Presupuesto Municipal.

6. ¿QUÉ ES EL TESORO MUNICIPAL? (Art. 6)

La Constitución Política del Estado establece que el Gobierno Autónomo Municipal contará con su Tesoro Municipal (Art. 340-I) y la Ley N° 031 Marco de Autonomías y Descentralización señala que los Gobiernos Autónomos Municipales deben constituir e implementar el Tesoro Municipal, y de acuerdo con las atribuciones de cada órgano este será administrado por el Órgano Ejecutivo Municipal. El Tesoro Municipal efectuará las asignaciones presupuestarias correspondientes a cada una de sus Empresas e Instituciones.

Asimismo, las Empresas e Instituciones Municipales serán clasificadas institucionalmente de forma separada por el propio Gobierno Autónomo Municipal, en el marco de las directrices que emita el Ministerio de Economía y Finanzas Públicas.

El Tesoro Municipal puede entenderse como el “Dinero perteneciente a las arcas públicas, administrado por el Gobierno Autónomo Municipal, principalmente proveniente de ingresos propios y transferencias”.

7. ¿DÓNDE Y QUIÉNES POSESIONAN A LAS AUTORIDADES ELECTAS DEL GOBIERNO AUTÓNOMO MUNICIPAL? (Art. 7)

Los concejales, concejalas, el alcalde o alcaldesa tomarán posesión de sus cargos en acto público y ante la máxima autoridad de la jurisdicción ordinaria que ejerza competencia en el municipio por el que fueron elegidos, o ante la autoridad de la jurisdicción ordinaria más cercana al municipio.

8. ¿DÓNDE DEBEN DESARROLLAR SUS FUNCIONES LAS AUTORIDADES MUNICIPALES? (Art. 4)

Todas las funciones, oficinas centrales, sesiones, audiencias, actividades administrativas y otros, del Concejo Municipal y del Órgano Ejecutivo deben ser desarrolladas en la jurisdicción territorial del municipio

9. ¿CUÁLES SON LAS PROHIBICIONES PARA LAS SERVIDORAS Y SERVIDORES PÚBLICOS DEL GOBIERNO AUTÓNOMO MUNICIPAL? (Art. 8 y 17)

Tanto el Alcalde o Alcaldesa, Concejales Concejales y todo servidor público municipal está prohibido de ocupar dos cargos públicos simultáneos, sea remunerado o no. En caso de que la autoridad electa ejerza otro cargo simultáneo en función pública, supondrá la renuncia tácita al cargo electo.

Las excepciones son las siguientes:

- a. La Docencia Universitaria.
- b. La representación en Asociaciones Municipales. Mancomunidades y otras instancias siempre y cuando las labores a ser desarrolladas estén directamente relacionadas con el desempeño de sus cargos y las mismas no sean remuneradas.
- c. Los concejales suplentes, mientras no ejerzan de forma permanente el cargo de concejales titulares, pueden desempeñar cargos en la administración pública, con la única excepción que no sea en el propio Gobierno Autónomo Municipal.

10. ¿CUÁLES SON LAS INCOMPATIBILIDADES DE LOS SERVIDORES PÚBLICOS QUE TENGAN CAPACIDAD DE DECISIÓN? (Art. 9)

Tanto el Alcalde, Alcaldesa, concejales, concejalas y el resto de autoridades y/o servidores públicos municipales que tengan capacidad de decisión, no pueden:

- a. Adquirir o tomar en arrendamiento, a su nombre o en el de terceras personas, bienes públicos municipales, desde el momento de su posesión.
- b. Suscribir contratos de obra, aprovisionamiento o servicios municipales, sobre los que tengan interés personal o los tuvieran sus cónyuges o parientes hasta el cuarto grado de consanguinidad (primos o tíos abuelos) o segundo de afinidad (cuñado).
- c. Ser directores, funcionarios, empleados, apoderados, asesores o gestores de entidades, sociedades o empresas que negocien o contraten con el Gobierno Autónomo Municipal.
- d. Celebrar cualquier tipo de contrato con el Gobierno Autónomo Municipal, sea por sí o por interpósita persona.
- e. Hacer uso de la información del Gobierno Autónomo Municipal para beneficio personal, familiar o de terceros, de manera comprobada.

11. ¿CÓMO PROCEDEN LAS RENUNCIAS DE LAS AUTORIDADES ELECTAS? (Art. 10)

La Alcaldesa, Alcalde, concejales y concejales podrán presentar su renuncia al cargo por el que fueron electos.

Toda renuncia se formaliza mediante la **presentación personal** de una nota expresa de renuncia ante el Concejo Municipal y el Órgano Electoral. De no cumplirse ambos requisitos, no se reconocerá como válida la renuncia.

La nota de renuncia presentada por una tercera persona, no será considerada por ningún Órgano o Entidad Pública para la prosecución de la renuncia, ni surtirá efecto alguno.

12. ¿PUEDE LA ALCADESA, ALCALDE, CONCEJALAS O CONCEJALES, DESEMPEÑAR OTRAS FUNCIONES PROHIBIDAS EN RELACIÓN A SU CARGO? (Art.10)

El Alcalde, Alcaldesa, Concejal o Concejala para desempeñar otras funciones prohibidas en relación a su cargo, deberá presentar su renuncia expresa al cargo, sin que procedan licencias ni suplencias temporales.

13. ¿QUÉ ES LA AUSENCIA POR IMPEDIMENTO TEMPORAL? (Art. 11)

La ausencia por impedimento temporal de la Alcaldesa, Alcalde, Concejales o Concejales, surtirá efectos legales cuando emerjan de instancia jurisdiccional o por instancia competente, cuando corresponda, hasta que cesen los efectos de la causa de impedimento.

A efectos de dirigir la Administración Municipal, se elegirá a una Alcaldesa o Alcalde Interino, de entre los concejales o concejales.

14. ¿EN QUÉ CASOS PUEDE UNA ALCALDESA, ALCALDE, CONCEJALA O CONCEJAL PERDER SU MANDATO? (Art. 12)

El Alcalde, Alcaldesa, Concejales o Concejales perderán su mandato por:

- a. Sentencia condenatoria ejecutoriada en materia penal.
- b. Renuncia expresa a su mandato en forma escrita y personal.
- c. Revocatoria de mandato, conforme al Artículo 240 de la Constitución Política del Estado.
- d. Fallecimiento.
- e. Incapacidad permanente declarada por Autoridad Jurisdiccional competente (Juez).

15. ¿CUÁL ES LA NUEVA JERARQUÍA NORMATIVA MUNICIPAL? (Art. 13)

Constitución Política del Estado: Artículo 410-II.- La Constitución Política del Estado es la norma suprema del ordenamiento jurídico boliviano y goza de primacía frente a cualquier otra disposición normativa. El bloque de constitucionalidad está integrado por los Tratados y Convenios internacionales en materia de Derechos Humanos y las normas de Derecho Comunitario, ratificados por

el país. La aplicación de las normas jurídicas se regirá por la siguiente jerarquía, de acuerdo a las competencias de las entidades territoriales:

1. Constitución Política del Estado.
2. Los tratados internacionales
3. Las leyes nacionales, los estatutos autonómicos, las cartas orgánicas y el resto de legislación departamental, municipal e indígena
4. Los decretos, reglamentos y demás resoluciones emanadas de los órganos ejecutivos correspondientes.

