MINISTERIO DE AUTONOMIA

ANTEPROYECTO DE LEY DE UNIDADES TERRITORIALES

EXPOSICIÓN DE MOTIVOS

Desde 1826, en los albores de la República, se dio inicio a un proceso histórico de cambios que incluyó la ocupación y apropiación del territorio boliviano, el cual desde la perspectiva de la división política administrativa partió del reconocimiento de cantones, provincias y departamentos (Constitución de 1826, Ley de 28 de septiembre de 1831, Ley del Régimen Interior). Bolivia nació con cinco departamentos (Decreto del 23 de enero de 1826): Chuquisaca, La Paz, Cochabamba, Potosí y Santa Cruz. Luego se crearon Oruro (Ley del 5 de septiembre de 1826); Tarija (Ley del 24 de septiembre de 1831), Beni (Decreto del 18 de noviembre de 1842) y por ultimo Pando (Ley del 24 de septiembre de 1938).

El crecimiento acelerado y desordenado de las poblaciones urbanas y rurales, y la necesidad de mayor presencia del Estado en la extensa geografía nacional, trajo como consecuencia cambios continuos para la creación, modificación, supresión y delimitación del territorio, en 1913 se reconocieron a las secciones de provincia (Ley del 16 de noviembre) y la Constitución de 1851, consolido el municipio. La Ley de Participación Popular No. 1551 (20 de abril de 1994) amplio los municipios a toda la sección de provincia.

Los instrumentos por los cuales se fueron conformando las Unidades Territoriales, existentes hasta el momento: 9 departamentos, 112 provincias y 339 municipios; leyes, Decretos, Resoluciones, Mapas, Orden Presidencial; en su mayoría contienen referencias muy generales a los límites, esa falta de precisión hace necesario un proceso de delimitación posterior que muy pocas Unidades Territoriales lo han alcanzado.

A momento sólo 25 municipios tienen ley de creación y/o delimitación sin problemas de límites (7%), 314 municipios tienen problemas limítrofes, que suponen conflictos territoriales latentes o manifiestos (93%).

El proceso histórico de reconocimiento y creación de unidades territoriales sin la definición de los límites precisos, sumado al desconocimiento de la generalidad de los límites territoriales ancestralmente generados por los pueblos originarios e indígenas, genera una diversidad de conflictos.

El límite territorial

El límite territorial define hasta donde llega el espacio de una unidad territorial y comienza la colindante, o el lugar de encuentro entre ambas. La noción de linealidad o de línea limítrofe tiene una connotación final fundamentalmente jurídica y técnica, que se hace perfectamente tangible con su definición en las leyes y su consecuente materialización física en terreno.

A partir de este límite, que tiene la configuración de una geometría lineal, entendiendo el mismo como un espacio de superficie terrestre, ubicado en los confines de los territorios, en el que convergen acciones sociales y económicas, siendo un espacio en el que van a ser influenciados de ambos lados por fuerzas determinadas en función de las poblaciones e infraestructura, teniendo como consecuencia movimiento e intercambio de personas, bienes y servicios, que con el tiempo gesta una solidaridad en función a intereses comunes creados. Pero en lugares donde no existe población, el límite se diluye y los confines territoriales, pasan a configurar espacios vacíos, cobrando una importancia significativa la geometría lineal del límite territorial.

La importancia del límite territorial en Bolivia, se funda en el conocimiento y determinación precisa de un límite que involucra el asumir responsabilidades de atención, gestión, apoyo y asignación de recursos para su desarrollo local, determinadas a partir de una entidad territorial, Unidad Territorial que será creada por ley previo proceso determinado por Ley y su Reglamento.

La falta de la organización territorial concordante con políticas territoriales y el consenso democrático de los habitantes, deriva en conflictos de límites, viendo que su configuración actual a nivel municipal, provincial y departamental, se encuentran con muchas imprecisiones a partir de normas de creación.

Los conflictos de límites territoriales

La falta de precisión en los límites lleva a conflictos de límites, estos obedecen a la ambigüedad de los instrumentos de creación de las unidades político administrativas en la definición de los límites, debemos considerar que esto obedece a la falta definición de normas en materia de planificación territorial que hubieren fijado procedimientos, precisión geográfica, criterios culturales y sociales, requisitos técnicos y definiciones políticas adecuadas para la creación de unidades territoriales o político administrativas. A ello, debemos agregar que la cartografía oficial a cargo del Instituto Geográfico Militar data de la década de 1958 al 1970, siendo a la fecha obsoleta y desactualizada.

Se tienen detectados más de una centena de conflictos que involucran a más de doscientos municipios y a la mayoría de los departamentos del país. Dichos conflictos tienen variantes de acuerdo a la presencia de recursos naturales, minerales, salares, cuerpos de agua, etc., o de acuerdo a la voluntad de los habitantes de comunidades que aseguran serán mejor atendidos en el municipio o departamento vecinos. Los conflictos por la distribución de recursos económicos y por la ejecución de obras y proyectos en los municipios también es causa de conflictos. No faltan tampoco los errores de precisión en la definición de límites, y los errores histórico-legales, que incluyeron en determinadas unidades territoriales poblaciones y hasta cantones enteros sin consultar sus habitantes y a disgusto de los mismos.

Otro factor importante para la ocurrencia de conflictos es la falta de una cartografía oficial de Unidades Territoriales, motivo por el cual todas y cada una de las instituciones que trabajan con Unidades Territoriales o que necesitan la información referente a la jurisdicción de cada una de ellas genera su propia versión de lo que “debería” ser el límite de tal o cual municipio, provincia o departamento.

El avance y lecciones aprendidas en esta última década, sirven de base para emprender un nuevo proceso que permita dar una solución al problema de los límites territoriales, manifestada como parte de una política de Estado.

El diagnóstico

Con el propósito de conocer a detalle las variables analizadas, se identifican las siguientes dificultades:

· La inexistencia de una instancia de responsabilidad técnica nacional que rija la atención de los límites de las Unidades Territoriales, se debilitará e incrementará la información no oficial de las Unidades Territoriales.

· La desactualización cartográfica, genera incertidumbre en la toma de decisiones.

· La experiencia de aplicación de la ley No. 2150, señala que los procedimientos deben ser más precisos y ágiles.

· La debilidad institucional actual, facilita politizar el tema, someterlo a la presión social y mediatizar los trámites y conflictos.

Con el propósito de responder a la necesidad nacional de contar con límites precisos y evitar y gestiona conflictos se consideran como potencialidades:

· La Constitución Política del Estado promulgada en febrero de 2009, determina que Bolivia se organiza territorialmente en Departamentos, Provincias, Municipios y Territorios Indígena Originario Campesinos, los que para crearse, modificarse y delimitarse, deben partir de la voluntad democrática de sus habitantes, y que la Región también podrá ser parte de la organización territorial.

· Existe una memoria histórica para el inicio de los retos que se deben afrontar en la organización territorial.

Con base en ésta situación se requiere:

· Contar con una norma que regule la delimitación, creación, y modificación de Unidades Territoriales, con procedimiento más sencillos y expeditos.

· Contar con una institución que permita crear, modificar y delimitar Unidades Territoriales, así como responder técnicamente a los conflictos territoriales, siendo referente nacional en la temática.

· Definir las competencias específicas en la institución técnica a crearse.

· Generar un Sistema de Información de Organización Territorial, que permita la uniformidad de información técnica, la difusión y socialización a distintos niveles de información.

· Adoptar en la norma el Procedimiento Administrativo dispuesto por la Ley No.2341.

· Tener un archivo nacional de límites territoriales.

· Para la atención de conflictos limítrofes, se debe tener un sistema de alerta temprana y mediar acuerdos en organización territorial.

· Contar con recursos humanos y equipamiento suficientes para responder a la temática de límites territoriales.

Siendo que la Constitución Política del Estado, determina la actual Organización Territorial del Estado en Departamentos, Provincias, Municipios y Territorios Indígenas Originarios, además se establece que la Creación, Modificación y Delimitación de las Unidades Territoriales debe efectuarse mediante la voluntad democrática de sus habitantes. Emerge también la Región primero como espacio de planificación y que podrá constituirse también como Unidad Territorial, sumada la incorporación de la Autonomía en las Unidades Territoriales, que debe llevar a configurar una nueva Bolivia.

Se debe considerar que la determinación de los Límites Territoriales, derivará en una nueva configuración territorial sobre los actuales Departamentos, Provincias y Municipios ya constituidos.

En la actualidad existe una excesiva fragmentación del país en 339 municipios, por poner ejemplos, uno de ellos, en el Departamento de La Paz, cuenta con 19 kilómetros cuadrados de superficie, 153 habitantes y un índice de Necesidades Básicas Insatisfechas de superior al 98%, siendo que estas características son casi denominadores comunes.

Siendo que esta fragmentación se ha dado con mayor fuerza en el sector occidental o altiplánico, rico en recursos minerales, se tienen importantes conflictos que periódicamente se reactivan y que sumados a otras peticiones complican su tratamiento, transformación y resolución.

Esta fragmentación del territorio debe ser revertida, por lo cual se hace necesaria la implementación de políticas de incentivos reales para la agregación o fusión de unidades territoriales de escasa población, puesto que los municipios y provincias más pequeños tienen niveles de población tan bajos que hacen insostenibles e improductivas a las mismas.

