

*Municipalidad de Dolores, Intibucá
Honduras Centro América*

"Con ayuda de Dios esfuerzo, dedicación y transparencia, está el futuro de nuestro municipio."

Plan de Desarrollo Municipal "PDM"

Con Enfoque Ordenamiento Territorial

Municipio de Dolores, Intibucá
Honduras, C.A.

2015-2026

Contenido

Resumen Ejecutivo

Introducción

I. Marco de Referencia

1.1 Antecedentes históricos

1.2 Ubicación geográfica

1.3 Contexto biofísico

1.4 Justificación

1.5 Beneficiarios

1.6 Metodología

1.7 Periodo

II. Diagnóstico socioeconómico del municipio

2.1 Principales

indicadores Población

Salud

Servicios básicos

Vivienda

Educación

Igualdad entre los sexos a nivel educativo

Economía

Participación

2.2. Infraestructura básica existente

Electricidad

Telefonía y correos

Social

Salud

Educativa

Productiva

2.3. Institucionalidad para el desarrollo

2.4. Principales potencialidades y problemas

III. Plan de Desarrollo del Municipio

3.1 Visión compartida

3.2 Líneas y objetivos estratégicos y ejes temáticos de desarrollo territorial

3.3 Planes de Zonas Territoriales

3.4 Plan de Inversión Multisectorial y Plurianual (PIMP)

3.5 Plan de Inversión Municipal Anual (PIMA)

IV. Organización para la gestión del plan

4.1 Organización social comunitaria

4.2 Organización municipal

4.3 Papel institucional

4.4 Gestión de recursos

4.5 Plan de comunicación

4.6 Viabilidad

Social

Financiero

Técnico

4.7 Limitantes y riesgos

Limitantes

Riesgos

V. Costos y financiamiento

Costos

Financiamiento

VI. Seguimiento y evaluación

6.1 Seguimiento

6.2 Evaluación

Anexos

1. Indicadores de línea de base del municipio y por comunidad
2. Resumen FODA del Municipio
3. Mapa de Ubicación área de influencia
4. Listados de participantes en las asambleas
5. Certificaciones de punto de acta
6. Mapa Municipal de Zonificación Territorial y el PIMP

Resumen Ejecutivo

Con la elaboración de este plan de manera participativa se elaboraron indicadores socioeconómicos de Línea Base, conforme a la normativa en el marco de la Visión de País, el Plan de Nación y el Plan de todos para una Vida Mejor, como base para la gestión de procesos en la lucha contra la pobreza y medir los avances en materia de desarrollo, para consolidar el Plan de Desarrollo Municipal con enfoque en Ordenamiento Territorial.

El diagnóstico de indicadores de línea base considera aspectos demográficos en clasificación por rango de edades, situación en salud, condiciones de vivienda, seguridad ciudadana, educación por niveles educativos, edades y género, fuerza de trabajo e ingresos, participación y expectativas y servicios públicos como el acceso a agua, servicio sanitario, energía eléctrica y telefonía.

La visión compartida del Municipio elaborada en un proceso participativo con diferentes actores locales y externos es “Municipio de Dolores económicamente sostenible, fortalecido su entorno social promoviendo espacios de participación incluyente y equitativa, asegurando una cobertura total en servicios básicos con población saludablemente satisfecha”, siendo cinco las líneas estratégicas consideradas en el plan, resultado de un análisis participativo en las jornadas de trabajo, para la implementación de los diferentes proyectos priorizados en las líneas estratégicas; Económicamente Sostenible (11 proyectos), Fortalecido en su entorno social (10 proyectos), Municipio promoviendo espacios de participación incluyente y equitativa (8 proyectos), Municipio asegurando una cobertura total en servicios Básicos (12 proyectos) y Municipio de Dolores con población saludable (6 proyectos). En general el plan considera la implementación de **47** proyectos, generando impacto en las condiciones y la calidad de vida de la población del Municipio.

REDACTAR DE ÚLTIMO

Introducción

El presente documento Plan de desarrollo municipal con enfoque de ordenamiento territorial (PDM-OT) del Municipio de Dolores, Intibucá, está dividido en seis capítulos que contempla aspectos relevantes del diagnóstico de línea base, objetivos estratégicos, y ejes temáticos del desarrollo territorial, planificación zonal del territorio, así como planes de inversión multi sectoriales, plurianuales Municipal.

En los dos primeros capítulos del PDM-OT se describen aspectos del Marco de referencia que incluye aspectos de antecedentes históricos del municipio, ubicación geográfica sus límites y colindancias, el contexto biofísico las características físicas, biológicas y sociales del municipio, Justificación, población beneficiaria directos e indirectos considerando el nivel de participación en el proceso, la toma de decisiones, ejecución, administración, control y seguimiento del plan, la metodología utilizada en las diferentes etapas del proceso, periodo de ejecución del plan con su cronograma, inversión y proyectos por periodo.

En el segundo capítulo diagnóstico socio económico del Municipio describe los principales indicadores de población, salud, servicios básicos, vivienda, educación, igualdad entre los sexos a nivel educativo, economía, participación. En infraestructura básica considera los rubros o servicios: Vial, electricidad, telefonía y correos, social, salud, educación, producción. Además de la Institucionalidad para el desarrollo y el análisis de las principales potencialidades y problemas, tomando en cuenta las fortalezas del municipio.

En el capítulo III plan de desarrollo del municipio incluye la visión compartida elaborada en un proceso participativo concertado, plantea la imagen objetivo del territorio municipal a un horizonte de 11 años, las líneas y objetivos estratégicos, ejes temáticos de desarrollo territorial y la planificación de los planes de zonas territoriales, plan de inversión multisectorial y plurianual (PIMP) y el plan de inversión municipal anual (PIMA). Contempla la programación descrita en una lista de proyectos para los diferentes ejes estratégicos planteados a corto, mediano y largo plazo en las áreas de desarrollo establecidas.

El capítulo IV y V hace énfasis en la organización para la gestión del plan considerando aspectos de organización social comunitaria, organización municipal, papel institucional, gestión de recursos, el plan de comunicación, la viabilidad (social, financiera y técnica) y las limitantes y riesgos para la ejecución del plan. El capítulo V hace referencia acciones de gestión financiera, costos y financiamiento por cada proyecto priorizado con fondos propios o externos.

El documento desarrolla en su capítulo final VI acciones de seguimiento y evaluación, las metodología, los instrumentos utilizados en el proceso de seguimiento y evaluación de los proyectos y los mecanismos utilizados para mantener informada a las comunidades y población del municipio para asegurar el éxito del PDM-OT.

I. Marco de Referencia

1.1 Antecedentes históricos

EL Municipio comenzó como aldea y tenía por nombre San Juan Yolula, su extensión llegaba hasta San Juan Panila, colindando con Maiquirá en el Municipio de San Francisco y Erandique, Lempira.

El Municipio de Dolores fue fundado en el año 1877 en el lugar conocido como San Juan Yolula o San Juan Panila que hoy pertenece al Municipio de Erandique Lempira. La historia no brinda una fecha exacta cuando fue trasladado al lugar donde se encuentra ubicado actualmente. Para el año de 1880 ya era considerado como un municipio del círculo de La Esperanza y perteneciente a Gracias. El Municipio de Dolores fue creado como tal mediante Decreto No. 10 del 7 de marzo de 1883, se encuentra ubicado a 45 Km. de la Cabecera Departamental La Ciudad de La Esperanza.

Este pueblo era dirigido por un Auxiliar de Caserío, pero después se reunieron los vecinos y buscaron la forma para declararlo como municipio y fue cuando los vecinos se organizaron y construyeron como primera obra la Iglesia Católica, siendo el primer Alcalde el Sr. Manuel Martínez. Las primeras comunidades constituidas fueron Dolores, Centro, Toco, Llano de San Antonio o Azacualpa.

Entre su cultura, costumbres, tradiciones o creencias predominaban en sus habitantes creencia en el tecolote que anuncia desgracias o accidentes, que cuando un enjambre de abejas va volando hay que sonar una lata en una piedra para que construyan allí la colmena en el sonido que produce el fuego y que anuncia visita de algún ser querido o que llegará correspondencia, en el canto de algunas aves como el pájaro carpintero que anuncia visitas, que cuando se aproxima una tormenta con huracán usaban prendidos pedazos de machetes para que se quitara, que cuando los árboles de papaya salían macho le ponían un clavo en cruz para que los árboles produjeran fruta normal etc. Creen también en algunos personajes mitológicos como la sucia, el duende, la ciguanaba, el cadejo, cisimite etc.

Las costumbres de las personas de esta comunidad eran muy variadas, entre ellas tenemos: comidas típicas como Nacatamales, tamalitos de elote, montucas, riguas, tamales pisques, tecucos, Atol agrio, sopa de pinol, para Semana Santa se acostumbra comer tortas de pescado, ayote en miel, chilate con batido, torrijas, conserva de mango. etc. Entre las bebidas típicas están Atole agrio, atole de elote, chilate que se toma con dulce de panela, chicha de maíz, cususa de fresco de maíz etc. Entre los utensilios o instrumentos típicos en la cocina se utilizaban solamente piezas de alfarería (barro) entre las que se encontraban ollas, cómales, jarros, cantaros, tinajas, cajetes, apastes, picheles, etc. También se utilizaban los calabazos eran utilizados por los campesinos para llevar agua a la milpa, guacales para tomar agua. Se tejían petates para dormir, sillas con estructura de madera y forradas con cuero de animales, piedras de moler maíz, etc. La fiesta tradicional del Municipio era en el mes de septiembre el día de la virgen de Dolores, realizaban procesiones, misas, pelegrinos, quema de pólvora. Los juegos tradicionales eran el trompo, mable, el dado, la roleta etc.

La gente era muy pobre de ideas, los primeros pobladores fueron las familias Guevara y Martínez, la actividad económica de sustento de los habitantes era los granos básicos (Maíz,

frijoles y maicillo), en pequeña escala la pesca, cría de gallinas de patios y cerdos.

1.2 Ubicación geográfica

El Municipio de Dolores se localiza en el Centro Occidente del Departamento de Intibucá entre los 14° 12´ y 14° 8´ de latitud Norte y los 88° 13- y 88° 25´ de longitud Oeste; el área objeto del presente estudio o sea la Cabecera Municipal con su áreas circunvecinas se localiza en los 14° 14´ de latitud Norte y los 88° 22´ longitud oeste. Está ubicado en el departamento de Intibucá a 45 Kilómetros de la cabecera departamental y sus límites son los siguientes:

Al Norte: Limita con el Municipio de San Miguelito y parte de Erandique.

Al Sur: Limita con el Municipio de Erandique.

Al Este: Limita con el Municipio de Yamaranguila y parte de San Miguelito.

Al Oeste: Limita con el Municipio de Erandique.

Cuenta con una extensión superficial de 81.65 KM2. De dicha extensión territorial 2,028.08 manzanas le pertenecen al Municipio de acuerdo al Registro de la Propiedad Inmueble Departamental en que se encuentran registrados los sitios privados denominados Taucerique, Montaña de Granadillo y Las Cañadas, así mismo se encuentra registrado el sitio San Juan Yolula de Naturaleza Jurídica.

La población según línea base 2015 es de 5,174 habitantes de los cuales 2,535 son mujeres (49 % del total) y 2,639 son hombres (51% del total), en 1,078 familias. Distribuidas en 4 aldeas: Dolores Centro, Azacualpa, San José y Toco. Comunidades 24 según cuadro:

No	ALDEA/CASERÍO:	ADULTOS		TOTAL	NO. FAMILIAS BENEFICIADAS
		M	F		
1	AZACUALPA	177	204	381	93
2	SAN JOSE	159	166	325	70
3	AGUA BLANCA	205	187	392	80
4	CENTRO DOLORES	187	205	392	90
5	CERRO EL NARANJO	17	19	36	5
6	EL CERRON	133	120	253	52
7	EL LOLO	62	85	147	31
8	LA LAGUNA	138	115	253	54
9	LAS PUERTAS	160	137	297	64
10	LOS ACHIOTES	135	100	235	46
11	POTRERO GRANDE	75	74	149	27
12	EL RODEO	142	129	271	50
13	LA CRUCITA	76	68	144	27
14	NUEVO EDEN	11	16	27	6
15	SANTA TERESA	111	104	215	45
16	EL JUNCO	127	127	254	49
17	LA CEIBA	67	72	139	30
18	TIERRA FRIA O	97	92	189	42

	TAUCERIQUE				
19	EL BORBOLLON	193	168	361	80
20	LA PATERNA	79	91	170	34
21	EL RODEO AZACUALPA	67	50	117	24
22	VADO ANCHO	36	23	59	12
23	VALLE DE TOCO	77	81	158	28
24	LOS PATIOS	108	102	210	39
TOTALES		2,639	2,535	5,174	1,078

Fuente: Línea base Dolores, Intibucá 2015.

Mapa del Municipio de Dolores, Departamento de Intibucá.

1.3 Contexto biofísico

El Municipio de Dolores cuenta con las siguientes características físicas, biológicas y sociales:

Topografía

El municipio cuenta con una topografía quebrada que presenta serranías, también cuenta con partes planas como es el Llano de San Antonio o Azacualpa y con los siguientes cerros: Cerro El Naranjo, Taucerique, Borbollón. Las altitudes que se observan van desde los 1200 msnm hasta los 1,650 msnm con una altitud promedio aproximada de 1,425 msnm y una pendiente promedio aproximada de 60%. Por su altura sobre el nivel del mar el área del territorio municipal se distribuye aproximadamente de la siguiente manera según zonificación:

Zona Baja: Comunidades de Dolores Centro, Las Crucitas, Santa Teresa, Los Patios, El Rodeo, San José, El Junco y Taucerique altitudes entre 1,200 y 1,400 msnm.

Zona Media: Comunidades de Azacualpa y La Paterna altitudes entre 1,200 y 1,300 msnm.

Zona Alta: Comunidades de Potrero Grande, Las Puertas, Agua Blanca, La Laguna, El Lolo, El Achiote, El Cerrón y El Borbollón altitudes entre 1,300 y 1,650.

Clima

El clima predominante en el Municipio es variable, en épocas de verano se cuenta con temperaturas calientes que oscilan entre los 25 a 30° C. Y en épocas de invierno con temperaturas de 18 a 27°C. Las condiciones climáticas del Municipio se caracterizan en dos estaciones; una estación seca correspondiente a 7 meses, iniciando en el mes de octubre y finalizando en el mes de abril, una estación lluviosa de 5 meses, iniciando en el mes de mayo y finalizando en el mes de septiembre.