La normativa Municipal estará sujeta a la Constitución Política del Estado. La jerarquía de la normativa Municipal, según órgano emisor de acuerdo a sus facultades, es la siguiente:

CONCEJO MUNICIPAL:

- a. Ley Municipal sobre sus facultades, competencias exclusivas y el desarrollo de las competencias compartidas.
- b. Resoluciones para el cumplimiento de sus atribuciones.

ÓRGANO EJECUTIVO MUNICIPAL:

- a. Decreto Municipal dictado por la Alcaldesa o el Alcalde y firmado conjuntamente con las Secretarías o los Secretarios Municipales, para la reglamentación de competencias concurrentes legisladas por la Asamblea Legislativa Plurinacional y otros (competencias exclusivas y compartidas).
- b. Decreto Edil emitido por la Alcaldesa o el Alcalde Municipal conforme a su competencia.
- c. Resolución Administrativa Municipal emitida por las diferentes autoridades del Órgano Ejecutivo, en el ámbito de sus atribuciones.

Lo que no significa que esto sea limitativo a que el gobierno autónomo municipal pueda ampliar su normativa para cada órgano de gobierno de acuerdo a su capacidad institucional.

Los Gobiernos Autónomos Municipales deberán remitir al Servicio Estatal de Autonomías - SEA, toda la normativa (Leyes y Decretos Municipales) emitida para su registro, máximo dentro de los quince (15) días hábiles siguientes a su publicación (Art. 14).

II. ORGANIZACIÓN Y FUNCIONAMIENTO DEL CONCEJO MUNICIPAL

16. ¿CUÁL ES LA ESTRUCTURA ORGANIZATIVA DEL CONCEJO MUNICIPAL? (Art. 15, 16 y 18)

Los artículos 16 y 18 definen que el Concejo Municipal se organizará en una Directiva o en Comisiones Permanentes y Especiales, de acuerdo a lo establecido en su Reglamento General. Asimismo, el Artículo 15 señala que en los GOBIERNOS AUTÓNOMOS MUNICIPALES donde se aplique la separación administrativa de órganos, el Reglamento General deberá establecer una estructura organizativa, lo que implica designar a la Máxima Autoridad Ejecutiva que atenderá todo lo relativo al Sistema Administrativo Financiero del Concejo Municipal y todas las demás dependencias.

17. ¿CUÁLES SON LAS ATRIBUCIONES QUE TIENE EL CONCEJO MUNICIPAL? (Art. 16)

El Concejo Municipal tiene varias atribuciones (Ver art. 16 de la Ley 482), entre las principales están:

- Elaborar y aprobar el Reglamento General.

- Organizar su Directiva y comisiones.
- Dictar Leyes Municipales y Resoluciones, interpretarlas, derogarlas, abrogarlas y modificarlas.
- Elaborar, aprobar y ejecutar su POA, Presupuesto y sus reformulados.
- Designar a la MAE del Concejo Municipal.
- Aprobar contratos y ratificar convenios, de acuerdo a Ley Municipal.
- Aprobar el PDM, la delimitación de áreas urbanas, el Plan de Ordenamiento Territorial Municipal y el Plan de Ordenamiento Urbano y Territorial.
- Aprobar mediante Ley Municipal el POA, Presupuesto Municipal y sus reformulados.
- Fiscalizar al Órgano Ejecutivo Municipal.
- Autorizar la participación del GOBIERNO AUTÓNOMO MUNICIPAL en las Empresas Públicas.
- Autorizar la creación de Empresas Públicas Municipales en su jurisdicción.
- Aprobar la Ley Municipal de impuestos, tasas, patentes.

- Autorizar mediante Resolución emitida por el voto de dos tercios del total de sus miembros, la enajenación de bienes de dominio público y de patrimonio institucional del GOBIERNO AUTÓNOMO MUNICIPAL.
- Aprobar mediante Ley Municipal por 2/3 de votos, la enajenación de Bienes Patrimoniales Municipales.
- Autorizar la participación del GOBIERNO AUTÓNOMO MUNICIPAL en la conformación de regiones, mancomunidades, asociaciones, hermanamientos y organismos municipales.
- Aprobar la Ley Municipal de requisitos y procedimientos para la creación de Distritos Municipales, y crear cada Distrito por Ley Municipal.
- Nominar calles, avenidas, plazas, parques y establecimientos de educación y salud, en función a criterios establecidos en la Ley Municipal.
- Designar al Alcalde interino.
- Rendición de cuentas en audiencias públicas, por lo menos dos (2) veces al año.
- Denunciar hechos de Acoso y Violencia Política hacia las Mujeres ante la autoridad competente.
- Autorizar mediante Ley Municipal aprobada por 2/3 del total de los miembros del Concejo Municipal la expropiación de bienes privados, considerando la previa declaratoria de utilidad pública.

18. ¿CUÁNDO ASUMEN LOS CONCEJALES SUPLENTES LA TITULARIDAD? (Art. 17)

Los concejales suplentes asumirán la titularidad cuando las concejalas o concejales titulares dejen sus funciones por ausencia, sentencia ejecutoriada, o ante renuncia expresa.

19. ¿CÓMO FUNCIONA EL CONCEJO MUNICIPAL? (Art. 19 , 20 y 21)

El funcionamiento de las actividades centrales del Concejo Municipal, se desarrolla a través de sesiones y audiencias públicas. Las sesiones del Concejo Municipal, se clasifican de la siguiente manera:

- a. Sesiones Ordinarias;
- b. Sesiones Extraordinarias;
- c. Sesiones Reservadas;

Todas las sesiones del Concejo Municipal son públicas, su convocatoria será pública y por escrito de acuerdo a reglamento. Por dos tercios de votos del total de miembros del Concejo, la sesión podrá declararse reservada cuando afecte o perjudique la dignidad personal. El Reglamento General establecerá las sesiones en plenario y en Comisiones, el quórum mínimo, el número de sesiones ordinarias por semana y las características de las sesiones.

Las audiencias públicas del Concejo Municipal y de las comisiones, tienen por objeto atender de forma directa a las ciudadanas y los ciudadanos, sea de forma individual o colectiva, para tratar asuntos relativos al cumplimiento

de sus atribuciones. El Reglamento General establecerá la periodicidad y el procedimiento de las audiencias públicas, que son distintas a las sesiones del Concejo Municipal y de sus Comisiones.

20. ¿QUIÉNES TIENEN LA INICIATIVA LEGISLATIVA? (Art. 22)

Los proyectos de Leyes Municipales pueden ser presentados al Concejo Municipal por:

- a. Las ciudadanas y los ciudadanos.
- b. Las organizaciones sociales.
- c. Las concejales y los concejales.
- d. El Órgano Ejecutivo Municipal.

El Concejo Municipal a través de una Ley Municipal, aprobará los procedimientos y requisitos para ejercer la facultad de iniciativa legislativa de las ciudadanas y los ciudadanos, y de las Organizaciones Sociales.