Con la nueva ley buscamos

· Tener una institucionalidad fuerte, acorde con las dimensiones del reto de delimitar efectiva y concertadamente las unidades territoriales que conforman Bolivia.
· Alcanzar consensos en los procesos de creación, delimitación y modificación de unidades territoriales, mismas que serán la base de una organización territorial del Estado que sea pacífica, armoniosa, duradera y equitativa, basándonos en la voluntad democrática de los habitantes de las mismas.
· Establecer procedimientos ágiles y de consenso que reflejen la voluntad democrática de los habitantes de las unidades territoriales para la delimitación, creación y modificación de las mismas, y en caso de no lograrlo mediante el procedimiento administrativo, establecer los mecanismos de realización de referendos territoriales que definan límites y terminen de esa manera los conflictos entre unidades territoriales, sus autoridades y sus pobladores.
· Implementar un Sistema de Información de Organización Territorial que permita a toda institución del Gobierno central y de los Gobiernos Autónomos, tener una referencia cabal y actual de los límites de las unidades territoriales, así como para monitorear el avance de la delimitación del país y los conflictos limítrofes que se puedan suceder.
· Crear incentivos para promover la agregación o fusión de unidades territoriales de escasa población y de alta pobreza.
· Profundizar la democracia a través del referendo y otras formas de participación directa y delegada en la definición de los límites territoriales así como en los procesos de creación y modificación de unidades territoriales.

La organización territorial de Bolivia es una necesidad cuyos lineamientos principales son establecidos a través de la Constitución Política del Estado, que siendo diferente de las anteriores por su socialización previa, construcción desde la consulta a los pueblos, aprobación por referendo además por el contenido descolonizador de la misma, necesita de una Ley de Unidades Territoriales que esté acorde con lo establecido en el Artículo 269 de la Constitución Política del Estado: “la voluntad democrática de sus habitantes”.

ANTEPROYECTO DE LEY DE UNIDADES TERRITORIALES

TITULO I

DISPOSICIONES GENERALES

CAPÍTULO I

OBJETO, DELEGACIÓN Y FINALIDADES

ARTÍCULO 1. (OBJETO DE LA LEY) La presente Ley tiene por objeto establecer las condiciones y procedimientos para la creación, modificación y delimitación de Unidades Territoriales, estableciendo atribuciones, obligaciones y responsabilidades que en materia de límites territoriales tienen el nivel central del Estado, las Entidades Territoriales Autónomas y la sociedad civil.

ARTÍCULO 2. (ORGANIZACIÓN TERRITORIAL DEL ESTADO)

I. Bolivia se organiza territorialmente en departamentos, provincias, municipios y territorios indígena originario campesinos, reconociéndose a la región como unidad territorial, si cumple los términos y las condiciones que determinan la Ley N° 031 Marco de Autonomías y Descentralización y la presente Ley.

II. Es interés del Estado establecer los límites territoriales para fines de organización, desarrollo, planificación y ordenamiento territorial.

III. Los límites de las Unidades Territoriales tienen naturaleza distinta a los límites de la propiedad agraria individual o colectiva o de derechos reconocidos para explotación de recursos naturales.

ARTÍCULO 3. (DELEGACIÓN COMPETENCIAL)

I.
De conformidad a lo dispuesto en el Parágrafo II del Artículo 297 de la Constitución Política del Estado la creación, modificación y delimitación de las Unidades Territoriales, es competencia exclusiva del nivel central del Estado.

II. Se delega la facultad ejecutiva de la competencia citada en el Parágrafo precedente a los Gobiernos Departamentales Autónomos, para tramitar los procedimientos administrativos de creación y modificación de Unidades Territoriales intradepartamentales y de delimitación de Unidades Territoriales intradepartamentales que no comprometan límites interdepartamentales.

ARTÍCULO 4. (FINALIDADES DE LA LEY DE UNIDADES TERRITORIALES) La presente Ley tiene como finalidades:

a) Establecer los procedimientos que canalicen la voluntad democrática del ciudadano para la creación, modificación y delimitación de Unidades Territoriales para una Organización Territorial enmarcada en los valores y principios de la Constitución y las Leyes.

b)
Establecer procedimientos que garanticen la seguridad jurisdiccional de las instancias administrativas territoriales en el ejercicio de sus competencias, instituyendo procedimientos destinados a definir sus límites y previniendo conflictos sociales;

c)
La obtención, administración y sistematización de información de límites territoriales para efectos de la planificación del desarrollo económico, social y del ordenamiento territorial.

d) La profundización de la democracia directa y participativa a través de los acuerdos conciliatorios, referendos y otros mecanismos a utilizarse en la creación, modificación y delimitación de Unidades Territoriales.

ARTÍCULO 5. (ÁMBITO DE APLICACIÓN) La presente Ley tiene como ámbito de aplicación:

a) Los Órganos Legislativo, Ejecutivo, Judicial y Electoral del Estado Plurinacional.

b) El Órgano Ejecutivo del Gobierno Autónomo Departamental.

c) Los gobiernos autónomos municipales y los gobiernos de las autonomías indígena originario campesinas, en lo que les corresponda.

CAPÍTULO II

PRINCIPIOS Y DEFINICIONES

ARTÍCULO 6. (PRINCIPIOS) A los efectos de la presente Ley, los principios que rigen la organización territorial del país, además de los establecidos en el Artículo 270 de la Constitución Política del Estado y el Artículo 5 de la Ley N° 031 Marco de Autonomías y Descentralización, son:

Celeridad: La aplicación ágil, oportuna y prudente de los procedimientos de creación, modificación y delimitación de Unidades Territoriales.

Integralidad: La valoración de factores económicos, sociales, culturales, ambientales, geográficos, políticos, legales e institucionales, considerados de manera articulada y complementaria en los procesos de creación, modificación y delimitación de Unidades Territoriales.

Integridad del territorio: La cohesión interna y la preservación de los límites territoriales, como deber del Estado.

Voluntad democrática: La facultad de las ciudadanas y ciudadanos para decidir sobre la creación, modificación y delimitación de Unidades Territoriales, conforme a los procedimientos establecidos.

ARTÍCULO 7. (DEFINICIONES) Para efectos de ésta Ley, entiéndase por:

Agregar: Sumar, fusionar o incluir unidades territoriales o partes de ellas a otra unidad territorial contigua.

Área en disputa: Es el polígono generado por la sobreposición de las propuestas limítrofes entre Unidades Territoriales, definido por la instancia competente en límites.

Cartografía Limítrofe: Es la representación geográfica en coordenadas de los accidentes naturales, arcifinios y accidentes artificiales o líneas imaginarias que definen el límite de la Unidad Territorial.

Colindancia: Es el límite entre dos Unidades Territoriales contiguas.

Coordenadas: Es el conjunto de valores que permiten la ubicación de un punto en la superficie terrestre y su representación conforme al sistema de proyección cartográfica.

Creación de una Unidad Territorial: Es la conformación de una nueva Unidad Territorial, por la modificación o extinción de Unidades Territoriales preexistentes, mediante ley, sobre la base del procedimiento desarrollado para el efecto.

Delimitación de una Unidad Territorial: Es la definición de los límites geográficos precisos de una Unidad Territorial mediante ley, basados primordialmente en la voluntad y acuerdos de las partes y cumpliendo los procedimientos definidos, pudiendo tener el efecto de crear o modificar Unidades Territoriales.

Demarcación de una Unidad Territorial: Es materializar la delimitación, mediante el amojonamiento o levantamiento de hitos, utilizando equipos de precisión.

Disgregar: Fraccionar o sustraer parte o partes de una Unidad Territorial para agregarla a otra Unidad Territorial.

Facilitación: Es el apoyo brindado a las partes en los procesos de negociación de la delimitación territorial para alcanzar acuerdos.

Georreferenciar: Es determinar las coordenadas de un punto o elemento en la superficie terrestre, permitiendo su ubicación geográfica.

Límite Interdepartamental: Es el límite territorial entre dos unidades territoriales de distintos Departamentos.

Límite Intradepartamental: Es el límite territorial entre dos unidades territoriales del mismo Departamento.

Mediación: Es la intervención con las partes en los procesos de negociación con el fin de alcanzar acuerdos.

Modificación de una Unidad Territorial: Es la alteración, mediante ley, de los límites de una Unidad Territorial que cambia la totalidad o parte de su territorio por la agregación, disgregación o delimitación de la Unidad Territorial.

Límite Territorial: Es la línea o área divisoria y de encuentro de dos Unidades Territoriales, definido mediante Ley. Si el límite es un área corresponderá a las Unidades Territoriales definir una administración compartida.

Ordenamiento Territorial: Es el proceso de organización del uso y ocupación del territorio, en función de sus características biofísicas, socioeconómicas, culturales y político institucionales, con la finalidad de promover del desarrollo sostenible del Estado.

Organización del Territorio: Es el conjunto de lineamientos técnicos y normativos orientados a la regularización de las Unidades Territoriales en función al ordenamiento territorial y la administración del territorio, considerando la voluntad democrática y la dinámica de los procesos políticos, económicos, sociales, culturales y físico-ambientales.

Participación: Es el actuar e involucramiento de los habitantes de las unidades territoriales en el proceso de la organización territorial del Estado, considerando el bien social, basados en la cultura de paz y la conveniente distribución del espacio, garantizando la unidad e indivisibilidad del territorio nacional.