Hidrografía/Vertientes

El Municipio de Dolores cuenta con una red hídrica compuesta por ríos y quebradas. Debido a su ubicación geográfica y sus características topográficas las principales corrientes superficiales de agua que se encuentran en el Municipio son las siguientes:

Río San Juan: Nace en el Municipio de San Juan, Intibucá y cruza las comunidades de; El Junco, Ceibita, San José, El Rodeo, Dolores Centro y Potrerillos que divide el Departamento de Lempira, desembocando al Río de Toco.

Río de Toco: Nace en las comunidades de; El municipio de San Miguelito, cruzando por las comunidades de, Chupucay San Miguelito, el Jícaro, Valle de toco, Las Puertas y Potrero Grande.

Río Lepacile: Nace en el lugar de La Laguna del Municipio de Erandique Lempira, cruzando las comunidades de Azacualpa y caseríos de El carrizal, El chaparro y desemboca en el río

San Juan.

También cuenta con las siguientes **Vertientes o quebradas**; Yancimagua que nace en el lugar de la mora cruzando el Caserío El Rodeo y desembocando en la Quebrada Paso de Lajas; Quebrada Los Cantaros que nace en las cureñas Azacualpa y desemboca en el Río San Juan; Quebrada el Comedero nace en la Comunidad Taucerique y desemboca en el Río San Juan; Quebrada el Jute nace en el caserío de Buena Vista y desemboca en el Río San Juan; Quebrada Piedras Azules nace en la comunidad de Los Patios y desemboca en el Río San Juan; Quebrada La Silina nace en el caserío Lodo Negro y cruza el casco urbano de Dolores y desemboca en el Río San Juan; Quebrada el Bejucal que nace en el municipio de Dolores y desemboca en el Río San Juan; Quebrada Grande nace en el caserío de El Naranja y desemboca en el Río Toco; Quebrada EL Cabo nace en Las Peñitas y desemboca en el Río Toco; Quebrada Guaciguin que nace en el Borbollón y desemboca en el Río Toco; Quebrada El Camarón nace en la Comunidad El Borbollón y desemboca en el Río Toco.

Suelos

Los suelos que presenta el Municipio son variables, predominando los suelos de carácter de vocación forestal-agrícola. Según caracterización por zona los suelos se clasifican de la siguiente forma:

Zona Baja: Comunidades de Dolores Centro, Las Crucitas, Santa Teresa, Los Patios, El Rodeo, San José, El Junco y Taucerique; son áreas de ladera que presentan suelos con texturas franco arcillosos con poca materia orgánica, superficiales con un subsuelo de barro amarillento y pardo oscuro, de baja fertilidad y ácidos, requiriendo de medidas agronómicas intensivas de conservación de suelos en su mayoría para la producción agrícola. A diferencia de las otras comunidades la comunidad de Taucerique los suelos son de mayor fertilidad, francos limosos, ricos en materia orgánica. Su capa superficial es profunda es de color negro, con tendencia a PH ácidos y ligeramente alcalinos. Suelos en su mayoría aptos para vocación forestal y agrícola.

Zona Media: Comunidades de Azacualpa y La Paterna; son áreas en su mayoría planas y áreas de ladera con pendientes moderadas de 1 a 30% los suelos son de tendencia franco-arcillo-arenosa con tendencias a PH que oscilan entre ácidos a ligeramente alcalinos, aptos para la producción agrícola y pecuaria.

Zona Alta: Comunidades de Potrero Grande, Las Puertas, Agua Blanca, La Laguna, El Lolo, El Achiote, El Cerrón y El Borbollón; son áreas de ladera, los suelos denotan una textura franco arcilloso, suelos en su mayoría erosionados por su mal manejo, requiriendo de prácticas agrícolas para la producción agrícola, con tendencia a PH que oscilan entre ácidos a ligeramente alcalinos. De esta zona las comunidades de El Borbollón, La Laguna y El Cerrón presentan diferencias, los suelos son de mayor fertilidad, francos limosos, ricos en materia orgánica. Su capa superficial es profunda es de color negro, con tendencia a PH ácidos a ligeramente alcalinos. Son suelos en su mayoría de carácter de vocación agrícola y forestal.

Zonas de vida

El Municipio cuenta con la Montaña del Granadillo, ubicado entre los municipios de

Yamaranguila, San Miguelito, San Francisco de Opalaca, San Juan y Erandique lempira con una extensión de 60 caballerías y un 70% de bosque. Cuenta con 2 áreas de bosque ubicadas en la comunidad de El Cerrón y en la comunidad de El Borbollón, bosques sub tropical seco a sub tropical húmedo, además de un área boscosa en el Cerro Las Mataras zona de vida de Bosque tropical seco ubicado en La Comunidad de La Partera colindante con los Municipios de San Miguelito y Erandique, Lempira. Además cuenta con un área de bosque tropical húmedo en la reserva biológica de Opalaca colindante con los Municipios de San Miguelito y San Francisco Opalaca.

Vegetación predominante

La flora

La flora del Municipio está constituida por bosque latifoliado (bosque de hoja ancha) casi en su totalidad en un 60 %, sobresaliendo el roble siendo algunas de sus plantas características; El macuelizo, encino, nance, guayaba, pito, aceituno, quebracho colorado, quebracho liso, laurel, mango, aguacate, ámate, copalillo, pinabete etc.; y un 40% de bosque de conífera que se regeneran naturalmente, su especie principal es el pino Caribbean. De la flora autóctona se utilizan varias plantas con fines medicinales por ejemplo el copal, la uña de gato, el palo de golpe, consuelda, hoja blanca y hoja de tres puntas.

Fauna

La fauna es variada, entre la fauna silvestre: característica se pueden mencionar conejos, gatos de monte, coyotes en menor escala, armadillos o cusucos, guatusas, ardillas, mapaches, zorrillos, tacuazín, venados, etc. **Aves**; lechuzas, chorchas, pericos, pájaros carpinteros, codorniz, gorrión, urracas, golondrinas, gavilanes, etc. **Reptiles**: tortuga terrestre, garrobos, serpientes como masacuate, coral, tamagás, zumbadora, cascabel; **Peces** como la sardina, guapote, jolines, bagres, etc. Entre la **fauna doméstica** se distingue el ganado vacuno (bovino), caballo, mular, ovejos, porcino y aves de corral.

Relaciones sociales

Las relaciones sociales de la población del Municipio son modelos de comportamiento practicados en los diferentes grupos: La iglesia, la familia, la escuela, grupo de amigos, de jóvenes, organizaciones y sociedad en general, siendo consideradas estas en aspectos como la valoración del trabajo, la participación de las mujeres en las organizaciones comunitarias, equidad en la distribución de recursos de proyectos, respetuosos, serviciales, educados, solidarios y muy amistosos. Cuando se presentan conflictos o problemas entre familias o personas los resuelven de manera pacífica, practicando mucho el dialogo.

Formas de organización

En este aspecto se cuenta con diferentes estructuras de base comunitaria entre ellas las organizaciones más comunes están; los grupos de la iglesias católicas y evangélicas, Sociedad de Padres de familias (APF) por cada Centro Educativo, Juntas Administradoras de Agua, Comités y facilitadores SAN, Red de voluntarios de Salud, Cajas Rurales, bancos rotatorios de herramientas insumos y semillas (BRHIS), grupos de Caficultores, grupo de mujeres, Patronatos que siempre están a nivel de cada comunidad. Son la base organizativa comunitaria más importante por su involucramiento en procesos de desarrollo local, y funcionan como uno de los enlaces más cercanos con la municipalidad, así como con las

distintas instituciones de desarrollo presentes en el municipio.

Cada una de estas organizaciones civiles juegan sus propios roles encaminados al desarrollo del municipio.

Valores predominantes

Las familias de Dolores han jugado un rol muy significativo quienes demuestran valores y los practica en la vida cotidiana o contexto en el cual se desenvuelven. Un comportamiento digno en cada situación cotidiana y relacionada con la auténtica práctica de los valores que cada familia tiene; como el deber de formar en sus hijos y que puedan mostrarse en las variadas formas de comportamiento ya sea a nivel de la propia familia, escuela, iglesia, grupo de amigos y sociedad en general. Predominando los siguientes valores en la población; Solidaridad, transparencia, la paz, amistad, responsabilidad, participación, servicio, equidad.

Religión

En el Municipio la mayor parte de las familias son de la religión Católica, además existen familias que asisten a las diferentes iglesias evangélicas de las comunidades del Municipio.

Formas de recreación

Se cuenta con canchas de futbol en las comunidades donde en el Municipio se desarrollan campeonatos Municipal de adultos y Jóvenes. Además de 2 canchas públicas de baloncesto (Dolores Centro y Agua Blanca), para que puedan divertirse la población, principalmente los jóvenes en las cuales participan varones y hembras.

1.4 Justificación

La descentralización de acciones a nivel comunitario y la participación de todas las personas en la planificación del desarrollo de su comunidad, que por muchos años ha sido un reto a nivel de país con fracasos en el cumplimiento de metas para muchos inalcanzable, de ahí parte la necesidad de despertar el interés de los más desprotegido en involucrarse en procesos continuos de mejoramiento de condiciones de vida para que levemente pero de forma constante generar cambios de conciencia y consolidar el liderazgo comunitario a través de la práctica y apropiación de conocimientos y acciones transformadoras. Se trabajó en el diagnóstico de levantamiento de indicadores socioeconómicos a través del instrumento de recolección de datos "Formato de Línea Base" de la Secretaría de Derechos Humanos, Justicia, Gobernación y Descentralización/JICA- FOCAL II, se involucraron a líderes comunitarios que serán los ejecutores del proceso en conjunto con las personas de cada uno de sus caseríos, Barrios o aldeas con apoyo de técnicos institucionales y Municipales únicamente como facilitadores o supervisores del proceso, para que a través de la realización de indicadores socioeconómicos, resultados en la formación de los Planes de Desarrollo Comunitario (PDC), se consolide la elaboración del Plan de Desarrollo Municipal (PDM-OT) con enfoque de ordenamiento territorial.

A raíz del deterioro social que día a día genera un mayor impacto en los más desprotegidos se ha tomado a bien por el gobierno local involucrarse en el proceso metodológico para la

realización de los Planes de Desarrollo Municipal con enfoque de ordenamiento territorial, que se basa en el enfoque Seikatsu Kaizen “Mejoramiento de Vida” con un procesos ordenado y continuo de desarrollo y mejoramiento a nivel comunitario más allá de las problemáticas individuales, partiendo de la identificación de problemas, organización para la búsqueda de soluciones, implementación de soluciones y reflexión del proceso.

Este como muchos Municipio de la región cuenta con: jóvenes, mujeres y hombres, sufriendo del alto índice marginación y exclusión social, un deficiente nivel de educación y falta de liderazgo, haciéndolos vulnerables y aislados ya sea por su nivel económico o por un determinado color político, se necesita que surjan líderes que se involucren y participen en las grandes decisiones que se tomen en función del desarrollo local partiendo de la ideología de la planificación del desarrollo comunitario como instrumento de gestión comunitaria.

Las principales líneas estratégicas en la ejecución del Plan son cinco, resultado de un análisis participativo en las jornadas de trabajo, generando efectos e impactos significativos en el mejoramiento de la calidad de vida de la población del municipio con la implementación de los diferentes proyectos priorizados en las líneas estratégicas;

1. Dolores Económicamente Sostenible.
2. Fortalecido en su entorno social.
3. Municipio promoviendo espacios de participación incluyente y equitativa.
4. Municipio asegurando una cobertura total en servicios Básicos.
5. Municipio de Dolores con población saludable.

Es por eso que consideramos justificable, la razón de profundizar en los problemas, las necesidades de la población, el intervenir, analizar y apoyar la ejecución de un Plan de Desarrollo Municipal, con un enfoque al ordenamiento territorial, todo en un marco estratégico y con amplia participación de actores externos de cooperación y locales del territorio del Municipio para garantizar la calidad de vida de la población.

1.5 Beneficiarios

La población beneficiaria del plan son hombres y mujeres jefes y jefas de hogares, mujeres madres solas, niños, niñas y jóvenes del Municipio. Beneficiando de manera **directa** 1,078 familias e **indirectamente** 5,174 personas de las cuales 2,535 son mujeres y 2,639 son hombres que se beneficiaran de los recursos, materiales y capacitaciones de los diferentes proyectos que se consideran en el Plan.

El nivel de participación de los y las beneficiarios (as) será alto en el involucramiento en la ejecución de los diferentes proyectos, considerando la toma de decisión concertada con la población, participación con equidad de género de las mujeres y hombres en organizaciones comunitarias, cargos directivos y acceso a los recursos. Integración en los diferentes procesos o etapas de ejecución, administración de fondos y recursos de forma transparente y con rendición de cuentas en asambleas sectoriales, comunitarias y a nivel municipal, además del manejo en el control y seguimiento propio de sus proyectos, para garantizar en la población la sostenibilidad de los procesos desarrollados.

1.6 Metodología

Para el desarrollo y elaboración del plan se desarrollaran 10 etapas o fases durante el proceso con una metodología participativa, antes de iniciar se tomó a bien incluir la propuesta de trabajo asociada, donde los actores principales dentro del proceso son cooperantes, que poseen una visión compartida en pro del desarrollo del Municipio, dentro de la propuesta tenemos la valiosa cooperación de: AMHON, COSUDE, VISIÓN MUNDIAL, CORPORACIONES MUNICIPALES, SECRETARÍA DE DERECHOS HUMANOS, JUSTICIA, GOBERNACIÓN Y DESCENTRALIZACIÓN, AGENCIA DE COOPERACIÓN JICA Y MANCURISJ.

ETAPA 1: Preparatoria e Inducción

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none"> ➤ Preparación de la propuesta técnica: plan general de trabajo y presupuesto. ➤ Concertación de compromisos. ➤ Negociación de apoyo técnico con otras instituciones. y proyectos. ➤ Revisión del plan de trabajo. ➤ Elaboración plan mínimo de comunicación. 	<p>Asegurar la toma de decisión de las autoridades corporativas, la programación del proceso, el compromiso de otros agentes institucionales y la existencia de un equipo mínimo local para la preparación del Plan.</p>	<ul style="list-style-type: none"> ➤ propuesta técnica para la preparación del PDM con su plan de trabajo y presupuesto. ➤ Carta de compromisos aprobada por la Corporación Municipal. ➤ Equipo técnico multidisciplinario facilitador del proceso constituido y capacitado. ➤ Instancia Ciudadana responsable del seguimiento al PDM constituida. ➤ Plan mínimo de comunicación aprobado.