21. ¿ CUÁL ES EL PROCEDIMIENTO LEGISLATIVO MUNICIPAL? (Art. 23)

El Concejo Municipal tiene el siguiente procedimiento legislativo:

- El Proyecto de Ley Municipal será remitido por el Concejo Municipal a la Comisión.
- Si el Proyecto de Ley Municipal es presentado por un miembro del Órgano Legislativo y compromete recursos económicos, deberá ser remitido en consulta ante el Órgano Ejecutivo, a fin de garantizar la sostenibilidad financiera.
- Cuando el proyecto de ley municipal cuente con informe de la comisión o comisiones correspondientes, pasará a consideración del pleno del Concejo Municipal, donde será tratado en su estación en grande y en detalle. Cada aprobación requerirá de la mayoría absoluta del total de los miembros del Concejo Municipal, excepto los casos previstos en la presente Ley y el Reglamento General del Concejo Municipal.
- En caso que transcurriesen treinta (30) días calendario, sin que la comisión o comisiones correspondientes, se pronuncien sobre el Proyecto de Ley Municipal, podrá ser considerado por el Pleno del Concejo Municipal, a solicitud de la concejala o el concejal proyectista, o del Órgano Ejecutivo Municipal.
- El proyecto de ley que hubiera sido rechazado en su tratamiento por el Concejo Municipal, podrá ser propuesto nuevamente en la legislatura siguiente (próximo año).

- El proyecto de ley sancionado, será remitido al Órgano Ejecutivo Municipal para su promulgación como ley municipal.
- La ley sancionada por el Concejo Municipal y remitida al Órgano Ejecutivo Municipal, podrá ser observada por la Alcaldesa o el Alcalde en el término de diez (10) días calendario desde el momento de su recepción. Las observaciones del Órgano Ejecutivo Municipal se dirigirán al Concejo Municipal.
- Si el Concejo Municipal considera fundadas las observaciones, modificará la Ley Municipal y la devolverá al Órgano Ejecutivo Municipal para su promulgación.
- En caso de que el Concejo Municipal considere infundadas las observaciones, la Ley Municipal será promulgada por la Presidenta o el Presidente del Concejo Municipal. Las decisiones del Concejo Municipal se tomarán por mayoría absoluta del total de sus miembros.
- La Ley Municipal que no sea observada dentro del plazo correspondiente, será promulgada por la Alcaldesa o el Alcalde. Las leyes municipales no promulgadas por el Órgano Ejecutivo Municipal en los plazos previstos en los numerales anteriores, serán promulgadas por la Presidenta o el Presidente del Concejo Municipal.
- Las leyes municipales serán de cumplimiento obligatorio desde el día de su publicación en el medio oficial establecido por el Gobierno Autónomo Municipal para dicho efecto, salvo que en ella se establezca un plazo diferente para su entrada en vigencia.

II. ORGANIZACIÓN Y FUNCIONAMIENTO DEL ÓRGANO EJECUTIVO MUNICIPAL

22. ¿CÚAL ES LA ESTRUCTURA DEL ÓRGANO EJECUTIVO MUNICIPAL? (Art. 24 Y 25)

El Órgano Ejecutivo Municipal estará conformado por:

- La alcaldesa o el alcalde municipal.
- Las secretarías municipales.
- Sub alcaldías.
- Entidades desconcentradas municipales.
- Entidades descentralizadas municipales.
- Empresas municipales.

La estructura organizativa del Órgano Ejecutivo Municipal será aprobada mediante decreto municipal.

23. CÚALES SON LAS ATRIBUCIONES DEL ÓRGANO EJECUTIVO MUNICIPAL? (Art. 26)

El Órgano Ejecutivo Municipal tiene varias atribuciones (Ver Artículo 26 de la Ley N. 482), entre las principales están:

- Representar al Gobierno Autónomo Municipal.
- Presentar proyectos de Ley Municipal al Concejo Municipal, promulgarlos y observarlos.
- Dictar decretos municipales, decretos ediles y resoluciones administrativas.
- Diseñar, definir y ejecutar políticas, planes, programas y proyectos de políticas públicas municipales, que promuevan la equidad social y de género en la participación, igualdad de oportunidades e inclusión.
- Designar secretarios, sub-alcaldes y gerentes.
- Elaborar y ejecutar el PDM, PMOT, POA y presupuesto, previa aprobación del Concejo Municipal, y rendir cuentas sobre los mismos.
- Proponer la ley de impuesto, tasas y patentes.
- Aprobar los estados financieros.
- Proponer la creación de distritos municipales.

- Resolver los recursos administrativos, conforme a normativa nacional vigente.
- Ordenar la demolición de inmuebles que no cumplan con las normas de servicios básicos, de uso de suelo, subsuelo y sobresuelo, normas urbanísticas y normas administrativas especiales, por sí mismo o en coordinación con autoridades e instituciones del nivel central del Estado y departamentales, de acuerdo a normativa municipal.
- Presentar al Concejo Municipal, la propuesta de reasignación del uso de suelos.
- Suscribir convenios y contratos.
- Presentar al Concejo Municipal, el proyecto de ley de enajenación de bienes patrimoniales municipales.
- Presentar al Concejo Municipal, el proyecto de ley de autorización de enajenación de bienes de dominio público y patrimonio institucional, una vez promulgada, remitirla a la Asamblea Legislativa Plurinacional para su aprobación.
- Ejecutar las expropiaciones de bienes privados aprobadas mediante Ley de expropiación por necesidad y utilidad pública municipal, el pago del justiprecio deberá incluirse en el presupuesto anual como gasto de inversión.

24. ¿EL CONCEJO MUNICIPAL PUEDE DESTITUIR O SUSPENDER AL ALCALDE ELECTO? (Art. 27)

No, el Concejo Municipal por ningún motivo puede destituir o suspender al Alcalde electo, ni aplicar otro mecanismo por el cual se prive del ejercicio del cargo que no se enmarque en lo dispuesto por la Constitución Política del Estado y leyes.

25. ¿QUÉ SON LAS SECRETARÍAS MUNICIPALES Y QUÉ ATRIBUCIONES TIENEN (Art. 28 - 29)

Las Secretarías Municipales son la autoridad jerárquica inmediata al Alcalde Municipal, por el cual se ejecutan todas las actividades del Órgano Ejecutivo Municipal. Las Secretarías Municipales dependen directamente del Alcalde, asumen plena responsabilidad por todos los actos de administración que desarrollan.

Todos los Gobiernos Autónomos Municipales tendrán al menos una Secretaría Municipal. Las Secretarías Municipales tienen varias atribuciones (Ver Artículo. 29 de la Ley N° 482), entre las principales están:

- Proponer y coadyuvar en la formulación de las políticas generales del GOBIERNO AUTÓNOMO MUNICIPAL.
- Proponer y dirigir las Políticas Municipales, en el ámbito de las materias competenciales.
- Dirigir la gestión de la Administración Pública Municipal.
- Dictar normas administrativas, en el ámbito de su competencia.