Red Geodésica: Red de puntos ubicados con exactitud y precisión, los que se encuentran materializados en el terreno.

Tramo: Es la fracción de una colindancia.

Línea de trazo limítrofe: Es la representación en la cartográfica limítrofe o en la cartografía oficial, de los límites de las Unidades Territoriales.

Unidad Territorial: Concíbase por Unidad Territorial lo establecido en el numeral 1 del Parágrafo I del Artículo 6 de la Ley Nº 031 Marco de Autonomías y Descentralización.

TÍTULO II

MARCO INSTITUCIONAL

CAPÍTULO I

CONSEJO DE COORDINACION DE ORGANIZACION TERRITORIAL
ARTÍCULO 8. (CREACIÓN) Se crea el Consejo de Coordinación de Organización Territorial, como instancia consultiva de proposición y concertación sobre organización territorial del Estado Plurinacional de Bolivia.

ARTÍCULO 9. (COMPOSICIÓN)

 I. El Consejo de Coordinación de Organización Territorial está compuesto por:

1. El/a Ministro/a de Autonomías, quien lo preside.

2. Los/as Gobernadores/as de los Departamentos o las autoridades competentes en organización territorial de los gobiernos autónomos departamentales.

II.
El/a Ministro/a de Autonomías, dependiendo de la materia a tratar podrá invitar a participar de las reuniones del Consejo de Coordinación de Organización Territorial a otras autoridades de las entidades territoriales.

ARTÍCULO 10. (ATRIBUCIONES) El Consejo de Coordinación de Organización Territorial tiene las siguientes atribuciones:

1.
Establecer mecanismos de coordinación entre la Dirección General de Límites y Organización Territorial y las instancias técnicas de límites y organización territorial de los Gobiernos Autónomos Departamentales.

2. Proponer lineamientos sobre organización territorial.

3.
Proponer mecanismos de incentivo para la modificación por agregación de Unidades Territoriales.

4.
Otras necesarias para el ejercicio de sus funciones, relacionadas a la Organización Territorial en el marco de lo establecido en la presente Ley.

ARTÍCULO 11. (SECRETARÍA TÉCNICA) La Dirección General de Límites y Organización Territorial, se constituye en la Secretaría Técnica del Consejo de Coordinación de Organización Territorial y participará de sus reuniones con derecho a voz.

CAPÍTULO II

DIRECCIÓN GENERAL DE LÍMITES Y ORGANIZACIÓN TERRITORIAL

ARTÍCULO 12. (Dirección General de límites y organización territorial). La Dirección General de Límites y Organización Territorial es una institución pública descentralizada del Ministerio de Autonomías con jurisdicción nacional y con independencia administrativa, legal, técnica y financiera.

ARTÍCULO 13. (ATRIBUCIONES) La Dirección General de Límites y Organización Territorial, tiene las siguientes atribuciones:
1.
Atender los procedimientos administrativos de creación de departamentos y delimitación de Unidades Territoriales en el tramo que corresponda al límite interdepartamental.

2.
Emitir normas técnicas, manuales y guías para los procedimientos administrativos de creación, modificación y delimitación de Unidades Territoriales.

3.
Establecer la codificación geográfica de las Unidades Territoriales.

4.
Efectuar el cálculo de los factores de distribución poblacional de recursos para las distintas unidades territoriales.

5.
Verificar el cumplimiento de los criterios de distritación municipal y emitir dictámenes.

6.
Diseñar, implementar, administrar y mantener el Sistema de Información de Organización Territorial.

7.
Disponer el formato de intercambio de información espacial y alfanumérica sobre organización territorial, en coordinación con las instituciones que generan información territorial, para subir los datos al Sistema de Información de Organización Territorial.

8.
Requerir la producción, procesamiento y transferencia de la información necesaria para el cumplimiento de sus funciones a las instituciones del gobierno central y las entidades territoriales autónomas.

9.
Ejercer la Secretaría Técnica del Consejo de Organización
Territorial.

10. Coordinar con las instancias técnicas de límites de los Gobiernos Autónomos Departamentales.

11.
Prevenir, gestionar y transformar los conflictos que pudiesen presentarse en los procedimientos administrativos de creación, delimitación y modificación de Unidades Territoriales de su competencia y en todo lo concerniente a límites territoriales interdepartamentales, en coordinación con las instancias técnicas de límites y organización territorial de los Gobiernos Autónomos Departamentales.

12.
Dictar resoluciones administrativas en asuntos de su competencia.

13.
Se constituye en instancia técnica para la organización territorial.

14.
Brindar asesoramiento a las instancias técnicas de límites y organización territorial de los Gobiernos Autónomos Departamentales en los procesos de creación, modificación y delimitación de Unidades Territoriales intradepartamentales.

15.
Requerir información sobre los procesos de creación, modificación y delimitación de Unidades Territoriales intradepartamentales a las instancias técnicas de límites y organización territorial de los Gobiernos Autónomos Departamentales u otras.

16.
Informar periódicamente al/a Ministro/a de Autonomías sobre aquellas situaciones derivadas de los procesos de creación, modificación y delimitación de Unidades Territoriales y permanentemente de aquellas que se consideren conflictivas o que en alguna medida pudiesen llegar a afectar la integridad territorial del país.

17.
Otras inherentes al cumplimiento de sus funciones o que se le asigne por Ley o Reglamento.

CAPÍTULO III

INSTANCIAS TÉCNICAS DE LÍMITES Y ORGANIZACIÓN TERRITORIAL DE LOS GOBIERNOS AUTÓNOMOS DEPARTAMENTALES

ARTÍCULO 14. (INSTANCIAS TÉCNICAS DE LÍMITES Y ORGANIZACIÓN TERRITORIAL DE LOS GOBIERNOS AUTÓNOMOS DEPARTAMENTALES)

I.
Cada Gobierno Departamental establecerá su instancia técnica de límites y organización territorial, que deberá mantener una organización que garantice la ejecución de los procedimientos técnico administrativos de creación, modificación y delimitación de Unidades Territoriales al interior de su Departamento. La instancia técnica de límites y organización territorial trabajará en permanente coordinación con la Dirección General de Límites y Organización Territorial y en la aplicación del Sistema de Información de Organización Territorial.

II.
Las Instancias Técnicas de Límites y Organización Territorial, cuyo nivel mínimo será el de Unidad, de acuerdo al Artículo 32 Parágrafo II de la Ley N° 031 Marco de Autonomías y Descentralización, se constituyen en los niveles operativos bajo tuición del Órgano Ejecutivo del Gobierno Autónomo Departamental.

III. Las Instancias Técnicas de Límites y Organización Territorial deberán ser entidades públicas descentralizadas del Gobierno Autónomo Departamental bajo tuición del Órgano Ejecutivo.

ARTÍCULO 15. (ATRIBUCIONES DE LAS INSTANCIAS TÉCNICAS DE LÍMITES Y ORGANIZACIÓN TERRITORIAL DE LOS GOBIERNOS AUTÓNOMOS DEPARTAMENTALES) Son atribuciones de las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Autónomos Departamentales:

1.
Atender los procedimientos administrativos de creación y modificación de las Unidades Territoriales Intradepartamentales, determinadas como región, provincia, municipio o territorio indígena originario campesino y delimitación de las Unidades Territoriales municipales a excepción de los tramos que comprometan límites interdepartamentales.

2.
Mantener actualizado el Sistema de Información de Organización Territorial, en lo que corresponde a su Departamento.

3.
Resolver los recursos de revocatoria interpuestos contra las resoluciones finales o definitivas dictadas en el marco de los procedimientos administrativos de creación, modificación y delimitación de las Unidades Territoriales Intradepartamentales de su competencia.

4.
Remitir al/a Gobernador/a del Departamento los actuados de los procedimientos administrativos de creación, modificación y delimitación de Unidades Territoriales con los recursos jerárquicos, cuando estos fueren interpuestos.

5.
Promover la prevención, gestión y transformación de conflictos que pudiesen presentarse en los procedimientos administrativos de creación, modificación y delimitación de Unidades Territoriales y en todo lo concerniente a límites territoriales.

6.
Otras inherentes al cumplimiento de sus funciones o que se les asigne por Ley o Reglamento.

CAPÍTULO IV

COORDINACIÓN TÉCNICA INTERINSTITUCIONAL

ARTÍCULO 16. (COORDINACIÓN TÉCNICA INTERINSTITUCIONAL)

I.
La Coordinación Técnica Interinstitucional, es el apoyo técnico y coordinación entre la Dirección General de Límites y Organización Territorial y las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Departamentales Autónomos y otras instituciones. Las siguientes instituciones, coordinarán con las entidades competentes en límites y organización territorial:

1. Instituto Geográfico Militar.

2. Instituto Nacional de Estadística.

3. Instituto Nacional de Reforma Agraria.

4. Otras instituciones públicas que sean convocadas dependiendo la circunstancia.

II. Es responsabilidad de las instituciones citadas en el Parágrafo I del presente Artículo mantener actualizada la información que remitirán a requerimiento de la Dirección General de Límites y Organización Territorial y las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Departamentales Autónomos.

III. La Dirección General de Límites y Organización Territorial es la encargada de convocar, dirigir y coordinar las reuniones y actividades de esta instancia, proponiendo políticas de organización territorial al Ministerio de Autonomías, así como las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Departamentales Autónomos respecto a su departamento.