En esta Etapa con apoyo de la mancomunidad, la UTM preparo un plan de trabajo, preliminar para la preparación del PDM, siguiendo la lógica del proceso de elaboración del plan, tomando en consideración el tamaño del municipio en población y número de comunidades. La concertación de compromisos, el cronograma y presupuesto, la socialización con la Corporación Municipal, definición de compromisos y certificación punto de acta, y equipo técnico responsable del proceso.

Realización de convocatoria de la corporación municipal para socialización del proceso y elaboración de un mapeo de la institucionalidad que brinda servicios de cooperación al desarrollo en el municipio definición de aportes de recursos financieros, presupuesto y establecimiento de compromisos específicos de apoyo al proceso del PDM; Elaboración de plan consensuado de trabajo. Aprobación y constitución del equipo técnico responsable de la gestión y seguimiento del PDM bajo la coordinación de la unidad técnica municipal (UTM), finalmente la capacitación de inducción general sobre el proceso metodológico como facilitadores municipales.

Elaboración del plan mínimo de comunicación con la corporación municipal, organizaciones y líderes incentivando la participación y el compromiso de la población y organizaciones de la sociedad civil en la preparación del PDM y durante el proceso socializar los avances.

ETAPA 2: Censo demográfico y socioeconómico Municipal “Levantamiento de indicadores de línea base comunitaria y Municipal.

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none"> ➤ Aplicación de Guía metodológica para la construcción de indicadores de línea base a nivel comunitario y de municipio, con participación social. ➤ Manual para Capacitación a Facilitadores Técnicos Municipales e Institucionales. ➤ Manual de capacitación a Líderes Comunitarios para levantamiento de información. ➤ Manual del programa de aplicación para la digitación de boletas. 	<p>Lograr participativamente la construcción de indicadores socioeconómicos de línea base a nivel comunitario y municipal, para la gestión de procesos en la lucha contra la pobreza y medir los avances en materia de desarrollo.</p>	<ul style="list-style-type: none"> ➤ Matriz de indicadores socioeconómicos de línea base por cada comunidad. ➤ Matriz de indicadores socioeconómicos de línea base consolidado para el municipio. ➤ Mapa censal por cada comunidad y listado de jef@s de hogar. ➤ Estudio socioeconómico del municipio.

Ruta crítica del Proceso Etapa 2

En esta etapa surgen varios momentos inicialmente se prepara una propuesta técnica, diseño y organización considerando aspectos económicos y logísticos, continuando con la promoción e inducción donde en reunión de corporación municipal se realiza la aprobación del proceso y presupuesto planteado, desarrollo de asambleas comunitarias en las 4 aldeas, promocionando el proceso, participación ciudadana, Cabildo Abierto gobierno local y sociedad civil socialización y aprobación del Levantamiento de Indicadores de Línea Base, desarrollo de reunión con las diferentes instituciones cooperantes para socializar el proceso y concertar sus aportes. Inducción de técnicos y líderes capacitación teórica y técnica sobre llenado de fichas de boleta de línea base, funcionamiento del GPS, una vez capacitado el equipo se continua con el levantamiento de indicadores de línea base, aplicación de encuestas a familias, simultáneamente se realizaron revisiones de control de calidad información de Boleta Línea Base. Además de la Digitalización, tabulación y análisis de la Información, finalmente la validación y socialización de la información de indicadores socioeconómicos de comunidades y Municipio.

ETAPA 3: Elaboración de Planes de Desarrollo Comunitario.

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none"> ➤ Preparación de materiales para capacitación de líderes comunitarios sobre proceso de elaboración del PDC, insumo línea de base comunitaria. ➤ Preparación de la programación del PDC. ➤ Cálculo de los costos y el financiamiento para la ejecución del plan. ➤ Consolidación del listado de los participantes. ➤ Redacción mínima del PDC. ➤ Preparar el plan de trabajo para la socialización y validación del PDC. 	<p>Que la comunidad posea una herramienta de planificación consensuada que facilite y guíe la gestión de proyectos priorizados, orientado a su desarrollo socioeconómico.</p>	<ul style="list-style-type: none"> ➤ Ideas de proyectos identificadas para cubrir las deficiencias de la comunidad en el marco de los ODM, ERP y el Plan de Nación ➤ Problemática comunitaria, fuera de los ODM y la ERP, ha sido analizada e identificado potenciales e ideas de proyectos. ➤ Comunidades han priorizado, presupuestado y programado las ideas de proyectos identificadas. ➤ Planes de Desarrollo Comunitario consolidados, validados, socializados, entregados y en gestión.

En esta etapa del proceso realización de los planes de desarrollo comunitario (PDC) con enfoque de ordenamiento territorial primeramente se realizó la socialización con empleados municipales facilitadores del proceso, posteriormente se seleccionaron los líderes comunitarios y se capacitaron para desarrollar el proceso DPC en cada una de sus comunidades. Finalmente revisión, digitalización, consolidación, validación y entrega de los Planes de Desarrollo Comunitario a las comunidades en cabildo abierto.

ETAPA 4: Elaboración de Planes Zonales Territoriales (PZT)

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none">➤ Validar mapa de zonificación del municipio.➤ Selección de los representantes zonales.➤ Realización de taller para la priorización de proyectos zonales.➤ Preparación de programación de los Planes Zonales.➤ Socialización y aprobación de los Planes Zonales.	Disponer de un plan que contenga en forma priorizada el conjunto de ideas de proyectos identificadas por cada eje temático - comunidad, y que beneficien a más de una comunidad.	<ul style="list-style-type: none">➤ Mapa de zonificación territorial municipal validado y aprobado➤ Plan elaborado por cada zona territorial, con ideas de proyectos priorizados sectorialmente.

En esta etapa se presentan varios momentos, primeramente se somete a consideración de la asamblea comunitaria la concertación del mapa zonal – territorial (ubicación de la comunidad en la zonificación del municipio), que previamente ha sido preparada por la UTM bajo el visto bueno del Alcalde, bajo los siguientes criterios: Grupo de comunidades que convergen a un punto de tránsito, intereses comunes en manejo de recursos o actividades económicas, integración sociocultural, geográfica o étnica. Finalmente habiendo recolectado los diferentes mapeos concertados por cada comunidad, la Unidad Técnica Municipal (UTM) hace nuevamente una revisión de distribución de la zonificación la cual es sometida a consideración de la Corporación Municipal para su respectiva aprobación y oficialización, quedando en acta y emitiendo la respectiva certificación.

ETAPA 5: Construcción de la Visión Compartida, Programas y Proyectos Estratégicos (PEDM).

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none"> ➤ Organización del proceso. ➤ Diagnóstico general del municipio por eje temático. ➤ Elaboración de la visión compartida del municipio. ➤ Definición de las líneas estratégicas y objetivos de línea. ➤ Identificación y priorización de proyectos estratégicos. ➤ Redacción del plan estratégico, validación y socialización. 	<p>Disponer de una visión compartida sobre el desarrollo territorial del municipio, con sus medidas y proyectos estratégicos, consolidado en un Plan Estratégico de Desarrollo Municipal (PEDM).</p>	<ul style="list-style-type: none"> ➤ Diagnóstico FODA del territorio del municipio realizado con enfoque de ordenamiento territorial. ➤ Visión compartida sobre el desarrollo del municipio consensuado. ➤ Programación de proyectos estratégicos elaborada.

En esta etapa se organiza el proceso para la actualización del PDM, además del levantamiento de un diagnóstico general del municipio con enfoque en ordenamiento territorial por eje temático, la realización de este diagnóstico general del municipio se desarrolló utilizando la metodología FODA, identificando, a nivel interno del municipio (análisis interno), las Fortalezas (o potencialidades) que existen y son evidentes en el conjunto del territorio, así como también las debilidades o problemas y limitantes reales existentes que afectan el desarrollo de la población en el territorio, en la variable correspondiente. Posteriormente se identifica a nivel externo del territorio del municipio (análisis externo) las Oportunidades (recursos, condiciones, situaciones, decisiones o comportamientos externos) que pueden favorecer o ser aprovechados por la población o instancias en el territorio, y las Amenazas (riesgos potenciales externos) que eventualmente pueden afectar internamente al territorio y su población, en el respectivo tema de análisis.

Se continuó con la elaboración de la visión compartida a futuro del municipio mediante proceso participativo, analices, consenso, una vez construida la Visión se procedió a la definición de las líneas estratégicas y objetivos de línea del Plan. Seguidamente se Identificaron y priorización las ideas de proyectos estratégicos. Finalmente con todos estos insumos de elabora y redacta el documento del plan estratégico, validación y socialización por el equipo técnico con la instancia ciudadana encargada de su gestión, junto con la Corporación Municipal, y posteriormente se socializa y aprueban en Cabildo Abierto.

ETAPA 6: Revisión y actualización de otros Planes Sectoriales o Especiales.

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none"> ➤ Proceso de revisión, actualización o reformulación de los planes de sus competencias. ➤ Mapeo de conflictos sobre el uso del suelo, los escenarios de ordenamiento para el desarrollo territorial y la Propuesta de Zonificación del uso del suelo revisada y concertada con los diversos actores. 	<p>Disponer en forma actualizada el conjunto de planes existentes con sus programas y proyectos para incorporar las ideas de proyectos priorizadas en el PIMP.</p>	<ul style="list-style-type: none"> ➤ Planes sectoriales o especiales han sido actualizados. ➤ Se consideran planes especiales, o particularizados, aquellos diferentes a los sectoriales o integrales, tales como: planes maestros de agua u otros, planes de manejo de cascos históricos, etc. ➤ Propuesta de zonificación del uso del suelo ha sido revisada y concertada.

ETAPA 7: Elaboración del Plan de Inversión Municipal Multisectorial y Plurianual con enfoque de Ordenamiento Territorial (PIMP - OT)

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none"> ➤ Preparación de la programación del PIMP. ➤ Construcción de la propuesta final del Plan de Zonificación del uso del suelo con los proyectos integrados del PIMP. 	<p>Que la municipalidad disponga de una herramienta que articule, integre y consolide las ideas de proyectos priorizadas en la planificación de diferentes sectores temáticos.</p>	<ul style="list-style-type: none"> ➤ Una matriz de programación física y presupuestaria de proyectos priorizados, proyectada a 5 o 10 años. ➤ Un mapeo de zonificación de uso del suelo con proyectos integrados del PIMP.

En esta etapa se teniendo los Planes Zonales Territoriales, el Plan Estratégico Territorial y actualizado los Planes Sectoriales y Especiales existentes, en los cuales están plasmados los programas y proyectos, estos últimos en forma priorizada, el equipo técnico procedió a preparar la programación considerando la capacidad de inversión del municipio proyectada para el periodo a programar, incluyendo el aporte de recursos de la cooperación, además del análisis de proyectos priorizados por líneas estratégicas, proyectos de infraestructura, sociales y productivos priorizados por plan zonal o sectoriales según su inversión. Posteriormente se construye el Plan de Zonificación del Uso del Suelo con los proyectos integrados del PIMP.

Es fundamental mencionar que la base para la preparación del PIMP ha sido participativa, partiendo de los PDC, los PZT, el PEDM y los planes sectoriales.

ETAPA 8: Elaboración del primer PIMA (presupuesto participativo).

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none">➤ Preparación del Plan de Inversión Anual para el primer año de ejecución.➤ Validación y aprobación.➤ Levantamiento listado de participantes.	Que el municipio tenga un Plan de Inversión Municipal Anual (cada año) construido participativamente y forme parte del Plan Operativo Presupuesto Municipal.	<ul style="list-style-type: none">➤ Plan de inversión Municipal elaborado para el primer año después de actualizado o reformulado el PDM.➤ PIMA validado y aprobado por la Corporación Municipal.

En esta etapa del proceso se realiza la elaboración del Plan de Inversión Municipal Anual para el primer año de ejecución y los siguientes, el PIMA se deriva estrictamente del PIMP, lo realiza el Equipo Técnico Municipal, la Unidad Técnica Municipal con la Instancia Ciudadana responsable del seguimiento a la Gestión del PDM y el Alcalde Municipal, finalmente el proceso termina con la Validación y aprobación por la Corporación Municipal.

ETAPA 9: Consolidación y redacción del PDM

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none">➤ Elaboración de presupuesto consolidado.➤ Redacción del plan.	Que la municipalidad, y las instancias ciudadanas, posean un documento contentivo de un plan que oriente la gestión del desarrollo integral del municipio.	<ul style="list-style-type: none">➤ Documento de PDM con una programación física y presupuestaria.➤ Conjunto de anexos que integren un resumen de los diferentes planes, programas y proyectos priorizados.

En esta etapa se realiza la elaboración de presupuesto consolidado sobre la base del PIMP distribuido por programas, finalmente la redacción del plan con sus anexos de acuerdo a la guía metodológica.

ETAPA 10: Socialización, Validación, Aprobación y Edición.

ACTIVIDADES	OBJETIVO	RESULTADOS
<ul style="list-style-type: none">➤ Jornadas para la socialización y validación.➤ Cabildo Abierto para su consideración y aprobación.➤ Revisión final del documento.➤ Edición y entrega de los documentos.	Sociedad civil organizada, población e institucionalidad conociendo y empoderados del PDM, y participando conscientemente en su aprobación y gestión.	<ul style="list-style-type: none">➤ Diversas jornadas de socialización y validación realizadas con la sociedad civil organizada, población y la institucionalidad local.➤ PDM validado y aprobado➤ PDM editado y distribuido.

En esta etapa se desarrollaron jornadas para la socialización y validación del PDM con la participación de representantes de las organizaciones e instituciones de cooperación, líderes de organizaciones de base comunitaria y población en general de las respectivas zonas, realizadas por zonas geográficas.

Cabildo Abierto para su consideración y aprobación para la socialización final y aprobación del Plan de Desarrollo Municipal, después de desarrollado el cabildo abierto el equipo técnico realiza la revisión final de estilo del documento, incorporando las observaciones que surgieron en el Cabildo Abierto; posteriormente se remite a quien corresponda para su edición.

Edición y entrega de los documentos; Recibido el documento editado la Unidad Técnica Municipal procede a levantar un listado de las organizaciones y líderes que deben recibirlo, a nombre de la Corporación Municipal y la Instancia Ciudadana, para motivar su compromiso en la gestión del Plan de Desarrollo Municipal.