- Proponer Proyectos de Decretos Municipales y suscribirlos con la Alcaldesa o el Alcalde Municipal.
- Resolver los asuntos administrativos que correspondan a la Secretaría Municipal a su cargo.
- Presentar a la Alcaldesa o Alcalde y al Concejo Municipal, los informes que le sean solicitados.
- Coordinar con las otras Secretarías Municipales, la planificación y ejecución de las políticas del GOBIERNO AUTÓNOMO MUNICIPAL.
- Promover e implementar actividades de evaluación y control de la Gestión Pública.
- Participar de las reuniones del Gabinete Municipal.
- Elaborar el proyecto de presupuesto de su Secretaría, concurrir a la elaboración del Presupuesto Municipal y sus reformulados, y rendir cuentas de su ejecución.
- Firmar Decretos Municipales y las Resoluciones Administrativas Municipales relativas al área de sus atribuciones.
- Proponer a la Alcaldesa o Alcalde, en el ámbito de sus competencias, políticas, estrategias, acciones y proyectos de normas legales, así como programas operativos, presupuestos y requerimientos financieros.
- Designar y remover al personal de su Secretaría, de conformidad con las disposiciones legales en vigencia.

- Elevar ante la Alcaldesa o Alcalde, la memoria y rendición de cuentas anual de su Secretaría.

26. ¿CUALES SON BIENES DE DOMINIO MUNICIPAL (Art. 30 - 34)

Los bienes de dominio municipal se clasifican en:

- **Bienes Municipales de Dominio Público:** Son aquellos destinados al uso irrestricto de la comunidad. Ejemplos: calles, caminos, plazas, etc.
- **Bienes Municipales Patrimoniales:** Son todos los bienes del Gobierno Autónomo Municipal, sea que los mismos estén destinados a la administración municipal y/o a la prestación de un servicio público municipal. Ejemplo: oficinas de la Alcaldía, centros de salud y educación, etc.

- **Bienes de Patrimonio Institucional:** Son todos los que no estén destinados a la administración municipal y/o a la prestación de un servicio público municipal, ni sean bienes de dominio público. Ejemplo: terrenos dentro o fuera de su jurisdicción.

Una Ley Municipal regulará el uso temporal de bienes de dominio público municipal.

27. ¿CÓMO SE GESTIONA EL PATRIMONIO HISTÓRICO-CULTURAL Y ARQUITECTÓNICO DEL ESTADO UBICADO EN EL MUNICIPIO? (Art. 35)

Los bienes patrimoniales arqueológicos, precolombinos, coloniales, republicanos históricos, ecológicos y arquitectónicos del Estado, localizados en el territorio de la jurisdicción municipal, se encuentran bajo la protección del Estado y destinados inexcusablemente al uso y disfrute de la colectividad, de acuerdo a ley nacional.

El Gobierno Autónomo Municipal, en coordinación con organismos nacionales e internacionales competentes, precautelará y promoverá la conservación, preservación y mantenimiento de los bienes del patrimonio histórico-cultural y arquitectónico del Estado, en su jurisdicción.

28. ¿PUEDE EL GOBIERNO AUTÓNOMO MUNICIPAL INVERTIR EN TÍTULOS VALORES Y CONTRAER DEUDA MUNICIPAL? (Art. 36-37)

Si, los Gobiernos Autónomos Municipales podrán invertir en Títulos Valores, de acuerdo a las políticas de prudencia y rentabilidad establecidas por el órgano rector del Sistema de Tesorería y Crédito Público, sin afectar el cumplimiento de sus obligaciones y la ejecución de la inversión pública, bajo su exclusiva responsabilidad.

Asimismo, el Gobierno Autónomo Municipal, sólo podrá contraer deuda cumpliendo con todas las normas de endeudamiento del Estado aprobadas por el nivel central del Estado, así como las emitidas por el órgano rector del Sistema Nacional de Tesorería y Crédito Público, y en lo pertinente, la Ley del Mercado de Valores y sus reglamentos. La contratación de todo endeudamiento por el Gobierno Autónomo Municipal, deberá regirse a lo establecido en la Constitución Política del Estado, las normas de gestión pública y disposiciones legales vigentes.

29. ¿SOBRE QUÉ DOCUMENTOS EMITE PRONUNCIAMIENTO EL CONTROL SOCIAL? (Art. 38-39)

El Gobierno Autónomo Municipal deberá generar instancias o espacios formales de participación y control social para el pronunciamiento, al menos sobre:

- La formulación del Plan Operativo Anual y el presupuesto institucional y sus reformulados.
- Las rendiciones de cuentas.

Los Gobiernos Autónomos Municipales deberán presentar al Ministerio de Economía y Finanzas Públicas, el pronunciamiento del Control Social correspondiente, para la formulación del Programa Operativo Anual y Presupuesto.

30. ¿SE PUEDE RECONOCER A UNA SOLA ORGANIZACIÓN EL DERECHO EXCLUSIVO DE LA PARTICIPACIÓN Y CONTROL SOCIAL ? (Art. 38)

Los Gobiernos Autónomos Municipales no podrán definir, organizar o validar a las organizaciones de la sociedad civil, ni a una única jerarquía organiza-

tiva que pueda atribuirse la exclusividad del ejercicio de la Participación y el Control Social, en concordancia con lo dispuesto por el Parágrafo V del Artículo 241 de la Constitución Política del Estado.

31. ¿CÓMO DEBEN LOS GOBIERNOS AUTÓNOMOS MUNICIPALES IMPLEMENTAR LA LEY N° 482?

La profundización y consolidación de las autonomías municipales son graduales, sin embargo la Ley N° 482 de Gobiernos Autonomos Municipales establece que sean aprobadas tres normas para su adecuación a la Constitución Política del Estado y la ley, por lo que el Concejo Municipal deberá aprobar en el lapso de 90 días calendario las siguientes normas:

- Reglamento General del Concejo Municipal.
- Ley de Fiscalización Municipal.
- Ley de Contratos y Convenios.

32. ¿QUÉ DIRECTRICES DEBEN SEGUIR LOS GOBIERNOS AUTÓNOMOS MUNICIPALES SI ESTAN ELABORANDO SU PLAN DE DESARROLLO MUNICIPAL O SU PLAN MUNICIPAL DE ORDENAMIENTO TERRITORIAL?

Los Gobiernos Autónomos Municipales deberán dar aplicación a las directrices de planificación emitidas por el órgano rector, que tienen por objeto establecer los lineamientos generales para elaborar y articular los planes de largo, mediano y corto plazo, en lo referente al Plan de Desarrollo Municipal.

En tanto sea implementado el Plan Nacional de Ordenamiento Territorial, los Gobiernos Autónomos Municipales deberán formular su Plan Municipal de Ordenamiento Territorial que comprenderá el área urbana y rural del Municipio, y establecerá, al menos, lo siguiente:

- a. La formulación de los esquemas del Ordenamiento Territorial y Urbano a corto, mediano y largo plazo.
- b. La asignación de usos de suelo.
- c. La determinación de patrones de asentamiento, normas de edificación, urbanización y fraccionamiento.
- d. Los mecanismos y modalidades de planificación estratégica que viabilicen su ejecución.