IV. La Dirección General de Límites y Organización Territorial y las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Departamentales Autónomos podrán coordinar y solicitar cooperación al Órgano Electoral Plurinacional, en los procedimientos del ámbito de su competencia, en el marco de la Constitución Política del Estado y las Leyes.

V. La Dirección General de Límites y Organización Territorial y las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Departamentales Autónomos podrán solicitar el apoyo de la fuerza pública en la tramitación de los procedimientos de creación, modificación y delimitación de unidades territoriales.

ARTÍCULO 17. (ACTIVIDADES DE COORDINACIÓN) Las instituciones citadas en el Artículo anterior, en el ámbito de la coordinación apoyarán en los procedimientos de creación, modificación y delimitación de Unidades Territoriales, de acuerdo a sus competencias.

CAPÍTULO V

SISTEMA DE INFORMACIÓN DE ORGANIZACIÓN TERRITORIAL

ARTÍCULO 18. (SISTEMA DE INFORMACIÓN DE ORGANIZACIÓN TERRITORIAL) El Sistema de Información de Organización Territorial, estará a cargo de la Dirección General de Límites y Organización Territorial, siendo la herramienta técnica para capturar datos, integrar, generar y compartir información base, cuyo objeto es la sistematización, seguimiento, valoración y verificación de las condiciones y requisitos en los procedimientos de creación, modificación y delimitación de Unidades Territoriales y de múltiples aplicaciones para los fines de organización territorial con enfoque en la planificación y el ordenamiento territorial.

ARTÍCULO 19. (BASE DE DATOS GEOESPACIAL) El Sistema de Información de Organización Territorial administrará la información que funcionará sobre una base de datos geoespacial, en coordinación con las instituciones oficiales que generan información territorial a nivel nacional.

ARTÍCULO 20. (INFORMACIÓN INSTITUCIONAL)

I. Las instituciones estatales que se citan en el presente Parágrafo tienen la obligación de proporcionar una copia de la información que posean, respecto a la Organización Territorial, a requerimiento de la Dirección General de Límites y Organización Territorial, para constituir la base de datos del Sistema de Información de Organización Territorial:

1. Ministerios de Estado, entidades descentralizadas y desconcentradas.

2. Empresas públicas.

3. Gobernaciones, institutos o entidades públicas departamentales.

4. Gobiernos autónomos municipales, autonomías indígenas originario campesinos, institutos y entidades públicas locales.

5. Universidades y otras entidades públicas autónomas y autárquicas

6. Otras que se determine.

II. Las instituciones citadas en el Parágrafo I del presente Artículo están obligadas a proporcionar la información que se requiera para alimentar el sistema, sin estar sujetos al pago de tasa u otras cancelaciones, con excepción del soporte magnético o físico que contenga la información requerida y transferir periódicamente las actualizaciones de su información en los formatos preestablecidos.

III. La información georreferenciada en la base de datos del Sistema de Información de Organización Territorial, será oficial para los trámites de creación, modificación y delimitación de Unidades Territoriales, previa certificación.

TÍTULO III

CONDICIONES PARA LA CREACIÓN, MODIFICACIÓN Y DELIMITACIÓN DE UNIDADES TERRITORIALES

CAPÍTULO I

COMPETENCIA Y HABILITACION PARA LA CREACIÓN, MODIFICACIÓN Y DELIMITACIÓN DE UNIDADES TERRITORIALES

ARTÍCULO 21. (AUTORIDAD COMPETENTE)

I. El/a Director/a de la Dirección General de Límites y Organización Territorial es autoridad competente para conocer, rechazar y resolver los procedimientos administrativos de creación y modificación de departamentos y delimitación de Unidades Territoriales en la colindancia que corresponda al límite interdepartamental.

II. El/a responsable de las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Departamentales Autónomos, son autoridad competente para conocer, rechazar y resolver los procedimientos administrativos de creación y modificación de Unidades Territoriales regiones, provincias, municipios y territorios indígena originario campesinos, y de delimitación de las mismas siempre que no comprometa la colindancia de los límites interdepartamentales.

III. El/a Gobernador/a, o el/a Ministro/a de Autonomía, según corresponda, son autoridad competente para conocer los Recursos Jerárquicos Administrativos.

ARTÍCULO 22. (HABILITACIÓN)

I. Están habilitados para solicitar la delimitación interdepartamental, municipal y de territorios indígena originario campesino como Unidad Territorial:

a)
Lo/as gobernadores/as de los departamentos, cuando se trate de límites interdepartamentales.

b)
Los/as alcaldes/as de las Unidades Territoriales municipales involucradas.

c)
Las autoridades propias de los pueblos indígena originario campesinos cuando se trate de Unidades Territoriales de Autonomías Indígena Originario Campesinas.

II. Están habilitados a solicitar la creación de Unidades Territoriales:

a) El comité impulsor conformado por representantes de organizaciones sociales dentro del área de la nueva Unidad Territorial que se quiere crear como municipio, debidamente acreditados por sus organizaciones.

b) El comité impulsor conformado por la representación unificada de las autoridades municipales y de Territorios Indígena Originario Campesinos como Unidad Territorial de la zona propuesta a crearse como Unidad Territorial Región, Provincia o Departamento.

c)
Las autoridades propias de las comunidades, pueblos indígena originario campesinos interesadas, debidamente acreditadas por sus organizaciones legalmente constituidas, cuando se trate de territorios indígena originario campesinos.

CAPÍTULO II

CONDICIONES PARA LA CREACIÓN, MODIFICACIÓN Y DELIMITACIÓN DE UNIDADES TERRITORIALES

ARTÍCULO 23. (CONDICIONES GENERALES)

I. Se crearán Unidades Territoriales en zonas sin conflictos de límites.

II. La creación de una Unidad Territorial, deberá garantizar la viabilidad de la o las Unidades Territoriales de la o las que se disgrega.

III. La Unidad Territorial a crearse, modificarse y/o delimitarse no podrá definir jurisdicción territorial sobre cuerpos de agua y salares, cuyo uso y administración será determinado de acuerdo a lo establecido en la Constitución Política del Estado y la Ley especial.

ARTÍCULO 24. (CONDICIONES ESPECÍFICAS) Son condiciones específicas de viabilidad, equidad y sostenibilidad de las Unidades Territoriales:

I. Para la creación de una nueva Unidad Territorial:

a)
Base Poblacional.

1.
Los territorios indígena originario campesinos, deberán cumplir los requisitos establecidos en el Artículo 58 de la Ley Nº 031 Marco de Autonomías y Descentralización, contar con 10.000, 4000 o 1000 habitantes como mínimo, dependiendo el tipo de pueblo indígena originario campesino y su ubicación.

2.
Los municipios deberán cumplir los requisitos establecidos en el Parágrafo III del Artículo 15 de la Ley Nº 031 Marco de Autonomías y Descentralización, contar con una población de 10.000 habitantes como mínimo.

3.
Los municipios colindantes con la línea de frontera internacional deberán cumplir los requisitos establecidos en el Parágrafo III del Artículo 15 de la Ley Nº 031 Marco de Autonomías y Descentralización, contar con una población mínima de 5.000 habitantes

4.
Los municipios de los que se disgregan los nuevos municipios no deben quedar con población menor a 10.000 habitantes, independientemente a que se encuentren colindantes con la línea de frontera internacional.

5.
Las provincias deben contar con una población mínima de 50.000 habitantes.

6.
Las regiones deben contar con una población mínima de 150.000 habitantes.

7.
Los departamentos deben contar con una población mínima de 500.000 habitantes.

b) Superficie Territorial.

1. El municipio deberá tener una superficie mayor a 2.000 kilómetros cuadrados.

2. La provincia deberá tener una superficie mayor a 10.000 kilómetros cuadrados.

3. El departamento deberá tener una superficie mayor a 100.000 kilómetros cuadrados.

c)
Potencialidades productivas sustentables e integración.

1.
Las áreas demandadas como nuevas Unidades Territoriales deberán demostrar sus potencialidades económicas y productivas, por rubro, en el ámbito geográfico a crearse, que les permita su sostenibilidad y mejores condiciones de vida para su población en contraste con la Unidad Territorial de la que se disgregaría.

2.
Contar con infraestructura y recursos técnicos básicos para su administración.

3.
Ofrecer condiciones de integración a toda la Unidad Territorial, que permita a sus habitantes tener fácil y mejor acceso a su capital.

II. No se podrán crear Unidades Territoriales que dividan comunidades, centros poblados o ciudades.

III.
Las Unidades Territoriales deben tener continuidad territorial. No podrá crearse una Unidad Territorial que deje sin continuidad territorial a otras Unidades Territoriales.

IV. La información de los datos de población, será la del último censo nacional de población del Instituto Nacional de Estadística.

Artículo 25. (INFORMACIÓN) La normativa, información espacial y otra referente a distritos deberá ser proporcionada por los Gobiernos Municipales a la Dirección General de Límites y Organización Territorial y a la Instancia Técnica de Límites y Organización Territorial del Gobierno Departamental Autónomo que corresponda, para su incorporación al Sistema de Información de Organización Territorial con fines informativos.

TÍTULO IV

PROCEDIMIENTO TÉCNICO ADMINISTRATIVO

CAPÍTULO I

CONSIDERACIONES GENERALES

ARTÍCULO 26. (NATURALEZA) Todo procedimiento de creación, modificación y delimitación de Unidades Territoriales es de naturaleza administrativa y deberá realizarse conforme lo establece la Constitución Política del Estado, la Ley N° 031 Marco Autonomías y Descentralización y la presente Ley.