1.7 Período

El periodo de ejecución del plan es de 11 años a partir del año 2016 hasta el año 2026 según cronograma y proyectos a implementar por año:

Nombre de Proyecto	Años de Ejecución										
	16	17	18	19	20	21	22	23	24	25	26
Municipio promoviendo espacios de participación incluyente											
-Implementación de módulos de capacitación A.G.V		x	x	x							
-Mejoramiento y estructuras Participativas	x	x	X								
-Dotación de insumos a grupos organizados		x	x	x	x	x	x	x	x	x	x
-Implementación de módulos de equidad de genero	x	x	x	x	x	x	x	x	x	x	X
-Seguimiento de políticas Municipales sobre equidad de genero		x	X								
-Campañas de sensibilización a padres de familia			x								
-Implementación de asistencia educativo integral a niños y niñas en edad escolar		x	x								
-Dotación de útiles escolares	x	x	x	x	x	x	x	x	x	x	
Mejorando su entorno social											
-Campañas de sensibilización sobre importancia de los valores y protección sexual	x	x									
-Implementación de proyecto de mochila viajera.		x	x	x	x						
-Revalidación de la cultura.			x								
-Involucramiento de organizaciones comunitaria para fomento de valores.		x	x								
-Incidencia para toma de decisiones en políticas públicas Municipales en cumplimiento de derechos individuales y colectivos.				X							
-Implementación y mejoramiento de áreas recreativas.		x	x	x							
-Fortalecimiento de las estructuras de seguridad social.	x	x	x	x	x	x	x	x			
-Dotación de logística a los entes de seguridad social		x	x	x	X						
-Aplicación estricta de leyes de protección social			x	x							
-implementación de comité de seguridad social.			x	x	x						
Asegurando una cobertura total en servicios básicos											
-Ampliación de proyectos de agua		x	x	x	x	x					
-Mejoramiento de infraestructura de proyecto de agua.			X	x							
-Implementación de proyecto de saneamiento básico.		x	x	x	X	x					
-Reconstrucción de centros de salud.		x	x								
-Implementación de AINC.				x	x	x	x	x	x	x	x
-Implementación de ESFAM.			x	x	x	x	x	x	x		
Implementación de comité SAN.		x	x	x	x						
-Construcción de centros de educación básica.			x	x	x						
-Implementación de carreras de educación diversificada.			x	x							
-Implementación de educación para adultos.				x							
-Mejoramiento de Vivienda	x	x	x	x	x	x	x	x	x	x	x
-Ampliación de vivienda	x	x	x	x							

II. Diagnóstico socioeconómico del municipio

Según resultados del estudio de línea de base del municipio, se realiza un análisis correspondiente a la situación actual del Municipio en relación a los siguientes indicadores:

2.1 Principales indicadores Población

La población según línea base 2015 es de 5,174 habitantes de los cuales 2,535 son mujeres (49 % del total) y 2,639 son hombres (51% del total), en 1,078 familias. Distribuidas en 4 aldeas: Dolores Centro, Azacualpa, San José y Toco y 24 comunidades.

La clasificación de personas por rangos de edades y por sexo se muestra en el siguiente cuadro:

Rango de Edades	Número de personas		Clasificación por genero			
	Total	%	Mujeres	%	Hombres	%
Menor de 1 año	142	2.74	63	2.49	79	2.99
De 1 a 4 años	410	7.92	211	8.32	199	7.54
De 5 a 6 años	276	5.33	129	5.09	147	5.57
De 7 a 12 años	832	16.08	413	16.29	419	15.88
De 13 a 15 años	466	9.01	222	8.76	244	9.25
De 16 a 18 años	429	8.29	214	8.44	215	8.15
De 19 a 23 años	562	10.86	248	9.78	314	11.90
De 24 a 30 años	539	10.42	275	10.85	264	10.00
De 31 a 40 años	598	11.56	301	11.87	297	11.25
De 41 a 50 años	397	7.67	201	7.93	196	7.43
De 51 a 64 años	319	6.17	155	6.11	164	6.21
De 65 Años y mas	204	3.94	103	4.06	101	3.83
TOTAL	5,174	100%	2,535	100%	2,639	100%

Fuente: Elaboración propia con base a encuesta de línea base.

Como podrá observarse, la mayoría de la población del municipio es joven, tanto que la mitad de la misma (49.38%) es menor o igual a 18 años, en general el promedio de edad del municipio es de 25.73%. lo que muestra que es una población que en los futuros años estará presionando por servicios públicos, educación, vivienda, fuentes de trabajo entre otros aspectos. Los datos muestran una diferencia mínima en relación a mujeres y hombres, las mujeres representan el 49.00 % de la población total y los hombres el 51. 00 %. En promedio de personas a nivel de hogares en el Municipio es de 5 miembros de familia distribuidos por hogar.

En relación a la situación de emigración según resultados de línea base se reflejan de 1,077 hogares muestran que 1,021 que no ha emigrado ningún miembro de su familia y 55 hogares manifestaron que si han emigrado miembros de sus hogares y un hogar sin respuesta. Según relaciones de genero migrantes mujeres y hombres, las primeras han emigrado 38 personas y los segundos 44 personas, la cantidad de migrantes dentro del país a otras ciudades 65 personas y fuera del país 18 personas en Estados Unidos, España y Belice.

Salud

En este aspecto se cuenta con un CESAMO en la cabecera municipal el cual tiene personal capacitado entre ellos dos doctoras en medicina, 2 enfermeras auxiliares, tres promotores en salud comunitaria, cuenta con personal capacitado brindando servicios de calidad en salud. Este es el único centro de salud funcionando que atiende a todo el municipio, por lo que tiene bastante demanda de la población. Atendiendo consultas diarias, de igual manera se lleva el control de círculo de embarazadas un día de cada mes, campañas de vacunación, campañas de limpieza, el centro de salud cuenta con una red de voluntarios de salud y 18 grupos de AIN-C para atención integral a la niñez en la comunidad.

En la Aldea de Toco, comunidad de Agua Blanca existe un CESAR pero solo cuenta con las instalaciones y falta de equipamiento para su funcionamiento, por lo que es de suma importancia su habilitación para mejor acceso a la cobertura de estos servicios a la población.

Con respecto a los datos de línea base se obtuvo a nivel del municipio que durante el año se atendieron **352** manifestaciones de enfermedades de las cuales 189 fueron en el sexo masculino y 163 se presentaron en el femenino, siendo las enfermedades más frecuentes que afecta la mayoría de población son las infecciones respiratorias en 41.19%, las diarreas en un 22.73% y las enfermedades de la piel un 9.09% y otras un 12.22% representando un 85.22 % del total de casos atendidos. En un menor porcentaje enfermedades como dengue clásico, hemorrágico, paludismo, Chagas, alcoholismo, discapacidad en niños, tuberculosis y cáncer representando un 14.78 de las manifestaciones.

En cuanto a la asistencia médica 306 casos fueron atendidas en instituciones públicas y 10 casos en centros de atención privada, alcanzando una cobertura del 89.77% quedando una cifra del 10.22% en el que se recurrió a instancias propias.

En el Municipio en el año nacieron un total de 102 niños de los cuales 45 hembras y 57 varones con un porcentaje total de niños con nacimiento de 6.72%, en total existen 1,578 niños en edades de 0 a 12 años. La atención de los partos es realizado en su mayoría por un médico (31), enfermeras (4), parteras (1) y tres atenciones de partos por ellas mismas, presentándose solamente en el año 3 casos de muerte materna una hembras y dos varones.

Es importante mencionar que en el municipio existe un 10.08% de madres solteras equivalente a 1,418 mujeres distribuidas en diferentes grupos de edades. En cuanto a la planificación familiar en mujeres en edad reproductiva se manifiesta que un 82.17% (885) no usa ningún método de planificación y solamente un 17.83% (192), si utilizan métodos de planificación siendo los más utilizados en mayor cantidad la inyección, operación, ritmo, pastilla, y en menor cantidad el DIU y el preservativo.

Servicios básicos

No toda la población del municipio cuenta con servicios básicos de agua, letrinas y energía eléctrica; además, los servicios de alcantarillado, recolección de basura y de aseo de calles no son recibidos ni en el casco urbano.

En el Municipio las viviendas con servicios públicos de agua en los hogares que reciben este servicio mediante acueducto representan el 42.06%, y llaves domiciliarias 23.03% sin embargo, el resto de la población de alguna manera se las ingenia para obtenerla; por ejemplo, el 4.36 % de la viviendas están conectadas mediante manguera aprovechando vertientes de agua cercanas, un 3.16 de rervorio o agua de lluvia, quedando un 4.36 % que lo hace a través de vertientes o quebradas. Los sistemas de agua potable los administran las Juntas Administradoras de Agua de cada comunidad.

El municipio no cuenta con alcantarillado público, encontramos en cuanto a la disposición de excretas 1016 familias cuentan con este servicio sanitario, significa el 94.33% de las cuales el 84,96 % le da buen uso a la letrina y un 14.95 no la utiliza, por lo que encontramos que aun el 20.12% realizan esta acción al aire libre.

De la población en estudio 581 familias el 53.95% realiza recolección de basura, solo el 33.33% del Municipio cuenta con el servicio de energía eléctrica en cuanto al acceso a comunicación celular TIGO y CLARO encontramos un 58.96% de familias con acceso a este servicio y solamente un 28.41% realizan el mantenimiento de calles.

Vivienda

La cantidad de viviendas encuestadas en el municipio es de 1077 las cuales presentan los siguientes criterios: De acuerdo a tenencia y dominio presenta en la tenencia de la tierra un 96.9% propia totalmente pagada, un 0.74% propia pagando, un 0.65% prestada, un 1.39% alquilada y un 0.28% sin respuesta.

En relación a su dominio de 1,044 familias reflejan que un 96.65% es dominio útil, un 0.67% es dominio pleno y solamente un 2.68 tiene escritura de su propiedad. La infraestructura de las viviendas en materiales de construcción de las paredes de 1,077 familias un 93.78% es de material de Adobe, un 0.56% es de bahareque, un 5.29% es de bloque, de madera un 0.28% y un 0.09 sin respuesta.

De esta cantidad de familias las condiciones de viviendas en buen estado están un 21.82%, en regular condiciones un 64.72% y se manifiesta un 13.37% de las familias en condiciones en mal estado sus viviendas, un 0.09 sin respuesta.

En cuanto al consumo de leña el 98.52% de las viviendas del Municipio utilizan leña para cocinar lo que significa un alto consumo de ese recurso ambiental, pero encontramos un factor determinante y es que 917 Familias hacen uso de eco fogones un 85.06% lo que reduce en gran numero el uso de leña.

Educación

Deserción, repitencia, analfabetismo, material didáctico, tecnología, infraestructura, recurso humano, mobiliario, sociedad de padres de familia. Análisis sobre la situación de los jóvenes y niños en edad escolar, distribución por nivel escolar, cuantos estudian o no en el presente año; motivos predominantes para los niños que no estudian.

En educación el Municipio encontramos 2,549 Niños y Niñas en edad escolar de 7 a 23 años que representa un 49.27% del total de la población del Municipio de los cuales solo estudian actualmente 1,600 un 62.77% de la población en edad de estudiar y 949 un 37.23% de niños y jóvenes que no están estudiando en la actualidad.

Igualdad entre los sexos a nivel educativo

Como se manifiesta la correlación entre los niños que estudian y no estudian según el sexo. Cuál es el criterio o costumbre que predomina en el municipio para que se manifieste ese comportamiento.

Economía

El Municipio se encuentra ubicado dentro del denominado “Corredor Seco” de Honduras, por lo es afectada la producción agrícola y su economía por las condiciones del cambio climático sequias prolongadas, canículas, además por la degradación de los recursos naturales, inapropiadas prácticas agrícolas y poca innovación tecnológica en la agricultura. La gran mayoría de las familias practican la agricultura de subsistencia basada especialmente en granos básicos (maíz, frijol y maicillo) que son la base de la alimentación.

Considerando los medios de vida de las familias cuentan con una economía de subsistencia basada especialmente en la producción de alimentos en pequeños solares, crianza de aves, cerdos, peces, a pequeña escala y cultivos tradicionales como maíz, frijol, café, yuca, malanga, pina, musáceas, plátano, patate, caña, cítricos. Un reducido número de familias complementa su economía con la crianza de ganado bovino con fines de producción de carne o leche. Es importante hacer notar que la mayoría de las familias rurales poseen aves de doble propósito (carne y huevo). Que son la base de la alimentación diaria, un reducido número de familia complementa su economía con la crianza de ganado bovino con fines de producción de carne o leche. En el caso de la ganadería se acostumbra todavía el ganado bajo un sistema de producción extensivo sin ningún tipo de manejo alimenticio y control sanitario, utilización de pasto natural, sin la implementación de tecnologías de fortalecimiento e introducción de pasturas mejoradas acompañadas de ofertas tecnológicas para el manejo de potreros fomentando el enfoque de sistemas silvopastoriles, manejo de especies mayores (alternativas nutricionales de alimentación en época seca y veterinaria preventiva desarrollando calendarios profilácticos de sanidad animal). El rendimiento promedio de producción es de 16qq/mz en maíz, 8 qq/mz en frijol y 17qq de café por Mz, con tecnologías de manejo de agua y suelo.

Dentro de las actividades importantes para el auto consumo y comercialización de la producción desarrolladas por las familias como medios de sustento se encuentran; En el área agrícola: producción de hortalizas en menor escala (habichuela, zapallo, tomate, chile, zanahoria y rábanos), producción de granos básicos (maíz y frijol), cultivo de café, plátano, árboles frutales (limón, nance, mango y naranja), en la actividad pecuaria: crianza de aves criollas, crianza de cerdos, producción de peces y ganadería en pequeña escala y Transformación de productos y generación de valor agregado: principalmente la elaboración de tajaditas de plátano, yuca, camote, encurtidos, pan y tamales.

En relación a los servicios que se brindan a los productores en asistencia técnica, capacitación están las buenas prácticas agrícolas en cultivo de granos básicos, cultivo de café, manejo de especies menores y mayores, comercialización y manejo post-cosecha de productos. En el área organizativa, administrativa, contabilidad básica, sostenibilidad y manejo de créditos comunitarios por organizaciones de financiamiento local (Cajas Rurales, Bancos Rotatorios. Las instituciones que facilitan estos servicios de asistencia técnica y capacitación están PROMUSAN, FAO, USAID-ACCESO, INFOP, ADEL-CARE, VISION MUNDIAL; la infraestructura promovida y facilitada para la producción están pequeños sistemas de riego, cosechadoras de agua, secadoras

solares, silos metálicos, gallineros mejorados, pequeños estanques piscícolas, entre otras, existencia de transporte y las condiciones; servicios crediticios y su comportamiento.