ANEXO I: PREGUNTAS FRECUENTES

1. ¿La separación administrativa de órganos implica una inmediata reformulación del Programa Operativo Anual 2014?

R. No, esta separación es gradual y se plasmará en el Programa Operativo Anual del 2015, ya que el Programa Operativo Anual 2014 se elaboró siguiendo la directriz del 2013.

2. ¿Dónde se encuentra establecido el 25% del gasto de funcionamiento de los Gobiernos Autónomos Municipales?

Se encuentra establecido en la Ley N° 031 Marco de Autonomías y Descentralización, en la disposición transitoria novena, parágrafo I, numeral 2. Dicho límite deberá ser establecido por norma específica de la Asamblea Legislativa Plurinacional.

3. ¿Donde exista separación administrativa de órganos, los Concejos Municipales deben aprobar los reglamentos específicos que manda la Ley N° 1178 “SAFCO” para su gestión administrativa-financiera?

Si, donde exista separación administrativa el Concejo Municipal deberán elaborar y aprobar sus reglamentos específicos en el marco de la Ley N° 1178 y las normas básicas de administración y control gubernamental.

4. ¿Cuál es el instrumento con el que se aprueban los reglamentos generales del Concejo Municipal?

El reglamento general se aprueba mediante Resolución del Concejo Municipal por dos tercios de los miembros.

5. ¿Que tipo de normas deben ser remitidas al SEA por parte del Gobierno Autónomo Municipal?

Deberá remitirse al Servicio Estatal de Autonomías, de acuerdo a su atribución, las leyes y decretos municipales para su registro, máximo dentro de los quince (15) días hábiles siguientes a su publicación.

6. ¿Cómo se entiende 2/3 de 5, 7, 9 y 11 concejales?

El Tribunal Constitucional Plurinacional ha definido en la SCP 33/2002 que al no poder dividirse a una persona, se redondea al inmediato superior siendo así que para un pleno de 5 concejales sus dos tercios son 4; para 7 son 5; para 9 son 6; para 11 son 8 concejales.

7. La Máxima Autoridad Ejecutiva del Concejo Municipal, tiene una equivalencia jerárquica a la de un Secretario Municipal. ¿Qué denominación tendrá esta autoridad?

No se trata de un tema de equivalencia, ya que cada órgano tiene su propia estructura organizativa de acuerdo a su funcionalidad.

8. ¿Puede el Concejo Municipal interpelar a las autoridades del Órgano Ejecutivo Municipal? ¿Puede solicitar su destitución?

Puede interpelar a dichas autoridades, de igual manera puede solicitar destitución, pero es atribución del Órgano Ejecutivo ratificar o no a esa autoridad.

9. ¿Puede el Concejo Municipal autorizar la participación del Gobierno Autónomo Municipal en empresas públicas creadas por otros niveles de gobierno o en empresas que no estén en la jurisdicción municipal?

Si, en el marco de la Ley 466 de Empresas Publicas del nivel central del Estado.

10. ¿Puede el Concejo Municipal firmar contratos y convenios de interés legislativo, sin intermediación del Ejecutivo?, ¿Quién firma los contratos y convenios del concejo?

Al ser el Concejo Municipal, la institución del Órgano Legislativo por el principio de la separación de órganos, está facultada para suscribir todo tipo de contratos administrativos a través de su máxima autoridad ejecutiva de acuerdo al artículo 6, numeral 6. Asimismo el Concejo Municipal podrá suscribir convenios interinstitucionales de acuerdo a lo establecido en la Ley Municipal de Contratos y Convenios.

11. Sobre el Artículo 26 de la Ley N° 482 de Gobiernos Autónomos Municipales. ¿Puede el Ejecutivo Municipal aprobar los planes distritales y sectoriales?

Los planes propios del Órgano Ejecutivo en función de las atribuciones asignadas a las secretarías, deben ser acorde a lo mencionado en el artículo 26, numeral 26, tomando en cuenta la recomendación de la Declaratoria Constitucional Plurinacional 001/2013, que establece que los Gobiernos Autónomos Municipales deben determinar una categorización de planes, y que no todos deben pasar necesariamente por el Concejo Municipal para su aprobación.

12. ¿En referencia al art. 29 sobre atribuciones de los Secretarios Municipales, pueden estos firmar contratos en el marco de sus facultades?

Los secretarios municipales pueden firmar contratos siempre y cuando exista una delegación de la Máxima Autoridad Ejecutiva mediante un decreto edil.

13. ¿Si no existe una estructura definida en los municipios, quién firma el pronunciamiento de Control Social? Si el pronunciamiento es desfavorable (negativo), surge algún efecto en el trámite del Programa Operativo Anual o su reformulado?

El pronunciamiento lo firman los representantes de las diferentes organizaciones sociales que participaron en los espacios formales (cumbres municipales, encuentros municipales, rendición de cuentas, etc.) de control social. Por otra parte, “El control social no podrá retrasar, impedir o suspender, la ejecución o continuidad de proyectos, programas, planes y actos administrativos, salvo que se demuestre un evidente y potencial daño a los intereses y al patrimonio del Estado y los intereses o derechos colectivos establecidos en la Constitución Política del Estado. El potencial daño deberá ser determinado por autoridad competente” (Art. 143 de la Ley Marco de Autonomías y descentralización).

14. Antes se obligaba al Alcalde Municipal a asistir una vez al mes a las sesiones de Concejo Municipal, ahora no asistirá más. ¿Se puede redefinir este asunto en el reglamento del Concejo?

No, ya que la separación de órganos establece qué funciones cumple cada órgano, no obstante se puede poner en consideración del ejecutivo asistir a las sesiones que se consideren de importancia, ya que la coordinación es un principio para el ejercicio del desarrollo municipal. Lo cual podría estar inserto en la Ley Municipal de Fiscalización.

15. ¿Cómo se retoma la planificación participativa? ¿La gestión puede cambiar la metodología de definición del Programa Operativo Anual y sus reformulados?

El Gobierno Autónomo Municipal determinará mediante su Ley Municipal de Participación y Control Social y sus reglamentos su planificación participativa. En cuanto a la definición del Programa Operativo Anual y sus reformulados se establece que, en tanto sea implementado el Sistema de Planificación Integral del Estado – SPIE, se deberá dar aplicación a las directrices de planificación emitidas por el órgano rector, que tienen por objeto establecer los lineamientos generales para elaborar y articular los planes de largo, mediano y corto plazo.

16. El artículo 25 señala que el Órgano Ejecutivo debe aprobar su estructura organizativa. ¿Esto implica también aprobar su planilla de escala salarial?

Si, en el marco de los límites de gasto establecidos o enmarcados en los lineamientos de política salarial establecidos por el nivel central del Estado.

17. ¿Los oficiales mayores pasarán a llamarse secretarios municipales?

No, el nombramiento al cargo de secretarias o los secretarios municipales, debe realizarse con un decreto edil (emitido por el Ejecutivo Municipal), sin embargo el Órgano Ejecutivo deberá aprobar mediante decreto su estructura organizativa, de conformidad al artículo 26 numeral 8 y artículo 25 de la ley 482.