ARTÍCULO 27. (INTERPRETACIÓN CARTOGRÁFICA DE LAS NORMAS DE UNIDADES TERRITORIALES EXISTENTES)

I. Los límites expresados en las normas de las Unidades Territoriales existentes a la vigencia de la presente Ley, en cuanto a su ubicación geográfica, se clasifican en precisos o imprecisos según definan o no coordenadas que permitan su ubicación precisa en el terreno y en la cartografía oficial.

II. Los límites de las Unidades Territoriales clasificados como precisos, serán remitidos al procedimiento de demarcación territorial. El procedimiento de demarcación territorial no deberá alterar ni modificar el trazo limítrofe preciso aprobado por Ley.

III. Los límites de las Unidades Territoriales clasificados como imprecisos, deberán ser sometidos al procedimiento de delimitación de Unidades Territoriales.

ARTÍCULO 28. (RED GEODÉSICA) Los trabajos de límites territoriales se ajustaran a la Red Geodésica MARGEN (Marco de Referencia Geodésico Nacional) en sus tres componentes, descritos de acuerdo al Reglamento de la presente Ley.

ARTÍCULO 29. (MANTENIMIENTO E IMPLEMENTACIÓN DE LA RED GEODÉSICA) Es obligación del Estado, implementar y mantener la Red Geodésica MARGEN, la que estará bajo responsabilidad del Instituto Geográfico Militar.

ARTÍCULO 30. (CARTOGRAFÍA OFICIAL) A los efectos de la presente ley, la cartografía oficial es aquella elaborada por el Instituto Geográfico Militar, siendo esta institución responsable de proporcionar la información actualizada física y digital.

ARTÍCULO 31. (CARTOGRAFÍA LIMÍTROFE) La delimitación y demarcación de las Unidades Territoriales, serán representadas en la cartografía limítrofe. Concluido el procedimiento administrativo de creación, modificación o delimitación y una vez definidos los límites por ley, estos serán incorporados en la cartografía oficial.

ARTÍCULO 32. (ROL DEL INSTITUTO GEOGRÁFICO MILITAR)

I. El Instituto Geográfico Militar, es la institución técnica encargada de realizar la demarcación de las Unidades Territoriales, como parte del procedimiento administrativo en coordinación con las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Autónomos Departamentales o la Dirección General de Límites y Organización Territorial, según corresponda.

II. El Instituto Geográfico Militar, en caso de que las partes involucradas en los procedimientos técnico administrativos de creación, modificación y delimitación de Unidades Territoriales lo soliciten, podrá intervenir en el trabajo de campo a realizarse y demarcar el territorio solamente en los puntos donde exista acuerdo de partes, en base a las actas de conciliación suscritas, conjuntamente la autoridad competente en límites.

III. El Instituto Geográfico Militar debe definir aranceles para la demarcación que cumplan criterios de austeridad, mismos que serán aprobados por resolución biministerial entre el/a Ministro/a de Defensa y el/a Ministro/a de Autonomías.

IV. Los costos para la demarcación territorial deberán correr en porcentajes iguales entre cada uno de los gobiernos autónomos departamentales involucrados cuando se trate de límites interdepartamentales, si se trata de límites intradepartamentales serán asumidos entre cada una de las entidades Territoriales involucradas. Si no fuera cumplida la obligación por acción directa de los gobiernos involucrados en los plazos acordados, los costos serán pagados por débito automático, según lo establecido por el Artículo 116 de la Ley N° 031 Marco Autonomías y Descentralización.

ARTÍCULO 33. (DELIMITACIÓN DE COLINDANCIAS) Se promulgarán leyes de delimitación de Unidades Territoriales por todo el perímetro, por colindancia o por tramo, excluyendo áreas en disputa, que continuará el procedimiento por separado.

ARTÍCULO 34. (NOTIFICACIONES A LAS UNIDADES TERRITORIALES COLINDANTES Y/O AFECTADAS) Los municipios y territorios indígena originario campesinos como Unidades Territoriales colindantes y/o afectadas con la creación, modificación o delimitación de una Unidad Territorial, serán notificados con los actuados del procedimiento, en lo que corresponda, a los titulares de sus Órganos Ejecutivos.

ARTÍCULO 35. (LEYES DE CREACIÓN, MODIFICACIÓN Y DELIMITACIÓN DE UNIDADES TERRITORIALES)

I. Toda creación, modificación o delimitación de Unidades Territoriales, se efectuará mediante Ley aprobada por la Asamblea Legislativa Plurinacional.

II. Las leyes deberán emerger de procedimientos administrativos de creación, modificación o delimitación de Unidades Territoriales y obligatoriamente fijarán los límites de la Unidad Territorial con datos georreferenciados precisos.

III. El anteproyecto de Ley será remitido a la Asamblea Legislativa Plurinacional por el Órgano Ejecutivo del nivel central del Estado.

ARTÍCULO 36 (PARTICIPACIÓN)

I. La voluntad democrática de la población que habita en las áreas territoriales a crearse o agregarse con Unidad Territorial debe ser mediante su participación en los procedimientos a través de la iniciativa, consultas o referendos, así como en la definición de sus límites con los acuerdos a los que lleguen entre vecinos de las áreas limítrofes.

II. En los procesos de delimitación, la voluntad democrática se expresa mediante la participación como derecho y obligación de la población que habita en las áreas en disputa.

a. La participación se desarrollará directamente mediante el referendo y otras formas de participación directa o por medio de sus representantes locales en los procesos de conciliación y suscripción de acuerdos de definición de límites entre vecinos de una y otra Unidad Territorial colindantes.

b. La capacidad que tiene la población que habita en las áreas en disputa para definir los límites de las Unidades Territoriales, acordados con la población que habita en el límite de la Unidad Territorial contigua.

ARTÍCULO 37. (FACILITACIÓN Y MEDIACIÓN)

I. El apoyo en la facilitación y mediación en los procesos de conciliación, puede estar constituido por autoridades indígena originaria campesinas, autoridades locales, representantes de organizaciones sociales. También podrán brindar apoyo autoridades regionales, departamentales, nacionales u otras, así como instituciones y personas reconocidas que coadyuven en la búsqueda de soluciones.

II. El apoyo en la facilitación y mediación deberá ser expresamente aceptado por las partes en conflicto y garantizar imparcialidad.

ARTÍCULO 38. (REFERENDO EN ÁREA TERRITORIAL EN DISPUTA)

I. Agotado el procedimiento administrativo de delimitación de municipios, a solicitud expresa de cualquiera de las partes ante la autoridad competente de límites, el Órgano Ejecutivo Plurinacional, solicitará a la Asamblea Legislativa Plurinacional la convocatoria a referendo en área territorial en disputa, para que el Órgano Electoral Plurinacional administre y ejecute el proceso de referendo, siempre que el área en disputa no comprenda límites interdepartamentales.

II. El proceso de referendo debe ser desarrollado en el área territorial en disputa, la cual podrá ser dividida en tramos para la adecuada identificación de la población que habita en ella y su voluntad democrática, cumpliendo lo que indica el Artículo 17 de la Ley N° 031 Marco de Autonomías y Descentralización y lo dispuesto por los Artículos 12, 13 y 15 de la Ley No 026 del Régimen Electoral.

III. Los resultados del referendo son vinculantes, por lo que el Órgano Electoral Plurinacional, deberá remitirlos a la autoridad competente para que desarrolle el proceso de demarcación territorial conforme a sus resultados y elabore el anteproyecto de Ley que será remitido a la Asamblea Legislativa Plurinacional para su tratamiento.

IV. Los referendos en áreas territoriales en disputa, deberán realizarse dentro del año de agotado el trámite administrativo, no debiendo coincidir con otros procesos electorales, de ser así se desarrollarán en fecha posterior a estos.

V. Los costos para el referendo en área territorial en disputa, deberán correr en porcentajes iguales entre el Gobierno Departamental y cada uno de los gobiernos de las Unidades Territoriales municipales involucradas, a ser pagados por débito automático para su realización, si no fue cubierta la obligación por acción directa de los gobiernos involucrados, en concordancia a lo establecido en el Artículo 116 de la Ley N° 031 Marco de Autonomías y Descentralización.

ARTÍCULO 39. (CONCLUSIÓN DEL PROCEDIMIENTO ADMINISTRATIVO) El procedimiento administrativo concluye, cuando:

a)
Dictada la resolución de delimitación de la autoridad competente en límites y ésta no sea impugnada en plazo.

b) Dictada la resolución de revocatorio y ésta no sea recurrida en plazo.

c) Dictada la resolución de recurso jerárquico y no sea solicitado referendo o demanda a Contencioso Administrativo, según corresponda, en plazo.

d)
Solicitado el referendo, la autoridad competente de límites establecerá el área en disputa a ser sometida a referendo.

e) Con el resultado del referendo o el Auto Supremo, continúa la demarcación.