También, que condiciones para el turismo existen en el municipio, principales mercados donde colocan el producto, fuerza de trabajo existente que más predomina, nivel de empleo, subempleo y desempleo, salario o ingreso promedio por familia, remesas familiares, ajustan los ingresos para la alimentación familiar, promedio de personas por familia que trabajan la tierra, comportamiento de la tenencia de la tierra que trabaja la familia, producen los suficientes alimentos para el consumo familiar, comportamiento migratorio y hacia dónde; calificación del recurso humano, etc.

En la fuerza de trabajo e ingresos el municipio cuenta con un número de 3,919 personas en edad de trabajar (PET) representando un 75.74% del total de la población del Municipio, de las cuales solo el 42.56% de esta población genera ingresos para sus hogares y el 57.44% se mantiene como Población económicamente Inactiva (PEI), el 95.83% de la población del municipio se encuentra en el rango de ingresos entre 1,000 a 2,000 lempiras Mensuales y solo 9 familias reciben remesas en el municipio.

Dentro del municipio 974 hogares se dedican a trabajar la tierra por cuenta propia lo que representa el 90.35% de este número encontramos que el 87.11% tiene sus terrenos propios, un 0.46% en proceso de compra y el 7.70% trabaja con tierras alquiladas o prestadas el 4.36% no cuenta con tierras para trabajar, el 85.70% de los hogares solo hace uso de sus tierras como dominio útil no contando con un documento de dominio pleno para su correcta legalización.

El Municipio de Dolores como muchos en la región es eminente productor de granos básicos y encontramos 980 familias que representa el 90.99% familias que producen alimentos pero de este porcentaje solo el 60.07% produce alimentos necesarios para su autoconsumo lo que significa que el 39.65% de las familias productoras no logra suplir sus necesidades alimentarias con los productos que cosechan, con respecto a la venta de sus productos el 98.05% no genera excedentes para la comercialización y solo un pequeño porcentaje que representa el 1.95% genera ingresos de los excedentes de sus cosechas, el 92.95% de los hogares del municipio aseguraron que sus ingresos son suficientes para la alimentación de sus familias 3 veces al día.

Participación

Instancias y mecanismos de participación promovidas en la gestión pública del municipio, comportamiento de la participación según el género, espacios de participación que brinda el gobierno local, voluntad política existente por la Corporación y el Alcalde.

Los mecanismos de participación promovidos en la gestión pública del Municipio por el gobierno municipal y la participación de los diferentes actores locales de las organizaciones de base comunitaria y las instituciones de cooperación presentes en el Municipio, utilizan diferentes espacios de participación y concertación como cabildos abiertos, asambleas sectoriales o zonales, asambleas comunitarias.

En cuanto a relación de genero el comportamiento de participación en el municipio presenta cifras de desigualdad ya que del total de la población que participa en organizaciones es 714 el 14.95% del total de las personas del municipio y de estas 418 el 58.54% son hombres y solo 296 el 41.46% son mujeres. Sin embargo existe gran voluntad política del gobierno local en fortalecer los espacios de participación en los procesos de desarrollo, promoviendo la participación activa y equidad de género.

Seguridad

En cuanto a la situación de seguridad en violencia intrafamiliar en las familias del Municipio de un total de 1,077 hogares, un 99.72% manifiesta que no presentan casos de violencia familiar y solamente un pequeño porcentaje de 0.28% de familias si existen casos de violencia o maltratos familiares en sus hogares por lo que se considera un municipio no violento.

2.2. Infraestructura básica existente

La infraestructura básica existente en los siguientes rubros, cobertura en el municipio y las carencias que este tiene en los ámbitos: vial, electricidad, telefonías y correo, social, salud educativos, productivos es la siguiente;

Red Vial

Las diferentes vías de comunicación terrestre, que del casco urbano conducen a las comunidades y zonas productivas del municipio, son de tierra, transitable durante todo el año, en verano e invierno. Casi siempre se encuentran en regular estado en verano y en invierno se deterioran por las lluvias, presentando en este periodo lluvioso serias dificultades para el acceso a las comunidades. El municipio cuenta en un 100% de carreteras primarias y secundarias de conexión a las comunidades para el transporte, movilización de personas y sacar la producción de granos básicos y café.

El municipio cuenta con una red vial de 81.55 kilómetros lineales de carreteras primarias y secundarias en su territorio, generalmente el mantenimiento se realiza con fondos municipales propios o de transferencia y en algunos casos fondos de contraparte de AHROCAFE o IHCAFE. El servicio de transporte que utilizan los habitantes del Municipio, hacia la cabecera Departamental y otros municipios circunvecinos es en transporte de ruta y para hacerlo interna mente en el municipio a la cabecera Municipal, aldeas y comunidades utilizan vehículos, motocicletas, bicicletas, bestias caballar y mular.

Electricidad

El municipio cuenta con una longitud de líneas de conducción primaria y secundaria (domiciliarias) con una cobertura de 28.41% en el servicio de alumbrado público y electricidad domiciliaria una cobertura de 33.33 % (359 hogares) por lo que se cuenta con un defecis de 66.57% (717 hogares) que no cuentan con este servicio en las comunidades de Potero Grande, El Rodeíto, El lolo, una parte de los Patios y La Laguna. Las familias que no cuentan con este servicio tienen como alumbrado alternativa paneles, lámparas de gas, candiles o velas.

No se cuenta en el Municipio con estaciones de distribución de energía por lo que este servicio viene directo de Erandique, cuando existen vientos fuertes y lluvias presenta problemas con frecuencia en el Municipio.

Telefonía y correos

Con relación al servicio de la telefonía celular el municipio posee una cobertura total en todas las comunidades, principalmente por parte de la empresa Tigo, aunque también se está incrementando el servicio de telefonía Claro en algunos casos mínimos Digicel. En el Municipio no se cuenta con teléfonos comunitarios, tampoco con los servicios de telefonía y correspondencias de las agencias de HONDUTEL y HONDUCOR.

Con el Internet no hay un servicio público a las personas, solamente cuenta con este servicio la Municipalidad de Dolores el cual hacen uso el personal municipal, Instituciones y docentes, algunas personas utilizan módem activando saldo conforme lo necesiten.

El servicio de cable en el municipio se cuenta con las empresas de claro y tigo, el cual las personas que hacen uso de este medio pagan una cuota mensual esto es en el casco urbano y en las comunidades del municipio.

Social

En el Municipio puede observarse el tipo de infraestructura social existente en las diferentes comunidades en relación a la infraestructura social religiosa del Municipio es amplia se cuenta con 11 iglesias Católicas y 9 Evangélicas para la parte espiritual y promoción de los valores de la niñez y juventud. 7 Centros comunales, para eventos culturales y sociales, en cuanto a la disponibilidad de canchas deportivas 11 campos de fútbol en la mayoría de las comunidades y uno en el casco urbano, además se cuenta con 3 canchas de uso múltiple que se utilizan como centros de recreación para la niñez y juventud.

El Municipio no cuenta con un parque central en el casco urbano, aunque las pequeñas canchas de fútbol sirven de recreación para los jóvenes, especialmente para los varones, además no se cuenta con centros de recreación para la población femenina.

Salud

En el municipio se cuenta con 2 unidades de salud un CESAMO en el casco urbano que cuenta con dos médicos, 2 enfermeras auxiliares y 2 promotores en salud comunitaria, también se cuenta con un CESAR en la Aldea de Toco, comunidad de Agua Blanca el cual no está funcionando por falta de equipamiento, para prestar a la población los servicios de atención médica. Además se cuenta con 4 HOGASA los que son utilizados por grupos de AIN-C en peso y talla y reuniones con madres de familias con niños menores de 5 años.

En situaciones de emergencia las personas son referidas a la Clínica Materno Infantil en el Municipio de San Miguelito para atenciones médicas o prestar los primeros auxilios y en casos de gravedad son remitidos a los hospitales regionales de Gracias, Lempira y La Esperanza, Intibucá, Si no a Tegucigalpa o San Pedro Sula, los pacientes son trasladados en la ambulancia de la clínica o en el vehículo de la alcaldía Municipal.

En este año 2015 el Municipio cuenta con el servicio descentralizado de salud, mejorado la cobertura y acceso de la población a estos servicios. Todo el trabajo se articula con la mesa Institucional de cooperantes y se coordina con el apoyo de la red de voluntariado en salud, grupos de AIN-C, facilitadores y comités SAN presente en cada comunidad.

Educativa

En este municipio a pesar de los esfuerzos gubernamentales y de las organizaciones externas que lo apoyan con diferentes proyectos, aún se cuenta con una tasa de 5.40 % de analfabetismo.

La infraestructura que cuenta el municipio para la educación de la población, los centros de educación existentes en pre-básica, básica y media: 7 centros de educación básica de primero a noveno grado; 6 escuelas oficiales de primero a sexto grado y 5 escuelas PROHECO; 5 jardines de niños oficiales y 5 jardines PROHECO; 7 centros comunitarios de educación pre-básica (CCPREB) y una escuela Municipal. También cuenta con un instituto de educación media recién creado en el año 2013 con la modalidad de bachillerato técnico en Agricultura egresando la primera promoción de 11 estudiantes este año 2015, El cual no cuenta con edificio propio. El municipio aún no cuenta con centros de formación artesanal, centros de alfabetización y centros de educación a distancia.

Productiva

En la parte productiva para la producción de alimentos se están intensificando el uso de las buenas prácticas agrícolas y pequeña infraestructura productiva, sistemas de irrigación, se cuenta con 40 reservorios o cosechadoras de agua de uso múltiple, existen 2 grupos de riego en el comunidad de Azacualpa y El Lolo, 50 individuales, 10 secadoras de granos promovidas por USAID-ACCESO, existe un centro de acopio en la comunidad de Azacualpa pero no está en funcionamiento.

2.3. Institucionalidad para el desarrollo

Analizar el comportamiento de los principales indicadores de desempeño de la municipalidad y su incidencia en la población y el territorio. Describir la existencia de instituciones en el municipio según su naturaleza: públicas, privadas, programas o proyectos, la población objetivo y los tipos de servicios que brindan. Instancias de coordinación creadas en el municipio y su funcionalidad. Cantidad, tipo de organizaciones existentes, su funcionalidad e incidencia en el desarrollo.

2.4. Principales potencialidades y problemas

Las Principales fortalezas y debilidades internas, surgidas del análisis por parte los líderes en los talleres realizados:

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Existe un programa municipal de seguridad alimentaria nutricional.➤ Instituciones y cooperantes que trabajan en el tema de alimentación y nutrición.➤ Existen estructuras de facilitadores y comités comunitarios en SAN.➤ Un Instituto de educación media; Bachillerato Técnico Profesional en Agricultura.➤ El Municipio cuenta con buena atención en servicios de salud.➤ Implementación de huertos familiares y parcelas productivas.➤ Apoyo del personal voluntario a las actividades de salud.➤ Facilitadores y comités SAN funcionando, promocionando las buenas prácticas de alimentación y nutrición.➤ Lugares y terrenos estables para ubicación de viviendas.➤ Instituciones cooperantes y de Gobierno	<ul style="list-style-type: none">➤ Poca producción de granos básicos en las familias.➤ Limitado acceso a tierra.➤ Algunas familias no cuentan con espacio físico en sus hogares para la producción de alimentos.➤ Falta de empleo.➤ Nivel educativo muy bajo.➤ Familias conformistas, patrones culturales.➤ Familias no dan importancia a las buenas prácticas nutricionales adecuadas especialmente en la niñez.➤ Índices de desnutrición.➤ Las familias no ven la oportunidad de producir los alimentos para el consumo propio.➤ Falta de campañas de capacitación a la población del Municipio.➤ Bajos recursos económicos.➤ No se cuenta con un plan de manejo del Municipio.

realizando inversiones en construcción y mejoramiento de viviendas.

- Personal comunitario, albañiles con experiencia.
- El Municipio cuenta con una oficina Municipal Ambiental.
- Ordenanza Municipal para el control y aprovechamiento del bosque.
- Sistema Municipal de agua potable.
- Participación ciudadana en el manejo de los recursos naturales.
- Buenas vías de comunicación a las comunidades del Municipio.
- Pequeños productores de granos básicos.
- Existen pequeñas Micro empresas y emprendimientos.
- Cajas Rurales de Ahorro y Crédito funcionando.
- Bancos Rotatorios de Insumos, Herramientas y semillas (BRIHS).
- Instituciones cooperantes en el Municipio realizando inversiones en agua y saneamiento.
- Organizaciones comunitarias participando activamente en el proyecto de agua.
- Accesibilidad de terreno para proyecto de alcantarillado.
- Sistema de agua de calidad a nivel de Municipio.
- Micro cuenca los Valentines con área protegida para producción de agua suficiente en cantidad y calidad.

- No se cuenta con presupuesto para la supervisión de las áreas forestal.
- No se cuenta con equipo de protección forestal.
- No existen organizaciones de micro empresas o comités de protección ambiental.
- Poca capacitación a la población sobre protección forestal.
- Poca área para el cultivo de café.
- % mínimo de las familias en organizaciones de financiamiento comunitario.
- Poca capitalización de proyectos productivos.
- Débil acceso a crédito por las familias.
- No se cuenta con mercado Municipal permanente para la comercialización-venta de productos locales.
- Conocimientos mínimos en educación para sostenibilidad del proyecto.
- Pocas capacitaciones empresariales.
- Falta de conocimientos de leyes de protección a la mujer.
- Falta de formación de padres en cuidados y protección de la niñez.
- Baja motivación y Auto estima.
- Falta de Emprendimientos en centros escolares.
- Falta de conciencia de padres de familia en manejo de alimentos PMA y bono diez mil.

- Oficina Municipal de atención a la mujer (OMM).
- Emprendimientos en micro empresas grupales e individuales.
- Integración y participación de las mujeres en organizaciones comunitarias.
- Oficios de corte y confección.
- Grupos de mujeres organizados.
- Implementación de charlas sobre equidad de género y los derechos de la mujer.
- Centros educativos en los diferentes niveles Pre escolar, escolar, básica y media en el Municipio.
- Alimentación escolar en centros educativos.
- Niñez apoyada por sus padres.
- Desarrollo de habilidades y destrezas contando con el apoyo Institucional.
- Jóvenes son tomados en cuenta para que participen en organizaciones comunitarias.
- Reciben apoyo por el gobierno local e instituciones.
- Apoyo con alimentación PMA.
- Bono diez mil.
- Organizaciones de redes de jóvenes.
- Son considerados como prioridad en atención.
- Zonas aptas para la agricultura.
- Minas de material selecto.
- Zonas pastoriles.
- Zonas de áreas de reserva.
- Bosque de coníferas.