ANEXO II – PROPUESTAS GUÍA DE NORMAS MUNICIPALES

ÍNDICE DE REGLAMENTO GENERAL DEL CONCEJO MUNICIPAL (Los siguientes esquemas modélicos sólo tienen carácter orientativo)

TÍTULO I - MARCO JURÍDICO INSTITUCIONAL

CAPÍTULO I - DISPOSICIONES GENERALES

- Artículo 1. (Base Legal)
- Artículo 2. (Objeto)
- Artículo 3. (Ámbito de aplicación)
- Artículo 4. (Principios y Valores)
- Artículo 5. (Conformación)
- Artículo 6. (Facultades del Concejo Municipal)
- Artículo 7. Atribuciones del Concejo Municipal
- Artículo 8. (Credenciales y Posesión de Autoridades Municipales)
- Artículo 9. (Sesión Instalatoria)
- Artículo 10. (Elección de la Directiva)
- Artículo 11. (Acreditación del (la) Alcalde (sa))
- Artículo 12. (Conformación de las Comisiones Permanentes, Especiales y de Ética)

TÍTULO II - ATRIBUCIONES, DERECHOS, OBLIGACIONES, PROHIBICIONES E INCOMPATIBILIDADES DE LOS(AS) CONCEJALES(AS)

CAPÍTULO I - DE LAS ATRIBUCIONES, DERECHOS, OBLIGACIONES, PROHIBICIONES E INCOMPATIBILIDADES DE LOS(AS) CONCEJALES(AS)

- Artículo 13. (Atribuciones de los Concejales)
- Artículo 14. (Derechos de Los(as) Concejales(as))
- Artículo 15. (Derechos de Retribución)
- Artículo 16. (Publicación de la retribución)
- Artículo 17. (Remuneración por trabajo permanente)
- Artículo 18. (Obligaciones)
- Artículo 19. (Prohibiciones)
- Artículo 20. (Incompatibilidades)

CAPÍTULO II - DE LOS(AS) CONCEJALES(AS) SUPLENTES

- Artículo 21. (Concejal Suplente)v
- Artículo 22. (Acreditación y habilitación del Concejal Suplente)
- Artículo 23. (Elección de Cargo en Acefalía)
- Artículo 24. (Ejercicio de Otras Funciones del (la) Concejal(a) Suplente)
- Artículo 25. (Retribución del (la) Concejal(a) Suplente)

CAPÍTULO III - REVOCATORIA DE MANDATO

- Artículo 26. (Revocatoria de mandato)

TÍTULO III - ESTRUCTURA ORGANIZACIONAL DEL CONCEJO MUNICIPAL

CAPÍTULO I - ORGANIZACIÓN DEL CONCEJO MUNICIPAL

- Artículo 27. (Estructura Organizativa y Administrativa)

CAPÍTULO II - PLENO DEL CONCEJO MUNICIPAL

- Artículo 28. (Naturaleza)

Artículo 29. (Conformación)

CAPÍTULO III - DIRECTIVA DEL CONCEJO MUNICIPAL

Artículo 30. (Naturaleza)

Artículo 31. (Conformación de la Directiva)

Artículo 32. (Elección y Designación)

Artículo 33. (Reestructuración Total y Parcial de la Directiva)

Artículo 34. (Periodo de funciones)

Artículo 35. (Funciones de la Directiva)

Artículo 36. (Atribuciones del (de la) Presidente(a)

Artículo 37. (Atribuciones del (de la) Vicepresidente(a)

Artículo 38. (Atribuciones del (de la) Concejal(a) Secretario(a)

CAPÍTULO IV - COMISIONES DEL CONCEJO MUNICIPAL

Artículo 39. (Naturaleza de las Comisiones)

Artículo 40. (Clases de Comisiones)

Artículo 41. (Composición y Adscripción de las Comisiones Permanentes)

Artículo 42. (Elección y duración de Comisiones Permanentes)

Artículo 43. (Reestructuración Total y Parcial de las Comisiones)

Artículo 44. (Informe de Comisiones)

Artículo 45. (Desacuerdo al Interior de una Comisión)

Artículo 46. (Observaciones a los informes de Comisión)

Artículo 47. (Funciones específicas de los(as) Presidentes(as) de Comisión)

Artículo 48. (Funciones de los(as) Secretarios(as) de Comisión)

Artículo 49. (Funciones Comunes de las Comisiones)

Artículo 50. (Funciones de la Comisión 1, Comisión 2, Comisión 3, etc., colocar nombres según particularidad de casa Municipio)

CAPÍTULO V - COMISIÓN DE ÉTICA

- Artículo 51. (Comisión de Ética)
- Artículo 52. (Periodo de Funciones, Sustitución y Suplencia)
- Artículo 53. (Directiva)
- Artículo 54. (Atribuciones)
- Artículo 55. (Principios Rectores).
- Artículo 56. (Legitimación de la Denuncia)
- Artículo 57. (Procedimiento ante la Comisión de Ética)
- Artículo 58. (Sesión de Comisión).

CAPÍTULO VI - ESTRUCTURA ADMINISTRATIVA

- Artículo 59. (Estructura Administrativa del Concejo)
- Artículo 60. (Máxima Autoridad Ejecutiva del Concejo Municipal)
- Artículo 61. (Asesores)
- Artículo 62. (Personal Administrativos)
- Artículo 63. (Aprobación, selección y designación para la contratación)

TITULO IV - FUNCIONAMIENTO DEL CONCEJO MUNICIPAL

CAPÍTULO I - SESIONES DEL CONCEJO MUNICIPAL

- Artículo 64. (De las Sesiones del Pleno)
- Artículo 65. (Clasificación de Sesiones)
- Artículo 66. (Sesiones Ordinarias)
- Artículo 67. Convocatoria y Lugar de las Sesiones Ordinarias)
- Artículo 68. (Sesiones Extraordinarias)
- Artículo 69. (Sesiones Reservadas)
- Artículo 70. (Sesiones Permanentes)

- Artículo 71. (Sesione de Honor)
- Artículo 72. (Sesiones de Comisión Permanente o Especial)
- Artículo 73. (Carácter Público de las Sesiones)

CAPÍTULO II - DESARROLLO DE LAS SESIONES

- Artículo 74. (Control de asistencia)
- Artículo 75. (Suspensión de la Sesión)
- Artículo 76. (Quórum)
- Artículo 77. (Instalación de la Sesión)
- Artículo 78. (Reconsideración del Orden del Día)
- Artículo 79. (Asuntos Urgentes)
- Artículo 80. (Actas del Concejo)
- Artículo 81. (Grabación de las sesiones)
- Artículo 82. (Temas de interés de la ciudadanía)

CAPÍTULO III - DELIBERACIÓN EN LAS SESIONES

- Artículo 83. (Naturaleza - Concepto)
- Artículo 84. (Lista de Oradores)
- Artículo 85. (Uso de la palabra)
- Artículo 86. Artículo 94° (Prohibición de diálogo)
- Artículo 87. (Interrupción del Uso de la Palabra)
- Artículo 88. (Sanción)
- Artículo 89. (Tiempo de uso de la palabra)
- Artículo 90. (Participación del (de la) Presidente (a))