ARTÍCULO 40. (USO DE DATOS DEL SISTEMA DE INFORMACIÓN DE ORGANIZACIÓN TERRITORIAL) En las distintas etapas del procedimiento administrativo y en forma permanente, se debe usar el Sistema de Información de Organización Territorial con la información geoespacial y alfanumérica respectiva, actualizada.
ARTÍCULO 41. (ARCHIVO)

I. El Archivo Nacional y Departamental, se constituyen en custodios de copias de los documentos de los procedimientos técnico administrativos, cartografía limítrofe y de las leyes de creación o delimitación de las Unidades Territoriales correspondientes, para su resguardo y sistematización, debiendo conservarse en formato digital y físico, los que deben estar enlazados al Sistema de Información de Organización Territorial.

II. Es obligación de las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Autónomos Departamentales remitir una copia legalizada de los documentos de los procedimientos administrativos de creación, modificación y delimitación de las Unidades Territoriales de su competencia al Archivo Nacional y al Instituto Geográfico Militar.

III. Es atribución de la Dirección General de Límites y Organización Territorial administrar el Archivo Nacional y de las Instancias Técnicas de Límites y Organización Territorial de los Gobiernos Autónomos Departamentales administrar el Archivo Departamental respectivo.

ARTÍCULO 42. (INTERVENCIÓN DE OFICIO) Las instancias competentes en límites podrán intervenir de oficio para desarrollar los procedimientos administrativos de delimitación de Unidades Territoriales, en función de la geopolítica nacional.

ARTÍCULO 43. (EXCUSAs Y RECUSACIONES)
I. En observancia del principio de imparcialidad, excusada o recusada una autoridad competente en límites el procedimiento será atendido:

a) En lugar de la autoridad de la Instancia Técnica de Límites y Organización Territorial del Gobierno Autónomo Departamental, otra autoridad de la misma jerarquía del Gobierno Autónomo Departamental.

b) En lugar del gobernador/a, el/la gobernador/a de Departamento más próximo.

c) En lugar del Director/a de la Dirección General de Límites y Organización Territorial, otro/a Director/a o un/a Viceministro/a del Ministerio de Autonomías.

d) En lugar del Ministro/a de Autonomías, otro/a Ministro/a de Estado.

II. La excusa y recusación solo procederá contra las personas que ejercen el cargo y no contra las instancias o instituciones de acuerdo a las normas del procedimiento administrativo general.

III. El orden de prelación para atender los procedimientos en caso de excusas o recusaciones, será definido de acuerdo a reglamento.
ARTÍCULO 44. (NORMAS SUPLETORIAS) A todo lo no regulado por esta ley o su reglamento en los procedimientos de creación, modificación y delimitación, se aplica supletoriamente las normas del procedimiento administrativo general.

CAPÍTULO II

PROCEDIMIENTO VOLUNTARIO DE DELIMITACIÓN DE UNIDADES TERRITORIALES

ARTÍCULO 45. (SOLICITUD DE INICIO DEL PROCEDIMIENTO) El inicio del procedimiento voluntario de delimitación de Unidades Territoriales puede ser solicitado por las autoridades habilitadas conforme el Artículo 22 de la presente Ley.
ARTÍCULO 46. (REQUISITOS PARA LA SOLICITUD DE INICIO DEL PROCEDIMIENTO VOLUNTARIO DE DELIMITACIÓN) Los requisitos para la solicitud de inicio de procedimiento voluntario de delimitación de unidades territoriales, son:

a)
Acreditación ante la autoridad competente en límites de los solicitantes conforme el Artículo 22 de la presente ley.

b)
Actas de conciliación de límites firmadas con los colindantes y solicitud de homologación.

c)
Documentación que permita la identificación de los límites consensuados.

ARTÍCULO 47. (DEMARCACIÓN DE AREAS CONCILIADAS) Con las actas de conciliación de límites, la autoridad competente deberá:

I. Demarcar el área limítrofe donde se llegaron a acuerdos, excluyendo las áreas en disputa que se presentaren.

II. Concluido el proceso de demarcación del área donde se llegaron a acuerdos, se emite resolución de delimitación.

III. Los límites no conciliados se convertirán al procedimiento de delimitación de áreas en disputa.

CAPÍTULO III

PROCEDIMIENTO DE DELIMITACIÓN DE ÁREAS EN DISPUTA

ARTÍCULO 48. (REQUISITOS PARA EL PROCEDIMIENTO DE DELIMITACIÓN DE AREAS EN DISPUTA) Los requisitos para la solicitud de inicio de procedimiento de delimitación de áreas en disputa, son:

a) Acreditación ante la autoridad competente en límites y/o representación legal respectiva de los solicitantes conforme los Artículos 22 y 42 de la presente Ley.

b) Lista de ciudadanos/as que habitan en las áreas en disputa.

c) Mapa georreferenciado en base a la cartografía oficial identificando comunidades, localidades o predios que se encuentran en las áreas o los límites de las áreas en disputa.

d) Pruebas u ofrecimiento de pruebas.

ARTÍCULO 49. (INICIO DEL PROCEDIMIENTO) La autoridad competente en límites iniciará el Procedimiento de delimitación de áreas en disputa a solicitud de las autoridades habilitadas, por conversión de un procedimiento voluntario o de oficio.

ARTÍCULO 50. (PROCEDIMIENTO DE DELIMITACIÓN DE ÁREAS EN DISPUTA) En este procedimiento se realizarán todas las actividades que permitan definir el límite entre las Unidades Territoriales, se valorarán las pruebas presentadas por las partes y se respetarán los acuerdos que se alcancen con las conciliaciones.

ARTÍCULO 51. (RESOLUCIÓN ADMINISTRATIVA DE DELIMITACIÓN) Sobre las áreas en disputa, la autoridad competente en límites deberá emitir una resolución administrativa de delimitación homologando los acuerdos alcanzados sobre las áreas en disputa y/o delimitando las áreas en disputa en las que no se hubiesen alcanzado acuerdos.

ARTÍCULO 52. (DEMARCACIÓN DE ÁREAS DELIMITADAS) Ejecutoriada la resolución de delimitación de áreas en disputa, si no se hubiere demarcado, se procederá a su demarcación de acuerdo a reglamento.

CAPÍTULO IV

CREACIÓN DE UNIDAD TERRITORIAL DEPARTAMENTO, PROVINCIA O MUNICIPIO

ARTÍCULO 53. (REQUISITOS PARA CREACIÓN DE UNIDAD TERRITORIAL) Los requisitos para iniciar el procedimiento de creación de Unidad Territorial Departamento, Provincia o Municipio, son:

a)
Solicitud de creación de Unidad Territorial Departamento, Provincia o Municipio, debidamente sustentada en el cumplimiento de las condiciones especificas para el tipo de Unidad Territorial que se solicita, como lo establece el Artículo 24 de la presente Ley.

b)
Acreditación ante la autoridad competente en límites de representantes del comité impulsor.

c)
Mapa georreferenciado en base a la cartografía oficial de la zona propuesta a crearse como Unidad Territorial municipal con nombres de las localidades involucradas.

d)
Normas y mapas georreferenciados de las Unidades Territoriales que conformarían el departamento o provincia.

e)
Libros en los formatos extendidos por el Órgano Electoral con firmas del 30% de los/las ciudadanos/as inscritos/as en el padrón electoral de la zona propuesta a crearse como Unidad Territorial, como muestra de la voluntad democrática de los habitantes. Las firmas de los/las ciudadanos/as deben estar distribuidas en una proporción mínima del 20% del padrón electoral en cada una de las localidades de la Unidad Territorial a crearse.

f)
Para la creación de municipio, deben presentarse las actas de conciliación de colindancias del perímetro del área propuesta como nueva Unidad territorial.

g)
Sólo se pueden crear provincias o departamentos de la totalidad de municipios o territorios indígena originario campesinos que los conformarían. Los límites territoriales de la provincia o departamento a crearse corresponderán a los límites externos del conjunto de las unidades territoriales que los conformarán.

ARTÍCULO 54. (PROCEDIMIENTO DE CREACIÓN DE UNIDAD TERRITORIAL DEPARTAMENTO, PROVINCIA O MUNICIPIO)

I. Los libros en los formatos extendidos por el Órgano Electoral en los que se registre el porcentaje de firmas solicitadas, serán verificados por este Órgano y junto a los demás requisitos serán presentados a la autoridad competente de límites, la cual admitirá o rechazará la solicitud.

II. La delimitación de la Unidad Territorial a crearse, se desarrollará conforme al procedimiento voluntario de delimitación, establecido en el Capítulo II del presente Título.

III. La resolución de creación se emitirá previo cumplimiento del procedimiento de delimitación.

IV. Ejecutoriada la resolución de creación, se remitirá con el anteproyecto de convocatoria a referendo a la autoridad competente, según corresponda.

ARTÍCULO 55. (REFERENDO)
I. Si en el referendo gana la opción “SI” para la creación de la Unidad Territorial, se remitirá el expediente conjuntamente el anteproyecto de Ley de Creación de la Unidad Territorial a la Asamblea Legislativa Plurinacional.

II.
Si en el referendo gana la opción “NO” se extingue el procedimiento no pudiendo iniciarse nuevamente hasta después de transcurrido el tiempo equivalente a un periodo constitucional.