- No se cuenta con una oficina municipal de atención a la niñez y Juventud.
- Limitados de centros recreativos.
- No se cuenta con micro empresas o emprendimientos juveniles.
- Tierras en terrenos privados.
- Poco ordenamiento territorial.
- Falta de explotación de lugares turísticos.
- Fondos de transparencia insuficientes para mantenimiento de vías de acceso.
- Distanciamiento de algunas comunidades de la cabecera Municipal.
- Módulos escolares en mal estado.
- Poco liderazgo comunitario.
- Poca formación en capacitaciones de personas mayores.
- Mayor cantidad de población no se integra a procesos de capacitación por patrones culturales y conformismo.
- Las personas mayores tienen un nivel educativo bajo.
- Personas mayores no participan en directivas de organizaciones comunitarias.
- Limitado número de personas profesionales en diversas áreas de estudio.
- Poco funcionamiento de los comités de seguridad ciudadana por falta de conocimientos de su rol.
- No se cuenta con apoyo económico para prestar un buen servicio a la población.
- No existe orden en cuanto a la vagancia de animales en vías públicas.

- El Municipio cuenta con lugares turísticos.
- Acceso a lugares turísticos.
- Vías de acceso en condiciones adecuadas.
- Recurso humano capacitado para mano de obra calificada.
- Materiales locales para construcción.
- Líderes se integran en la ejecución de proyectos y motivan a la demás población.
- Los líderes son beneficiados con proyectos que mejoran el estilo de una mejor vida, incentivando la participación.
- Líderes son tomados en cuenta para capacitaciones y toma de decisión a nivel comunitario y Municipal.
- Solicitudes de proyectos son tomadas en cuenta a nivel del Municipio.
- Rendición de cuentas mediante asambleas comunitarias y cabildos abiertos de inversiones en ejecución de proyectos.
- Transparencia del Gobierno Municipal en el desarrollo de proyectos.
- Ordenanzas Municipales.
- Mesas de seguridad ciudadana están organizadas y funcionando en todas las comunidades del Municipio.
- Policía Nacional trabaja mancomunadamente con la ciudadanía.
- Centros educativos cuentan con comité de seguridad ciudadana.
- Las comunidades cuentan con un alcalde

- Posta policial en mal estado.
- No se maneja un dato estadístico.
- Valores desactualizados de propiedades.
- Bajo pago de impuesto de bienes inmuebles.

<p>auxiliar los cuales trabajan con los vecinos.</p> <ul style="list-style-type: none"> ➤ Patrullajes y operativos continuos de la Policía Nacional. ➤ Se cuenta con patrulla Policial para seguridad de la población. ➤ Municipio delimitado por aldeas, caseríos y comunidades. ➤ Programa de mapeo de áreas. ➤ Delimitación de propiedades. ➤ Información de condiciones de vivienda. ➤ Identificación y delimitación de áreas protegidas. 	
--	--

Las Principales oportunidades y amenazas externas surgidas del análisis por parte los líderes en los talleres realizados:

Oportunidades	Amenazas
<ul style="list-style-type: none"> ➤ Procesos de capacitación en seguridad alimentaria nutricional. ➤ Dotación de implementos para huertos familiares. ➤ Apoyo con insumos agrícolas a pequeños productores. ➤ Fortalecimiento a las Cajas Rurales de Ahorro y Crédito. ➤ Apoyo con insumos para la producción de granos básicos al Instituto Técnico Yolula. ➤ Servicios de extensión en capacitación, asesoría técnica a familias por estudiantes del Instituto Yolula para la producción de alimentos. 	<ul style="list-style-type: none"> ➤ Cambio Climático. ➤ Familias muy numerosas. ➤ Poca inversión en el Municipio para la generación de alimentos. ➤ Variaciones en costo de los insumos para la producción. ➤ Utilización inadecuada de las raciones alimentarias por los adultos. ➤ Familias no quieren trabajar junto al implementador del proyecto. ➤ Familias quieren beneficios directos por capacitaciones. ➤ Construcción en zonas vulnerables, donde afecten las lluvias, temblores,

- Acceso de familias al programa Mundial de Alimentos (PMA).
- Mejoramiento de tecnologías de vivienda.
- Acceso de la población a agua potable.
- Capacitaciones en alimentación y nutrición.
- Acceso a programas de viviendas.
- Gestión de recursos a Instituciones del Estado y ONG.
- Tener acceso a crédito bancario.
- Reforestación y recuperación de áreas de bosques.
- Generación de ingresos a las familias del Municipio.
- Reforestación de áreas de fuentes de agua.
- Delimitación y declaratoria de micro cuencas.
- Capacitación en Micro Emprendimientos.
- Organización de familias en micro empresas o grupos productivos.
- Acceso a créditos o financiamiento comunitario.
- Apoyo a los pequeños productores con insumos para la producción de granos básicos y hortalizas.
- Apoyo con materiales para riego, cosechadoras de agua para la producción de hortalizas y generación de ingresos económicos.
- Apoyo Institucional para grupos organizados.

- deslizamientos por fenómenos naturales.
- Que no todas las familias tengan acceso a viviendas.
- Paternalismo, patrones culturales.
- Mala administración financiera de los proyectos.
- Alto costo de los materiales.
- Agricultura Migratoria.
- Incendios forestales.
- Quemadas agrícolas.
- Deforestación.
- Contaminación de fuentes de agua.
- Deslizamientos, derrumbos por Fenómenos Naturales.
- Mala administración de proyectos económicos.
- Riesgos de proyectos productivos por cambio climático (problema de sequía).
- Plagas y enfermedades en cultivos.
- Pérdida de productos por falta de mercado.
- Costo de los insumos de producción.
- Cultura no organizativa.
- Desintegración de organizaciones o grupos productivos.
- Daños del sistema de agua por Cambio Climático.
- Fenómenos naturales.
- Contaminación de fuentes de agua por químicos.
- Aumento del costo de los materiales externos.

- Gestión de proyectos.
- Implementación de proyectos de protección ambiental-forestal.
- Declaratoria de la Micro cuenca Los Valentines como área productora de agua.
- Trabajo ocupacional.
- Organización de micro empresas o emprendimientos.
- Integración a micro empresas organizadas.
- Accesar a su propio taller de oficios o micro empresa.
- Acceso a educación.
- Mejor rendimiento escolar.
- Asistencia a clases en centros educativos.
- Dotación de material educativo.
- Acceso bono diez mil.
- Apoyo por el gobierno local e instituciones.
- Acceso a fuentes de empleo.
- Trabajo ocupacional.
- Establecer su propio emprendimiento.
- Acceso a educación media en el Municipio.
- Beneficios de la bolsa solidaria.
- Ordenamiento territorial.
- Legalización de tierras.
- Documentos privados.
- Acceso a crédito para mejoras.
- Capacitación y asesoría técnica en manejo y mejoramiento de suelos para la producción agropecuaria.

- Mala administración de recursos económicos.
- Violencia y maltrato doméstico.
- Desintegración de micro empresas.
- Conformismo, patrones culturales.
- Alcoholismo de miembros de la familia.
- Migración de mujeres a la ciudad.
- Enfermedades.
- Desnutrición.
- Muertes Infantiles.
- Maltratos Infantiles.
- Deserción escolar.
- Ausentismo.
- Repitencia.
- Embarazo en adolescentes.
- Enfermedades de transmisión sexual.
- Consumo de bebidas alcohólicas y drogas.
- Maltratos familiares.
- Maltratos familiares.
- Conflictos por áreas de tierra.
- Zonas de derrumbos.
- Deslizamientos de áreas de terreno.
- Deterioro de calles en mal estado por lluvias.
- Deforestación de áreas.
- Conflictos por áreas de turismo.
- Reducciones, atrasos de la trasferencia del Gobierno Central a la Municipalidad.
- Daños de la infraestructura social por fenómenos naturales.

- Generación de ingresos Municipales.
- Fuentes de empleo.
- Pago por servicios ambientales.
- Existen proveedores para desarrollar este tipo de proyectos.
- Financiamiento.
- Gestión de proyectos sociales con cooperación internacional y gobierno central.
- Acceso de la población a beneficios y proyectos.
- Espacios de participación en directivas de organizaciones.
- Ser tomados en cuenta en participar en diferentes reuniones comunitarias.
- Acceso a información municipal sobre proyectos ejecutados.
- Acceso a capacitaciones en diferentes áreas de desarrollo.
- Capacitación a mesas de seguridad ciudadana.
- Gestión de recursos para mejorar condiciones de equipamiento de Policía Nacional.
- Apoyo de Instituciones cooperantes en mejorar condiciones de centros educativos.
- Construcción de nueva posta Policial.
- Sistema de información Municipal para la toma de decisión y gestión de recursos.
- Actualización de mapas del Municipio.
- Incremento de trasferencia Municipal por

- Accidentes por pasos intransitables.
- Alto costo de materiales de construcción.
- Renuencia de la población en aplicación de ordenanzas.
- Conflictos por intereses personales.
- Desorganización de mesas de seguridad ciudadana.
- Desintegración de miembros por falta de motivación y comunicación.
- Delincuencia en la zona.
- Alcolismo y drogadicción.
- Muertes de personas por conflictos entre familias.
- Conflictos Inter Municipales por delimitación del territorio.
- Apoderamiento de territorio entre Municipios.
- Conflictos entre dueños de Propiedades.
- Renuencia de la población en dejar medir áreas de sus propiedades.
- Renuencia de la Población al pago de impuestos de bienes Inmuebles.
- Bloquear el Programa de ordenamiento territorial.
- Cambio de Gobierno Municipal.

<p>el pago de bienes e Inmuebles.</p> <p>➤ Actualización de valores tributarios.</p>	
--	--

III. Plan de Desarrollo del Municipio

3.1 Visión compartida

Municipio de Dolores económicamente sostenible, fortalecido su entorno social, promoviendo espacios de participación incluyente y equitativa, asegurando una Cobertura total en servicios Básicos con población saludablemente satisfecha.

3.2 Líneas y objetivos estratégicos y ejes temáticos de desarrollo territorial

Detallar las líneas estratégicas derivadas de la visión y los objetivos de líneas, asimismo, detallar los ejes temáticos aplicados para el análisis y preparación del plan estratégico municipal, los Planes Zonales y el Plan de inversión Plurianual Donde se tomaron en cuenta las instituciones presentes en el municipio y líderes de organizaciones comunitarias para formular las ideas de proyectos por cada zona donde estas ideas de proyectos serán tomadas en cuenta en el plan estratégicos identificadas, priorizadas y validadas se incluirán separadamente en el Plan de Inversión Multisectorial y Plurianual, según se explica en el ítem 3.4.

3.3 Planes de Zonas Territoriales

Describir el proceso seguido en las asambleas zonales y los criterios de priorización; colocar los cuadros por zona y eje temático con las ideas de proyectos priorizadas en dichas asambleas. En estos cuadros se incluyen todos los primeros tres proyectos de cada comunidad, por cada eje temático, según la prioridad definida en la asamblea zonal.

Primeramente se somete a consideración de la asamblea comunitaria la concertación del mapa zonal – territorial (ubicación de la comunidad en la zonificación del municipio), que previamente ha sido preparada por la UTM bajo el visto bueno del Alcalde, bajo los siguientes criterios: Grupo de comunidades que convergen a un punto de tránsito, intereses comunes en manejo de recursos o actividades económicas, integración sociocultural, geográfica o étnica. Finalmente habiendo recolectado los

diferentes mapeos concertados por cada comunidad, la Unidad Técnica Municipal (UTM) hace nuevamente una revisión de distribución de la zonificación la cual es sometida a consideración de la Corporación Municipal para su respectiva aprobación y oficialización, quedando en acta y emitiendo la respectiva certificación.

Un segundo momento la selección de los representantes zonales de la comunidad ante el Consejo Zonal Municipal, en este caso se nombra dos representantes por cada comunidad los que participan en la preparación del Plan Zonal de Desarrollo Territorial, de la zona a la que pertenece la comunidad.

Un tercer momento la realización de taller para la priorización de proyectos zonales, previamente a la realización de las asambleas de los Consejos Zonales Territoriales, la UTM preparara un listado de tres a cinco proyectos priorizados por las propias comunidades y programados en los Planes de Desarrollo de cada comunidad, por zona y por eje temático o la cantidad de proyectos en función de la capacidad financiera y operacional de la municipalidad. Donde en el taller se reflexión sobre la situación socioeconómica actual del municipio en referencia a Línea base municipal, conceso de proyectos, priorización de ideas de proyectos del plan zonal territorial.

Un cuarto momento el desarrollo de taller para la priorización de proyectos zonales, para realizar una nueva priorización de las ideas de proyectos priorizadas en los PDC, por cada eje temático, utilizando para ello la matriz de priorización de ideas de Proyectos del Plan Zonal de Desarrollo Territorial bajo los siguientes criterios establecidos:

CRITERIOS	Aspectos	Puntuación
Criterio 1: Alcance de la idea del proyecto.	Resuelve la problemática para una comunidad.	1
	Resuelve el problema para varias comunidades.	2
	Resuelve el problema para todas las comunidades de la Zona Territorial.	3
Criterio 2: Genero grupos vulnerables.	La idea de proyecto propuesta no aligerar la carga de trabajo de las mujeres/niños/etnias.	1
	La idea de proyecto propuesta alivia un poco la carga de trabajo de las mujeres/niños/etnias.	2
	La idea de proyecto resuelve una necesidad sentida de las mujeres/niños/etnias.	3
Criterio 3: Importancia del Proyecto.	El Proyecto es aceptable (no daña el ambiente y favorece la inversión).	1
	El Proyecto es necesario	2

	(contribuye con el desarrollo social y económico).	
	El proyecto es vital (la vida de la población depende de sus beneficios).	3
Criterio 4: Número de beneficiarios que atiende.	El proyecto atiende menos de 300 beneficiarios.	1
	El proyecto atiende entre 300 y 1,000 beneficiarios.	2
	El proyecto atiende más de 1,000 beneficiarios.	3

Un quinto momento la preparación de la programación de los Planes Zonales Territoriales una vez concluidas las asambleas de los Consejos Zonales el técnico de la UTM prepara la programación de los PZT, sobre la base de los proyectos priorizados, utilizando para ello la matriz de programación del Plan Zonal, por cada eje temático hasta tener disponible la programación para la zona respectiva y para todas las zonas definidas.