CAPÍTULO IV - MOCIONES

Artículo 91. (Mociones: Moción de Aplazamiento, Moción de Comprobación Nominal de Voto, Moción de Dispensación de Trámite y Voto de Urgencia, Moción de Orden, Moción de Cuarto Intermedio, Moción de Reconsideración, Moción de Suficiente Discusión, Moción Emergente, Moción por Alusión, Moción Previa y Moción Sustitutiva)

CAPÍTULO V - PROCEDIMIENTO DE LAS VOTACIONES

- Artículo 92. (Validez de la Votación)
- Artículo 93. (Clasificación de las votaciones: Signo y nominal)
- Artículo 94. (Prohibición de voto secreto)
- Artículo 95. (Voto del (la) Presidente(a))
- Artículo 96. (Abstención)
- Artículo 97. (Categoría de votos y Quórum reglamentario en el Concejo Municipal)

CAPÍTULO VI - LICENCIAS

- Artículo 98. (Definición)
- Artículo 99. (Clasificación: por tiempo fijo, por sesión, horaria, Declaratoria en Comisión, Baja Médica)
- Artículo 100. (Procedimiento para la solicitud)
- Artículo 101. (Rechazo de Licencia)
- Artículo 102. (Reporte de las licencias)
- Artículo 103. (De los descuentos por faltas y atrasos)

CAPÍTULO VII - LICENCIAS Y AUTORIZACIONES DE VIAJE DEL ALCALDE

- Artículo 104. (Licencia y Autorización de Viaje del Alcalde)
- Artículo 105. (Designación de Alcalde Interino)

TITULO V - PARTICIPACIÓN CIUDADANA

CAPITULO UNICO - AUDIENCIAS PÚBLICAS

Artículo 106. (Naturaleza)

Artículo 107. (Convocatoria)

Artículo 108. (Solicitud y requisitos para la Audiencia Pública)

Artículo 109. (Admisión y rechazo de las audiencias)

Artículo 110. (Participantes)

Artículo 111. (Orden del día)

Artículo 112. (Procedimiento y Desarrollo de la Audiencia Pública)

Artículo 113. (Audiencias Públicas de las Comisiones)

Artículo 114. (Audiencia Pública por Urgencia)

TÍTULO VI - INSTRUMENTOS LEGISLATIVOS, NORMATIVOS Y PROCEDIMIENTOS PARA LA FISCALIZACIÓN DEL CONCEJO MUNICIPAL

CAPÍTULO I - CUALIDAD NORMATIVA

Artículo 115. (Cualidad Normativa)

Artículo 116. (Límite Competencial de las Normas Municipales)

Artículo 117. (Jerarquía Normativa Municipal)

Artículo 118. (Cumplimiento de las normas municipales)

Artículo 119. (Carta Orgánica Municipal)

CAPÍTULO II - LEYES MUNICIPALES

Artículo 120. (Definición)

Artículo 121. (Ejercicio de la Facultad Legislativa)

- Artículo 122. (Códigos Municipales)
- Artículo 123. (Iniciativa)
- Artículo 124. (Procedimiento para la presentación y aprobación de Leyes)
- Artículo 125. (Contenido de la Exposición de Motivos)
- Artículo 126. (Procedimiento para el tratamiento de Leyes Municipales observadas)
- Artículo 127. (Procedimiento para la promulgación de oficio de Leyes Municipales)
- Artículo 128. (Numeración de Leyes Municipales)
- Artículo 129. (Publicación de Leyes Municipales)

CAPÍTULO III - RESOLUCIONES MUNICIPALES

- Artículo 130. (Resoluciones Municipales)
- Artículo 131. (Procedimiento)
- Artículo 132. (Numeración de Resoluciones Municipales)

CAPÍTULO V - EJERCICIO DE LA FACULTAD FISCALIZADORA

- Artículo 133. (Fiscalización del Concejo Municipal). La

TÍTULO VII - RÉGIMEN INTERNO - DISCIPLINARIO

CAPÍTULO I - FALTAS DE LOS CONCEJALES

- Artículo 134. (Faltas gravísimas)
- Artículo 135. (Faltas graves)
- Artículo 136. (Faltas leves)

CAPÍTULO II - DE LAS SANCIONES

Artículo 137. Artículo 144. (Sanciones).

TÍTULO VIII - SISTEMA DE INFORMACIÓN Y ARCHIVO, RECESO DE FIN DE AÑO

CAPÍTULO I - SISTEMAS DE INFORMACIÓN Y ARCHIVO

Artículo 138. (Sistema de Información)

Artículo 139. (Sistemas de Archivo)

Artículo 140. (Inventariación de la Documentación)

CAPÍTULO II - RECESO DE FIN DE AÑO

Artículo 141. (Receso de fin de año)

Artículo 142. (Sesión extraordinaria durante el receso)

ÍNDICE DE LEY DE CONTRATOS Y CONVENIOS

LEY MUNICIPAL N° DEL DE DE 2014
.....(Nombre de Alcalde)
ALCALDE
GOBIERNO AUTÓNOMO MUNICIPAL DE

EL CONCEJO MUNICIPAL DEL GOBIERNO AUTÓNOMO MUNICIPAL DE
.....:

APRUEBA:

EXPOSICIÓN DE MOTIVOS:

LEY MUNICIPAL DE CONTRATOS Y CONVENIOS

CAPÍTULO I DISPOSICIONES GENERALES

- Artículo 1. (Objeto).
- Artículo 2. (Marco competencial).-
- Artículo 3. (Ámbito de aplicación).-
- Artículo 4. (Principios).
- Artículo 5. (Cualidad administrativa institucional).
- Artículo 6. (Representante legal del GOBIERNO AUTÓNOMO MUNICIPAL).

CAPÍTULO II - CONTRATOS Y ACUERDOS O CONVENIOS MUNICIPALES

SECCIÓN I - CLASIFICACION Y APROBACION DE CONTRATOS MUNICIPALES

- Artículo 7. (Naturaleza del contrato)
- Artículo 8. (Contrato para la ejecución de obras)
- Artículo 9. (Contrato para la provisión de bienes)
- Artículo 10. (Contrato de arrendamiento)
- Artículo 11. (Contrato de comodato: contrato de enajenación: contrato de enajenación a título gratuito y contrato de donación)
- Artículo 12. (Contrato de enajenación a título oneroso: contrato de transferencia onerosa entre entidades públicas y privadas)
- Artículo 13. (Contrato producto de remate)
- Artículo 14. (Contrato de permuta)
- Artículo 15. (Contrato para servicios de consultoría en línea y por producto)
- Artículo 16. (Contrato para la provisión de servicios generales)
- Artículo 17. (Contratos que requieren de la aprobación del concejo municipal)

1. Los contratos de empréstitos y/o créditos, cualquiera sea su cuantía.
2. Los contratos para la emisión y/o compra de títulos valores.
3. Los contratos para la elaboración del Plan Municipal de Ordenamiento Territorial.
4. Los contratos para la elaboración del Plan de Desarrollo Municipal del Municipio.
5. Los contratos para la transferencia o enajenación gratuita u onerosa de bienes Patrimoniales, de Dominio Público y de Patrimonio Institucional Municipal.
6. Los contratos para la adquisición del derecho propietario en favor del Gobierno Autónomo Municipal de, de los bienes inmuebles privados expropiados.