CAPÍTULO V

CREACIÓN DE TERRITORIO INDÍGENA ORIGINARIO CAMPESINO, REGIÓN O REGIÓN INDÍGENA ORIGINARIA CAMPESINA COMO UNIDAD TERRITORIAL

SECCION I

CREACIÓN DE TERRITORIO INDÍGENA ORIGINARIO CAMPESINO COMO UNIDAD TERRITORIAL

ARTÍCULO 56. (REQUISITOS PARA CREACION DE TERRITORIO INDIGENA ORIGINARIO CAMPESINO COMO UNIDAD TERRITORIAL) Los requisitos de creación de territorio indígena originario campesino como Unidad Territorial, de conformidad al Artículo 293 de la Constitución Política del Estado y el Parágrafo V del Artículo 47 de la Ley N° 031 Marco de Autonomías y Descentralización, son:

a)
Solicitud de creación ante la autoridad competente en límites, cumpliendo las condiciones específicas establecidas en el Artículo 24 de la presente Ley y el Artículo 58 de la Ley N° 031 Marco de Autonomías y Descentralización.

b)
Acreditación de sus autoridades propias.

c)
Titulo ejecutorial o certificado de título del o los Territorios Indígena Originario Campesinos emitidos por el Instituto Nacional de Reforma Agraria.

d)
Mapa georreferenciado del territorio o territorios indígena originario campesinos de acuerdo a los títulos ejecutoriales.

e)
Certificado de condición de territorios ancestrales actualmente habitados por los pueblos o naciones demandantes, emitido por el Ministerio de Autonomías conforme lo dispone el Parágrafo I del Artículo 56 de la Ley N° 031 Marco de Autonomías y Descentralización.

f)
Certificado de viabilidad gubernativa, emitido por el Ministerio de Autonomías conforme lo dispone el Artículo 57 de la Ley N° 031 Marco de Autonomías y Descentralización.

ARTÍCULO 57. (PROCEDIMIENTO DE CREACIÓN DE TERRITORIO INDIGENA ORIGINARIO CAMPESINO COMO UNIDAD TERRITORIAL)

I. Admitida la solicitud, y una vez ejecutoriada la resolución de creación, la autoridad competente en límites solicitará al Tribunal Electoral Departamental la supervisión de la consulta de acuerdo a normas y procedimientos propios de la nación o pueblo indígena originario campesino.

II. Si como resultado de la consulta gana la opción “SI” para la creación de la Unidad Territorial, se remitirá el expediente conjuntamente el anteproyecto de Ley de Creación del Territorio Indígena Originario Campesino como Unidad Territorial a la Asamblea Legislativa Plurinacional.

III. Si en la consulta gana la opción “NO”, se extingue el procedimiento no pudiendo iniciarse nuevamente hasta después de transcurrido el tiempo equivalente a un periodo constitucional.

ARTÍCULO 58. (AFECTACION TERRITORIAL MUNICIPAL POR CREACION DE TERRITORIO INDIGENA ORIGINARIO CAMPESINO COMO UNIDAD TERRITORIAL) Además de lo establecido por el Artículo 59 de la Ley N° 031 Marco de Autonomías y Descentralización:
II. Cuando el territorio indígena originario campesino a ser creado como Unidad Territorial afecta límites municipales sin inviabilizar al municipio, corresponde aprobar el nuevo límite del municipio con la Ley de creación del Territorio Indígena Originario Campesino como Unidad Territorial.

III. Si la afectación inviabilizara uno o más municipios, deberá desarrollarse el procedimiento de acceso a la autonomía indígena originaria campesina con base municipal, para evitar la disgregación de dichas Unidades Territoriales municipales.

SECCION II

CREACIÓN DE LA REGIÓN O REGION INDIGENA ORIGINARIA CAMPESINA COMO UNIDAD TERRITORIAL

ARTÍCULO 59. (CREACIÓN DE REGIÓN O REGIÓN INDIGENA ORIGINARIA CAMPESINA)

I.
La Región como Unidad Territorial debe ser conformada por varios Municipios o Provincias, en virtud al Artículo 280 de la Constitución Política del Estado, los Artículos 19 y 21 de la Ley Nº 031 Marco de Autonomías y Descentralización y las condiciones específicas establecidas en la presente Ley.
II.
La Región Indígena Originaria Campesina como Unidad Territorial debe ser conformada por varios municipios o por la agregación de Municipios, distritos y Autonomías Indígena Originaria Campesina en virtud del Artículo 295 de la Constitución Política del Estado y los Parágrafos III, IV y V del Artículo 47 de la Ley Nº 031 Marco de Autonomías y Descentralización.

III.
La constitución de Región o Región Indígena Originaria Campesina como Unidades Territoriales implica la desaparición de la Provincia o Provincias al interior de la Región.

IV. La constitución de la Región o Región Indígena Originaria Campesina como Unidad Territorial si así lo deciden los Municipios y Territorios Indígena Originario Campesinos que la conforman implica la desaparición de éstas Unidades Territoriales al interior de la Región o Región Indígena Originaria Campesina, acción por la cual acceden a los incentivos conforme lo dispone el Parágrafo II del Artículo 47 de la Ley Nº 031 Marco de Autonomías y Descentralización y el Artículo 65 de la presente Ley.

ARTÍCULO 60. (REQUISITOS PARA CREACION DE REGION O REGION INDIGENA ORIGINARIA CAMPESINA COMO UNIDAD TERRITORIAL) Además de lo establecido por el Parágrafo I del Artículo 280 de la Constitución Política del Estado, los requisitos de creación de Región o Región Indígena Originaria Campesina como Unidad Territorial son:

a) Solicitud de creación realizada por el comité impulsor cumpliendo lo que dispone el Artículo 24 de la presente Ley y el numeral 1 del Artículo 38 de la Ley Nº 031 Marco de Autonomías y Descentralización.

b)
Acreditación de los representantes del comité impulsor.

c)
Libros en los formatos extendidos por el Órgano Electoral conteniendo las firmas de al menos el 30% de los ciudadanos inscritos en el padrón electoral de cada uno de los municipios que conformarían la Región como Unidad Territorial, como muestra de la voluntad democrática de los habitantes o consulta propia para la región indígena originaria campesina como Unidad Territorial en virtud a los Parágrafos I y V del Artículo 50 de la Ley Nº 031 Marco de Autonomías y Descentralización.

d)
Normas y mapas georreferenciados de las Unidades Territoriales que conformarían la región.

e)
Mapa georreferenciado del área propuesta como región.

ARTÍCULO 61. (PROCESO DE CREACIÓN DE LA UNIDAD TERRITORIAL COMO REGION O REGION INDIGENA ORIGINARIA CAMPESINA)
I.
Los libros en los formatos extendidos por el Órgano Electoral en los que se registre el porcentaje de firmas solicitadas, serán verificados por este Órgano y junto a los demás requisitos serán presentados a la autoridad competente en límites, la cual admitirá o rechazará la solicitud.

II.
La delimitación de la Región o Región Indígena Originaria Campesina a crearse como Unidad Territorial, se desarrollará conforme al procedimiento voluntario de delimitación, establecido en el Capítulo II del presente Título.

III.
La resolución de creación se emitirá previo cumplimiento del procedimiento de delimitación.

IV.
Ejecutoriada la resolución, se remitirá a los Concejos Municipales o a las Autoridades Indígena Originaria Campesinas el anteproyecto de Ley de Convocatoria a referendo o consulta conforme a normas y procedimientos propios.

ARTÍCULO 62. (CONSULTA PROPIA O REFERENDO)
I.
Si como resultado de la consulta o el referendo gana la opción “SI” para la creación de la región o región indígena originario campesina como Unidad Territorial, se remitirá el expediente conjuntamente el anteproyecto de Ley de Creación a la Asamblea Legislativa Plurinacional.

II. Si en la consulta o referendo gana la opción “NO”, se extingue el procedimiento no pudiendo iniciarse nuevamente hasta después de transcurrido un periodo constitucional.

CAPÍTULO VI

MODIFICACION DE UNIDADES TERRITORIALES POR AGREGACION O DISGREGACION
ARTÍCULO 63. (MODIFICACION DE UNIDAD TERRITORIAL POR AGREGACION O DISGREGACION) Una Unidad Territorial puede modificarse por agregación o disgregación de una o varias Unidades Territoriales.

I. La Unidad Territorial Municipio o Territorio Indígena Originario Campesino se modificará por agregación de las áreas contiguas remanentes de Unidades Territoriales municipales disgregadas producto de la creación de Unidad Territorial Territorio Indígena Originario Campesino.

II. En caso de que las áreas remanentes descritas en el anterior parágrafo colinden con más de una Unidad Territorial, la población del área remanente definirá a cuál de ellas agregarse.

III. Las Unidades Territoriales Indígena Originaria Campesinas se modificarán producto de la agregación de distritos municipales, territorios indígenas o comunidades indígena originario campesinas contiguas a la Unidad Territorial Territorio Indígena Originario Campesino, disgregando Unidades Territoriales Municipales.

IV. Podrán modificarse por agregación las Unidades Territoriales que se encuentren en una de las siguientes condiciones:

1.
Municipios:

a)
Aquellos que tengan población menor a 5.000 habitantes.

b)
Aquellos que tengan índices de Necesidades Básicas Insatisfechas iguales o por encima del 90%.
c)
Aquellos que por voluntad democrática de sus habitantes decidan agregarse, independientemente de la situación en la que se encuentren.

2.
Provincias:

a)
Aquellas que por razones de disgregación o conformación de Regiones, tengan una población menor a 50.000 habitantes.

b)
Aquellas que por razones de disgregación o conformación de Regiones tengan una superficie menor a 10.000 kilómetros cuadrados.
V. Las Unidades Territoriales conformadas a partir de un proceso de agregación podrán convertirse en una nueva Unidad Territorial o modificar una de las Unidades Territoriales ya existentes.