Final mente esta etapa termina con la socialización y aprobación de los Planes Zonales los que son compartidos con la Instancia Ciudadana de Seguimiento a la Gestión del PDM, así como con la Corporación Municipal, a fin de validar sus resultados. Levantamiento de punto de acta para comprobar que fue realizado el ejercicio y aprobados los planes.

3.4 Plan de Inversión Multisectorial y Plurianual (PIMP)

Describir los criterios utilizados en la preparación del plan de inversión plurianual (ejemplo: se seleccionan sólo los primeros 5 proyectos priorizados en el plan zonal por eje temático) y seguidamente detallar los cuadros programación del plan, divididos por ejes temáticos y por el tipo de proyecto: desarrollo social, productivos, infraestructura, etc. en cada uno de estos cuadros se debe agregar los proyectos estratégicos priorizados según el eje a que correspondan, incluyendo el listado de los participantes en la concertación y aprobación del plan

En esta etapa teniendo los Planes Zonales Territoriales, el Plan Estratégico Territorial y actualizado los Planes Sectoriales y Especiales existentes, en los cuales están plasmados los programas y proyectos, estos últimos en forma priorizada, el equipo técnico procedió a preparar la programación considerando la capacidad de inversión del municipio proyectada para el periodo a programar, incluyendo el aporte de recursos de la cooperación, además del análisis de proyectos priorizados por líneas estratégicas, proyectos de infraestructura, sociales y productivos priorizados por plan zonal o sectoriales según su inversión. Posteriormente se construye el Plan de Zonificación del Uso del Suelo con los Proyectos integrados del PIMP.

Es fundamental mencionar que la base para la preparación del PIMP ha sido participativa, partiendo de los PDC, los PZT, el PEDM y los planes sectoriales.

3.5 Plan de Inversión Municipal Anual (PIMA)

Colocar los cuadros del plan de inversión anual para el año siguiente, aprobado por la Corporación Municipal, y de los cuales hay proyectos incluidos en el presupuesto para ese año y otros proyectos que serán gestionados externamente.

Ubicar Cuadro

IV. Organización para la gestión del plan

4.1 Organización social comunitaria

Como estarán organizadas las comunidades para la gestión del plan y la impulsión de los proyectos, revisarán la forma de organización de los Patronatos que sea representativo de las organizaciones existentes en la comunidad, u organizarán comités específicos por cada eje temático responsables de la gestión de los proyectos identificados y priorizados.

4.2 Organización municipal

Definir como estará estructurada la Municipalidad para impulsar la ejecución del plan, Ejemplo: Comités de trabajo de la Corporación Municipal por eje temático, o las unidades técnicas se responsabilizarán de los proyectos, etc. Describir las principales responsabilidades de las comisiones que se formen y del equipo que va a apoyar la gestión del plan, ejemplo: elaboración de fichas y perfiles, socialización, gestión ante la Cooperación, seguimiento y evaluación, etc.

4.3 Papel institucional

Que instituciones están disponibles para apoyar al equipo técnico y las Comisiones en la ejecución del plan. Qué tipo de apoyo brindarían o pueden brindar estas instituciones.

4.4 Gestión de recursos

Describir como se pretende realizar la gestión de recursos para la ejecución del plan, tanto a nivel local, nacional como con la cooperación internacional. Elaborar una guía de potenciales cooperantes con su nombre, teléfono dirección etc. Expresar si ya se han remitido propuestas de ideas, fichas o perfiles o se han concertado convenios, contratos u otros.

Como se pretende administrar los recursos: lo hará directamente la municipalidad a través de su tesorería o será transferidos a las comunidades y sus organizaciones responsables (ejemplo proyectos PEC); organizarán comités de finanzas, harán

apertura de cuenta de cheques, llevarán sistemas contables, prepararán informes (mensuales, semestrales), etc.

4.5 Plan de comunicación

Como darán a conocer a nivel local y municipal los avances y gestión de los proyectos. Instrumentos a utilizar: afiches, foros radiales y televisivos, trifolios, visitas, comunicados, cabildo abiertos, Etc. Elaborar un cronograma de actividades con sus costos y responsables.

4.6 Viabilidad

Social: Qué tan aceptable es para la sociedad el plan y las ideas de proyectos.

Financiero: Qué tan posible es que se puedan obtener recursos locales y que tan atractiva puede ser la idea para la cooperación.

Técnico: Que tanta tecnología disponible localmente tenemos que hagan posible el éxito del plan.

4.7 Limitantes y riesgos

Limitantes: Cuales son las limitantes actuales que hay para la ejecución del plan, ejem:

Económica: que no existen los recursos,

Social: que las personas no se involucran.

Riesgos: Cuales con los supuestos principales que afectarían la ejecución del plan.

V. Costos y financiamiento

Costos: A cada idea de proyecto hay que calcularle los costos aproximados. Ejem.

Inversiones: equipamiento, mobiliario y equipo, obras civiles, estudios. Gastos de operación: sueldos y salarios, materiales, comunicación capacitación. Misceláneos: Papelería, teléfono, mantenimiento, etc.

Financiamiento: Como se pretende financiar la ejecución del plan. Describir en un cuadro los fondos que se aportarán como recursos locales y cuales son recursos externos solicitados por cada proyecto.

Ubicar Cuadro

VI. Seguimiento y evaluación

6.1 Seguimiento

Describir cada cuanto tiempo, como y que instrumentos vamos a utilizar en el seguimiento del plan. Ejem: instrumentos contables, encuestas, auditorías, informes, etc.

6.2 Evaluación

Cada cuanto tiempo se realizarán ejercicios de evaluación, que instrumentos se utilizarán y quienes participarán. A que instancias mantendrán informados y que mecanismos se utilizarán para mantener informados a las comunidades y población del municipio.

Anexos

Anexo # 1

1. Indicadores de línea de base del municipio y por comunidad

Reporte de Frecuencia Simple

10 INTIBUCA
1005 Dolores

A. Demografico

12. Clasificación Por Rangos de Edades

Rango Edades	Cantidad Personas	Femenino	Masculino	Leer Escribr Femenino	Leer Escribr Masculino	Total Personas no saben leer ni Escribir
a. Menor de 1 año	142 2.74%	63 2.49%	79 2.99%	0 0.00%	0 0.00%	899
b. De 1 a 4 años	410 7.92%	211 8.32%	199 7.54%	0 0.00%	0 0.00%	
c. De 5 a 6 años	276 5.33%	129 5.09%	147 5.57%	77 3.69%	87 3.97%	
d. De 7 a 12 años	832 16.08%	413 16.29%	419 15.88%	406 19.47%	405 18.49%	
e. De 13 a 15 años	466 9.01%	222 8.76%	244 9.25%	221 10.60%	244 11.14%	
f. De 16 a 18 años	429 8.29%	214 8.44%	215 8.15%	211 10.12%	215 9.82%	
g. De 19 a 23 años	562 10.86%	248 9.78%	314 11.90%	244 11.70%	308 14.06%	
h. De 24 a 30 años	539 10.42%	275 10.85%	264 10.00%	270 12.95%	258 11.78%	
i. De 31 a 40 años	598 11.56%	301 11.87%	297 11.25%	284 13.62%	281 12.83%	
j. De 41 a 50 años	397 7.67%	201 7.93%	196 7.43%	184 8.82%	178 8.13%	
k. De 51 a 64 años	319 6.17%	155 6.11%	164 6.21%	124 5.95%	144 6.58%	
l. De 65 años y más	204 3.94%	103 4.06%	101 3.83%	64 3.07%	70 3.20%	

13. Total Madres	143	Tasa de Analfabetismo	5.4073	14. Cuantos niños nacieron en la familia el año	Total	Total Femenino	Total Masculino	Total Niños 0- 12	% Total Niños con Nacimientos	Promedio Edad
Total Grupo Edad	1418				102	45	57	1518	6.72 %	25.7300
% Madres Solteras	10.08462									

B. Salud

15. Quien atendio el parto (checks)						18. Tipo de metodo que usa			18. Quien se Opero		
Enfermera	Partera	Medico	Ella Sola	El Marido	Otra	Tipo De	Total	%	Sexo	Total	%
4	1	31	3	0	0	DIU	13	1.21%	Ambos	0	0.00 %
15. Quien atendio el parto						Inyeccion	73	6.78%	Femenino	52	100.00 %
Enfermera	Partera	Medico	Ella Sola	El Marido	Otra	Ninguno	885	82.17%	Masculino	0	0.00 %
4	1	27	3	0	0	Operacion	52	4.83%	Nadie	0	0.00 %
16. Hubo alguna muerte materna durante el						Pastilla	20	1.86%	Total	52	
Respuesta						Preservativo	4	0.37%	19. Ha muerto un menor el año		
Total						Ritmo	30	2.79%	Total Masculino	2	
%						Total	1077		Total Femenino	1	
No											
1075 99.81%											
Si											
2 0.19%											
17. Planifica con su pareja											
Respuesta											
Total											
%											
No											
885 82.17%											
Si											
192 17.83%											

Anexo # 2

2. Resumen FODA del municipio

Taller FODA: Análisis interno

Eje temático de análisis: Seguridad Alimentaria

Variable: _____

Fecha: _____

Fortaleza	Debilidades
<ul style="list-style-type: none">➤ Existe un programa municipal de seguridad alimentaria nutricional.➤ Instituciones y cooperantes que trabajan en el tema de alimentación y nutrición.➤ Existen estructuras de facilitadores y comités comunitarios en SAN.➤ Un Instituto de educación media; Bachillerato Técnico Profesional en Agricultura.	<ul style="list-style-type: none">➤ Poca producción de granos básicos en las familias.➤ Limitado acceso a tierra.➤ Algunas familias no cuentan con espacio físico en sus hogares para la producción de alimentos.➤ Falta de empleo.➤ Nivel educativo muy bajo.

Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Procesos de capacitación en seguridad alimentaria nutricional.➤ Dotación de implementos para huertos familiares.➤ Apoyo con insumos agrícolas a pequeños productores.➤ Fortalecimiento a las Cajas Rurales de Ahorro y Crédito.➤ Apoyo con insumos para la producción de granos básicos al Instituto Técnico Yolula.➤ Servicios de extensión en capacitación, asesoría técnica a familias por estudiantes del Instituto Yolula para la producción de alimentos.	<ul style="list-style-type: none">➤ Cambio Climático.➤ Familias muy numerosas.➤ Poca inversión en el Municipio para la generación de alimentos.➤ Variaciones en costo de los insumos para la producción.

Taller FODA: Análisis interno

Eje temático de análisis: Salud y Nutrición

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ El Municipio cuenta con buena atención en servicios de salud.➤ El Municipio cuenta con Programa Municipal de Seguridad Alimentaria Nutricional (PROMUSAN).➤ Implementación de huertos familiares y parcelas productivas.➤ Apoyo del personal voluntario a las actividades de salud.➤ Facilitadores y comités SAN funcionando, promocionando las buenas prácticas de alimentación y nutrición.	<ul style="list-style-type: none">➤ Familias conformistas, patrones culturales.➤ Familias no dan importancia a las buenas prácticas nutricionales adecuadas especialmente en la niñez.➤ Índices de desnutrición.➤ Las familias no ven la oportunidad de producir los alimentos para el consumo propio.➤ Falta de recursos económicos.
Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Acceso de familias al programa Mundial de Alimentos (PMA).➤ Mejoramiento de tecnologías de vivienda.➤ Instalación de sistemas de agua potable apta para el consumo humano.➤ Capacitaciones en alimentación y nutrición.	<ul style="list-style-type: none">➤ Utilización inadecuada de las raciones alimentarias por los adultos.➤ Familias no quieren trabajar junto al implementador del proyecto.➤ Familias quieren beneficios directos por capacitaciones.

Taller FODA: Análisis interno

Eje temático de análisis: Vivienda

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Lugares y terrenos estables para ubicación de viviendas.➤ El Municipio cuenta con Instituciones cooperantes y de Gobierno apoyando esta área.➤ Instituciones y programas realizando inversiones en construcción y mejoramiento de viviendas.➤ El Municipio cuenta con personal comunitario, albañiles con experiencia.	<ul style="list-style-type: none">➤ Falta de campañas de capacitación a la población del Municipio.➤ Falta de recursos económicos.
Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Acceso a programas de viviendas.➤ Gestión de recursos a Instituciones del Estado y ONG.➤ Tener acceso a crédito bancario.	<ul style="list-style-type: none">➤ Construcción en zonas vulnerables, donde afecten las lluvias, temblores, deslizamientos por fenómenos naturales.➤ Que no todas las familias tengan acceso a viviendas.➤ Conformismo de las familias.➤ Paternalismo, patrones culturales.➤ Mala administración financiera de los proyectos.➤ Alto costo de los materiales.

Taller FODA: Análisis interno

Eje temático de análisis: Recursos Naturales

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ El Municipio cuenta con una oficina Municipal Ambiental.➤ Se cuenta con una ordenanza Municipal para el control y aprovechamiento del bosque.➤ Municipio cuenta con un sistema de agua potable.➤ Participación ciudadana en el manejo de los recursos naturales.➤ Buenas vías de comunicación a las comunidades del Municipio.	<ul style="list-style-type: none">➤ No se cuenta con un plan de manejo del Municipio.➤ No se cuenta con presupuesto para la supervisión de las áreas forestal.➤ Falta de equipo de protección forestal.➤ Falta de organización de micro empresas o comités de protección ambiental.➤ Falta de capacitación a la población sobre protección forestal.

Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Reforestación y recuperación de áreas de bosques.➤ Generación de ingresos a las familias del Municipio.➤ Reforestación de áreas de fuentes de agua.➤ Delimitación y declaratoria de micro cuencas.	<ul style="list-style-type: none">➤ Agricultura Migratoria.➤ Incendios forestales.➤ Quemas agrícolas.➤ Deforestación.➤ Contaminación de fuentes de agua.➤ Deslizamientos, derrumbos por Fenómenos Naturales.