7. Los contratos de compra - venta de inmuebles a favor del Gobierno Autónomo Municipal, cualquiera sea su cuantía.

8. Los contratos para la explotación de recursos naturales dentro la jurisdicción del Municipio, cualquiera sea su modalidad y/o cuantía.

9. Los contratos para la creación, constitución, fusión, transformación o disolución de empresas o entidades municipales descentralizadas.

10. Los contratos para la instalación de torres, soportes de antenas o redes para la provisión de servicios de telecomunicaciones.

Artículo 18. (CONTRATOS QUE NO REQUIEREN APROBACIÓN DEL CONCEJO MUNICIPAL PARA SU SUSCRIPCIÓN)

a. Los contratos para la contratación del personal del Órgano Ejecutivo.

b. Los contratos para la contratación del personal de salud y educación que corresponda, según normativa vigente.

c. Los contratos administrativos para la adquisición de bienes, construcción de obras, realización de consultorías, servicios generales y otros, que sean resultantes de los procesos de contratación que se realicen conforme a las disposiciones del Decreto Supremo N° 181 (Normas Básicas del Sistema de Administración de Bienes y Servicios), sus disposiciones complementarias y/o modificatorias, no requerirán de aprobación del Concejo Municipal aquellos cuya cuantía sea igual o inferior a 00/100 Bs.

- d. Los contratos para enfrentar emergencias o desastres naturales, cualquiera sea su cuantía.
- e. Los contratos para la adjudicación de sitios en el Cementerio General de....., mercados, escenarios deportivos y en los demás inmuebles patrimoniales municipales que estén destinados a la prestación de un servicio público municipal.
- f. Contratación Menor
- g. Contratación por Excepción
- h. Contratación por Emergencia
- i. Contratación Directa

SECCIÓN II - CLASIFICACIÓN Y APROBACIÓN DE ACUERDOS O CONVENIOS MUNICIPALES

- Artículo 19. (Naturaleza de los acuerdos o convenios)
- Artículo 20. (Acuerdos o convenios Intergubernativos)
- Artículo 21. (Acuerdos o convenios interinstitucionales)
- Artículo 22. (Acuerdos o convenios que requieren de la aprobación y/o ratificación del concejo municipal).
- Artículo 23. (Acuerdos o convenios que no requieren aprobación y/o ratificación del concejo municipal)

SECCIÓN III - ACUERDOS O CONVENIOS DEL CONCEJO MUNICIPAL

- Artículo 24. (Acuerdos o convenios a ser suscritos por la presidenta o presidente del concejo municipal).

Artículo 25. (Aprobación de acuerdos o convenios del concejo municipal).

SECCIÓN IV - DOCUMENTACIÓN, PLAZOS E INFORMES

Artículo 26. (Documentación sustentatoria)

Artículo 27. (Aprobación, ratificación y plazo)

DISPOSICIÓN DEROGATORIA Y ABROGATORIA

Quedan abrogadas y/o derogadas todas las disposiciones municipales de igual o inferior jerarquía, que sean contrarias a la presente Ley Municipal.

Remítase al Órgano Ejecutivo Municipal, para fines constitucionales.

Es dada en la Sala de Sesiones del Concejo Municipal del Municipio de, de la Provincia, a los..... días del mes de de dos mil catorce años.

ÍNDICE DE LEY MUNICIPAL DE FISCALIZACIÓN

LEY MUNICIPAL N° DEL DE DE 2014
.....(Nombre de Alcalde)
ALCALDE
GOBIERNO AUTÓNOMO MUNICIPAL DE

EL CONCEJO MUNICIPAL DEL GOBIERNO AUTÓNOMO MUNICIPAL DE
.....:
APRUEBA:

EXPOSICIÓN DE MOTIVOS:

LEY MUNICIPAL DE FISCALIZACIÓN

TÍTULO PRIMERO - DISPOSICIONES GENERALES

CAPÍTULO UNICO - OBJETO, FINES, PRINCIPIOS Y DEFINICIÓN

- Artículo 1. (Marco constitucional)
- Artículo 2. (Objeto)
- Artículo 3. (Alcance)
- Artículo 4. (Ámbito de aplicación)
- Artículo 5. (Fines)
- Artículo 6. (Principios)
- Artículo 7. (Definición de fiscalización)

TÍTULO II - PROCEDIMIENTOS E INFORMACIÓN PARA LA FISCALIZACIÓN

CAPÍTULO UNICO - PROCEDIMIENTOS PARA LA FISCALIZACIÓN Y REMI-
SIÓN DE INFORMACIÓN

- Artículo 8. (Procedimiento general para la fiscalización periódica)
- Artículo 9. (Procedimiento general para la fiscalización no programada)
- Artículo 10. (Remisión de información para la fiscalización)

TITULO III - ACCIONES Y MECANISMOS PARA LA FISCALIZACIÓN

CAPTIULO I - DE LA APROBACIÓN Y RATIFICACIÓN

- Artículo 11. (Aprobar y ratificar)

CAPÍTULO II - MINUTAS DE FISCALIZACIÓN

- Artículo 12. (Las minutas de comunicación)
- Artículo 13. (Numeración de las minutas de comunicación)
- Artículo 14. (Procedimiento para tratar las minutas)
- Artículo 15. (Aprobación de la minuta)
- Artículo 16. (Respuesta)

CAPÍTULO III - PETICIÓN DE INFORME ESCRITO

- Artículo 17. (Naturaleza y objeto)
- Artículo 18. (Respuestas)
- Artículo 19. (Insuficiencia del informe)
- Artículo 20. (Límite de peticiones)

CAPITULO IV - PETICIÓN DE INFORME ORAL

- Artículo 21. (Naturaleza y objeto)
- Artículo 22. (Fijación de fecha y hora)
- Artículo 23. (Inasistencia)

Artículo 24. (Procedimiento de los informes orales)

Artículo 25. (Límite de peticiones)

CAPÍTULO V - INTERPELACIONES

Artículo 26. (Naturaleza y objeto)

Artículo 27. (Carácter de la interpelación)

Artículo 28. (Fecha y hora para tratar el pliego interpelatorio)

Artículo 29. (Límite de interpelantes)

Artículo 30. (Ausencia injustificada de los interpelados)

Artículo 31. (Procedimiento para la interpelación)

Artículo 32. (Llamada de atención escrita)

Artículo 33. (Instauración y proceso administrativo interno)

Artículo 34. (Remoción de la autoridad interpelada)

CAPÍTULO VI - COMISIONES DE INVESTIGACIÓN

Artículo 35. (Comisiones de investigación)

TÍTULO III - RÉGIMEN DISCIPLINARIO

CAPÍTULO I - FALTAS DEL ALCALDE

Artículo 36. (Faltas Leves)

Artículo 37. (Faltas graves)

Artículo 38. (Faltas Gravísimas)

CAPÍTULO II - DE LAS SANCIONES

Artículo 39. (Sanciones)

Con el apoyo de:

Visión Mundial®