ARTÍCULO 64. (AGREGACION A UNIDAD TERRITORIAL INDIGENA ORIGINARIA CAMPESINA)

I. Conformada la Autonomía Indígena Originaria Campesina, con base municipal, regional o Territorio Indígena Originario Campesino, se podrán agregar a estas, distritos indígena originario campesinos, Territorios Indígena Originarios Campesinos y comunidades previo procedimiento de delimitación conforme a lo dispuesto en el Capítulo II del Título IV de la presente Ley, debiendo contar con:

a) Decisión democrática de sus habitantes definida conforme normas y procedimientos propios.

b) Acuerdo con las autoridades de la Unidad Territorial agregante.

c) Título ejecutorial o certificado de título de la Comunidad Indígena Originaria Campesina de la misma nación o Pueblos Indígena Originario Campesino o afines que se agregaría y/o norma municipal de creación del distrito indígena de la misma nación o Pueblos Indígena Originario Campesino o afines que se agregaría.

II. Deberá desarrollarse el procedimiento de delimitación de los distritos municipales indígenas agregados a la Unidad Territorial conforme al procedimiento voluntario de delimitación, establecido en el Capítulo II del Título IV de la presente Ley.

III. Para la agregación de un distrito municipal indígena a la Región Indígena Originaria Campesina en la que no hayan desaparecido las Unidades Territoriales que la conforman, estos deberán agregarse a una de las Unidades Territoriales que forman parte de la Región.

IV. La Ley que delimita las Unidades Territoriales por agregación también deberá delimitar las Unidades Territoriales disgregadas.

ARTÍCULO 65. (INCENTIVOS) El nivel central del Estado implementará acciones para apoyar procedimientos de modificación por agregación territorial de los Municipios previstos en el numeral 1 Parágrafo IV del Artículo 63 de la presente Ley, diseñando políticas, planes y programas que contribuyan a la erradicación de la pobreza y al desarrollo económico productivo y social.

CAPÍTULO VII

RECURSOS

ARTÍCULO 66. (RESOLUCIONES RECURRIBLES) Son recurribles los actos de carácter definitivo y las resoluciones finales.

Rechazada la solicitud de creación, modificación o delimitación de unidades territoriales podrá ser presentada nuevamente cuando se hayan subsanado las observaciones que provocaron el rechazo o se podrá recurrir por la vía administrativa y Contencioso Administrativo.

ARTÍCULO 67. (RECURSOS ADMINISTRATIVOS)

I. Los recursos administrativos procedentes son el Recurso de Revocatoria y el Recurso Jerárquico.

II. El Recurso de Revocatoria se interpondrá ante la autoridad que emitió la Resolución Administrativa de Delimitación.

III. El Recurso Jerárquico se interpondrá ante la autoridad que emitió la resolución administrativa que resuelve el Recurso de Revocatoria para que la remita a la autoridad competente; que para límites interdepartamentales será el/a Ministro/a de Autonomías y para límites intradepartamentales el​/a Gobernador/a de Departamento.

ARTÍCULO 68. (PROCESO CONTENCIOSO ADMINISTRATIVO O REFERENDO)

Resueltos los recursos administrativos se agota la fase administrativa, pudiendo las partes acudir por la vía del proceso Contencioso Administrativo excepto cuando deban definirse límites municipales que no comprometan límites departamentales en cuyo caso corresponderá solicitar el referendo en área territorial en disputa en virtud a los Parágrafos II y III del Artículo 17 de la Ley Nº 031 Marco de Autonomías y Descentralización.

DISPOSICIONES TRANSITORIAS

DISPOSICIÓN TRANSITORIA PRIMERA. El Órgano Ejecutivo debe aprobar el Decreto Supremo Reglamentario a la presente Ley antes de los 120 días de su vigencia.

DISPOSICIÓN TRANSITORIA SEGUNDA. Los procedimientos administrativos en trámite en el marco de la Ley Nº 2150 de Unidades Político Administrativas, deberán necesariamente adecuarse a la presente Ley en el estado en el que se encuentren, previo informe técnico jurídico de readecuación emitido por la instancia nacional o departamental de la jurisdicción de la Unidad Territorial, según corresponda, a la presente norma y su reglamento y sea en cumplimiento a los Artículos 15 y 16 de la Ley No. 031 Marco de Autonomías y Descentralización.

DISPOSICIÓN TRANSITORIA TERCERA. A efectos de aplicación de la presente Ley, los Departamentos, Provincias y Municipios existentes a la fecha de su promulgación con límites imprecisos son considerados Unidades Territoriales, debiendo adoptar el procedimiento dispuesto por ésta Ley para precisar sus límites.

DISPOSICIÓN TRANSITORIA CUARTA. Todos los procesos de creación, delimitación, fusión, anexión y reposición de Unidades Políticas Administrativas en el estado en el que encuentren, incluyendo aquellos que se encuentran en la Asamblea Legislativa Plurinacional, deberán sujetarse a lo establecido en el numeral 6 Parágrafo I del Artículo 158 y el Parágrafo II del Artículo 269 de la Constitución Política del Estado, que permita definir sus límites con precisión en cumplimiento de los procedimientos establecidos y los mandatos constitucionales.

DISPOSICIÓN TRANSITORIA QUINTA. I. La Dirección General de Límites y Organización Territorial homologará lo actuado por la Comisión Mixta conformada el 14 y 15 de agosto del año 2010 en la ciudad de Sucre, en el conflicto de límites entre los Departamentos de Oruro y Potosí en el sector de Coroma-Quillacas. Este conflicto se tramitará conforme el procedimiento acordado por la Comisión Mixta hasta su conclusión con la remisión del anteproyecto de ley de delimitación a la Asamblea Legislativa Plurinacional.

II. La Comisión Mixta podrá adoptar las disposiciones de la presente Ley en todo lo que convenga a la gestión del conflicto limítrofe Coroma-Quillacas, lo que permitirá resolver el conflicto en los plazos establecidos por la Comisión Mixta.

DISPOSICIONES ABROGATORIAS Y DEROGATORIAS

DISPOSICIONES ABROGATORIAS:

1. Se abroga la Ley Nº 2150 de Unidades Político Administrativa de 20 de noviembre de 2000.

2.
Se abroga el Decreto Supremo Nº 26273 del 5 de agosto de 2001.

3.
Se abroga el Decreto Supremo Nº 26520 Reglamento de la Ley de Unidades Político Administrativa de 21 de febrero de 2002.

DISPOSICIONES DEROGATORIAS. Quedan derogados los Artículos 153, 154 y la disposición final y transitoria en su Artículo 7 de la Ley Nº 2028 Ley de Municipalidades.

ABROGACIONES Y DEROGACIONES. Quedan abrogadas y derogadas todas las disposiciones contrarias a la presente Ley.

DISPOSICIONES FINALES

DISPOSICIÓN FINAL PRIMERA. En tanto se efectúen las próximas elecciones y se conformen los gobiernos de las Unidades Territoriales de reciente creación, los recursos que corresponderían a la nueva unidad territorial, deberán ser invertidos en las áreas que comprenden la nueva unidad territorial.
DISPOSICIÓN FINAL SEGUNDA.

I. Se establecen los siguientes criterios básicos para la distritación municipal en función de las dimensiones territoriales y poblacionales del Municipio en el marco del Artículo 27 de la Ley N° 031 Marco de Autonomías y Descentralización y normativa que rija en la materia:

a)
Uso y ocupación del suelo;

b)
Zonas homogéneas;

c)
Distribución de la población;

d)
Identidad sociocultural;

e)
Integración y comunicación vial;

f)
Aspectos económico-productivos.

g)
Otros que establezcan las cartas orgánicas y las leyes municipales.

II.
Cuando se trate de pueblos indígena originario campesinos deberán considerar el Artículo 59 Parágrafo I de la Ley N° 031 Marco de Autonomías y Descentralización.

III. El municipio resultante del procedimiento administrativo de modificación por agregación, podrá considerar a los municipios agregados, como distritos municipales.

IV. Los territorios indígena originarios campesinos que no se constituyan en autonomía podrán constituirse en distritos municipales indígena originarios campesinos, en concordancia con el Parágrafo VI del Artículo 47 de la Ley Marco de Autonomías y Descentralización.

DISPOSICIÓN FINAL TERCERA. Todas las normas y disposiciones normativas de carácter inferior se adecuarán a las previsiones de la presente Ley.

DISPOSICIÓN FINAL CUARTA. Los Presupuestos Generales del Estado y los Presupuestos Departamentales, deberán asignar en favor del Instituto Geográfico Militar, la Dirección General de Límites y Organización Territorial, y las Instancias Técnicas de Límites y Organización Territorial Departamentales los recursos suficientes para el cumplimiento de las obligaciones y atribuciones que la presente Ley les confiere.

DISPOSICIÓN FINAL QUINTA. Las Unidades Territoriales disgregadas por la creación de una nueva Unidad Territorial, deberán dividir con la nueva Unidad Territorial los activos y pasivos que poseía la Unidad Territorial antes de su disgregación. La división de recursos deberá atender criterios de proporcionalidad de acuerdo a la población existente en ambas Unidades Territoriales.

30