Taller FODA: Análisis interno

Eje temático de análisis: Economía

Variable: _____

Fecha: ____

Fortalezas	Debilidades
<ul style="list-style-type: none"> ➤ Pequeños productores de granos básicos. ➤ Existen pequeñas Micro empresas y emprendimientos. ➤ Cajas Rurales de Ahorro y Crédito. ➤ Bancos Rotatorios de Insumos, Herramientas y semillas (BRIHS). 	<ul style="list-style-type: none"> ➤ Poca área y recursos económicos para el cultivo de café. ➤ Pocos ingresos económicos en las familias. ➤ % mínimo de las familias en organizaciones de financiamiento comunitario. ➤ Poca capitalización de proyectos productivos. ➤ Débil acceso a crédito por las familias. ➤ Falta de un mercado Municipal permanente para la comercialización-venta de productos locales.
Oportunidades	Amenazas
<ul style="list-style-type: none"> ➤ Capacitación en Micro Emprendimientos. ➤ Organización de familias en micro empresas o grupos productivos. ➤ Acceso a créditos o financiamiento. ➤ Apoyo a los pequeños productores con insumos para la producción de granos básicos y hortalizas. ➤ Apoyo con materiales para riego, cosechadoras de agua para la producción de hortalizas y generación de ingresos económicos. ➤ Apoyo Institucional para grupos organizados. 	<ul style="list-style-type: none"> ➤ Mala administración de proyectos económicos. ➤ Riesgos de proyectos productivos por cambio climático (problema de sequía). ➤ Plagas y enfermedades en cultivos. ➤ Perdida de productos por falta de mercado. ➤ Costo de los insumos de producción. ➤ Paternalismo (no capitalización de proyectos productivos en organizaciones comunitarias). ➤ Patrones culturales cultura no organizativa. ➤ Desintegración de organizaciones o grupos productivos.

Taller FODA: Análisis interno

Eje temático de análisis: Agua y Saneamiento

Variable: _____ Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Instituciones cooperantes en el Municipio realizando inversiones en agua y saneamiento.➤ Organizaciones comunitarias participando activamente en el proyecto de agua.➤ Accesibilidad de terreno para proyecto de alcantarillado.➤ Sistema de agua de calidad a nivel de Municipio.➤ Micro cuenca los Valentines con área protegida para producción de agua suficiente en cantidad y calidad.	<ul style="list-style-type: none">➤ Mala Administración del proyecto.➤ Falta de fondos económicos.➤ Falta de educación para sostenibilidad del proyecto.
Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Gestión de recursos económicos.➤ Apoyo de Instituciones cooperantes.➤ Implementación de proyectos de protección ambiental-forestal.➤ Declaratoria de la Micro cuenca Los Valentines como área productora de agua.	<ul style="list-style-type: none">➤ Daños del sistema de agua por Cambio Climático.➤ Fenómenos naturales.➤ Contaminación de fuentes de agua por químicos.➤ Aumento del costo de los materiales externos.

Taller FODA: Análisis interno

Eje temático de análisis: Mujer

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Se cuenta con una Oficina Municipal de atención a la mujer (OMM).➤ Emprendimientos en micro empresas grupales e individuales.➤ Integración y participación de las mujeres en organizaciones comunitarias.➤ Oficios de corte y confección.➤ Grupos de mujeres organizados.➤ Implementación de charlas sobre equidad de género y los derechos de la mujer.	<ul style="list-style-type: none">➤ Falta de capacitaciones empresarial.➤ Falta de motivación.➤ Falta de conocimientos de leyes de protección a la mujer.
Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Trabajo ocupacional.➤ Organización de micro empresas o emprendimientos.➤ Integración a micro empresas organizadas.➤ Accesar a su propio taller de oficios o micro empresa.➤ Generación de ingresos familiares.	<ul style="list-style-type: none">➤ Mala administración de recursos económicos.➤ Violencia y maltrato doméstico.➤ Desintegración de micro empresas.➤ Conformismo, patrones culturales.➤ Alcoholismo de miembros de la familia.➤ Migración de mujeres a la ciudad.

Taller FODA: Análisis interno

Eje temático de análisis: Niñez

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Se cuenta con centros educativos en el Municipio.➤ Alimentación escolar en centros educativos.➤ Niñez apoyada por sus padres.➤ Desarrollo de habilidades y destrezas contando con el apoyo Institucional.➤ Son tomados en cuenta para que participen en organizaciones comunitarias.➤ Reciben apoyo por el gobierno local e instituciones.➤ Apoyo con alimentación PMA.➤ Bono diez mil.	<ul style="list-style-type: none">➤ Falta de recursos económicos.➤ Falta de formación de padres en cuidados y protección de la niñez.➤ Baja Auto estima.➤ Falta de Emprendimientos en centros escolares.➤ Falta de conciencia de padres de familia en manejo de alimentos PMA y bono diez mil.

Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Acceso a educación.➤ Mejor rendimiento escolar.➤ Asistencia a clases en centros educativos.➤ Dotación de material educativo.➤ Acceso bono diez mil.	<ul style="list-style-type: none">➤ Enfermedades.➤ Desnutrición.➤ Muertes Infantiles.➤ Maltratos Infantiles.➤ Deserción escolar.➤ Ausentismo.➤ Repitencia.

Taller FODA: Análisis interno

Eje temático de análisis: Juventud

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Se cuenta con centros básicos en el Municipio.➤ Instituto Técnico Yolula.➤ Desarrollo de habilidades y destrezas contando con el apoyo Institucional.➤ Participación en organizaciones comunitarias.➤ Organizaciones de redes de jóvenes.	<ul style="list-style-type: none">➤ Limitados de recursos económicos.➤ No se cuenta con una oficina municipal de atención a la niñez y Juventud.➤ Baja Auto estima.➤ Limitados de centros recreativos.➤ No se cuenta con micro empresas o emprendimientos juveniles.
Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Apoyo por el gobierno local e instituciones.➤ Acceso a fuentes de empleo.➤ Trabajo ocupacional.➤ Establecer su propio emprendimiento.➤ Acceso a educación media en el Municipio.	<ul style="list-style-type: none">➤ Embarazo en adolescentes.➤ Enfermedades de transmisión sexual.➤ Consumo de bebidas alcohólicas y drogas.➤ Maltratos familiares.

Taller FODA: Análisis interno

Eje temático de análisis: Tercera Edad

Variable: _____

Fecha: _____

Fortalezas	Debilidades
➤ Son considerados como prioridad en atención.	➤ No ser tomados en cuentas por organizaciones.

Oportunidades	Amenazas
➤ Beneficios de la bolsa solidaria.	➤ Maltratos familiares. ➤ Enfermedades.

Taller FODA: Análisis interno

Eje temático de análisis: Tierra

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Municipio cuenta con zonas aptas para la agricultura.➤ Minas de material selecto.➤ Zonas pastoriles.➤ Zonas de áreas de reserva.➤ Bosque de coníferas.➤ Acceso a comunidades.	<ul style="list-style-type: none">➤ No se cuenta con recursos necesarios.➤ Tierras en terrenos privados.➤ Poco ordenamiento territorial.
Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Ordenamiento territorial.➤ Legalización de tierras.➤ Documentos privados.➤ Acceso a crédito para mejoras.➤ Capacitación y asesoría técnica en manejo y mejoramiento de suelos para la producción agropecuaria.	<ul style="list-style-type: none">➤ Conflictos por áreas de tierra.➤ Cambio climático.➤ Zonas de derrumbos.➤ Deslizamientos de áreas de terreno.➤ Deterioro de calles en mal estado por lluvias.

Taller FODA: Análisis interno

Eje temático de análisis: Turismo

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ El Municipio cuenta con lugares turísticos.➤ Acceso a lugares turísticos.	<ul style="list-style-type: none">➤ Falta de explotación de lugares turísticos.
Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Generación de ingresos Municipales.➤ Fuentes de empleo.➤ Pago por servicios ambientales.	<ul style="list-style-type: none">➤ Deforestación de áreas.➤ Conflictos por áreas de turismo.

Taller FODA: Análisis interno

Eje temático de análisis: Infraestructura Social

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Vías de acceso en condiciones adecuadas.➤ Centros educativos a nivel del Municipio.➤ Recurso humano capacitado para mano de obra calificada.➤ Materiales locales para construcción.	<ul style="list-style-type: none">➤ Fondos de transparencia insuficientes para mantenimiento de vías de acceso.➤ Distanciamiento de algunas comunidades de la cabecera Municipal.➤ Módulos escolares en mal estado.
Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Existen proveedores para desarrollar este tipo de proyectos.➤ Financiamiento.➤ Gestión de proyectos sociales con cooperación internacional y gobierno central.	<ul style="list-style-type: none">➤ Reducciones, atrasos de la transferencia del Gobierno Central a la Municipalidad.➤ Daños de la infraestructura social por fenómenos naturales.➤ Accidentes por pasos intransitables.➤ Alto costo de materiales de construcción.

Taller FODA: Análisis interno

Eje temático de análisis: Participación Ciudadana

Variable: _____

Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Líderes se integran en la ejecución de proyectos y motivan a la demás población.➤ Los líderes son beneficiados con proyectos que mejoran el estilo de una mejor vida, incentivando la participación.➤ Líderes son tomados en cuenta para toma de decisión a nivel comunitario y Municipal.➤ Solicitudes de proyectos son tomadas en cuenta a nivel del Municipio.➤ Líderes tomados en cuenta para capacitaciones en diferentes áreas.➤ Rendición de cuentas mediante asambleas comunitarias y cabildos abiertos de inversiones en ejecución de proyectos.➤ Transparencia del Gobierno Municipal en el desarrollo de proyectos.➤ Ordenanzas Municipales.	<ul style="list-style-type: none">➤ Poco liderazgo comunitario.➤ Poca formación en capacitaciones de personas mayores.➤ Mayor cantidad de población no se integra a procesos de capacitación por patrones culturales y conformismo.➤ Las personas mayores tienen un nivel educativo bajo.➤ Personas mayores no participan en directivas de organizaciones comunitarias.➤ Limitado número de personas profesionales en diversas áreas de estudio.

Taller FODA: Análisis Externo

Eje temático de análisis: Participación Ciudadana Variable: _____ Fecha: _____

Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Acceso de la población a beneficios y proyectos.➤ Espacios de participación en directivas de organizaciones.➤ Ser tomados en cuenta en participar en diferentes reuniones comunitarias.➤ Acceso a información municipal sobre proyectos ejecutados.➤ Acceso a capacitaciones en diferentes áreas de desarrollo.	<ul style="list-style-type: none">➤ Renuencia de la población en aplicación de ordenanzas.➤ Conflictos por intereses personales.

Taller FODA: Análisis interno

Eje temático de análisis: Seguridad Ciudadana

Variable: _____ **Fecha:** _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Mesas de seguridad ciudadana están organizadas y funcionando en todas las comunidades del Municipio.➤ Policía Nacional trabaja mancomunadamente con la ciudadanía.➤ Centros educativos cuentan con comité de seguridad ciudadana.➤ Las comunidades cuentan con un alcalde auxiliar los cuales trabajan con los vecinos.➤ Patrullajes y operativos continuos de la Policía Nacional.➤ Se cuenta con patrulla Policial para seguridad de la población.	<ul style="list-style-type: none">➤ Poco funcionamiento de los comités de seguridad ciudadana por falta de conocimientos de su rol.➤ No se cuenta con apoyo económico para prestar un buen servicio a la población.➤ No existe orden en cuanto a la vagancia de animales en vías públicas.➤ Posta policial en mal estado.
Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Capacitación a mesas de seguridad ciudadana.➤ Gestión de recursos para mejorar condiciones de equipamiento de Policía Nacional.➤ Apoyo de Instituciones cooperantes en mejorar condiciones de centros educativos.➤ Construcción de nueva posta Policial.	<ul style="list-style-type: none">➤ Desorganización de mesas de seguridad ciudadana.➤ Desintegración de miembros por falta de motivación y comunicación.➤ Delincuencia en la zona.➤ Alcolismo y drogadicción.➤ Muertes de personas por conflictos entre familias.

Taller FODA: Análisis Externo

Eje temático de análisis: Ordenamiento Territorial Variable: _____ Fecha: _____

Fortalezas	Debilidades
<ul style="list-style-type: none">➤ Municipio delimitado por aldeas, caseríos y comunidades.➤ Programa de mapeo de áreas.➤ Delimitación de propiedades.➤ Información de condiciones de vivienda.➤ Levantamiento de línea base.➤ Identificación y delimitación de áreas protegidas.	<ul style="list-style-type: none">➤ No se maneja un dato estadístico.➤ Valores desactualizados de propiedades.➤ Bajo pago de impuesto de bienes inmuebles.

Oportunidades	Amenazas
<ul style="list-style-type: none">➤ Sistema de información Municipal para la toma de decisión y gestión de recursos.➤ Actualización de mapas del Municipio.➤ Incremento de transferencia Municipal por el pago de bienes e Inmuebles.➤ Actualización de valores tributarios.	<ul style="list-style-type: none">➤ Conflictos Inter Municipales por delimitación del territorio.➤ Apoderamiento de territorio entre Municipios.➤ Conflictos entre dueños de Propiedades.➤ Renuencia de la población en dejar medir áreas de sus propiedades.➤ Renuencia de la Población al pago de impuestos de bienes Inmuebles.➤ Bloquear el Programa de ordenamiento territorial.➤ Cambio de Gobierno Municipal.

3. Mapa ubicación área de influencia
4. Listados de participantes en las asambleas
5. Certificaciones de punto de acta
6. Mapa Municipal de Zonificación Territorial y el PIMP

También, pueden agregar como anexos la priorización de los Planes de Desarrollo Comunitario, de los Planes Zonales de Desarrollo Territorial, del Plan Estratégico de Desarrollo Municipal y los planes sectoriales y especiales, para tener un resumen de estos contenidos en un documento.

Proyecto FOCAL II
Costos y financiamiento

Líneas Objetivos Nombre de Proyecto	Costo Total	Financiamiento	
		Local	Externo
LINEA ESTRATEGICA No. Municipio Promoviendo espacios de participación incluyente.			
-Implementación de módulos de capacitación A.G.V	Lps. 15,000.00	5,000.00	10,000.00
-Mejoramiento y estructuras Participativas	Lps. 30,000.00	20,000.00	10,000.00
-Dotación de insumos a grupos organizados	Lps. 100,000.00	50,000.00	50,000.00
-Implementación de módulos de equidad de genero	Lps. 10,000.00	5,000.00	5,000.00
-Seguimiento de políticas Municipales sobre equidad de genero	Lps. 10,000.00	5,000.00	5,000.00
-Campañas de sensibilización a padres de familia	Lps. 3,000.00	2,000.00	1,000.00
-Implementación de asistencia educativo integral a niños y niñas en edad escolar	Lps. 40,000.00	20,000.00	20,000.00
-Dotación de útiles escolares	Lps. 100,000.00	60,000.00	40,000.00

Proyecto FOCAL II
Costos y financiamiento

Líneas Objetivos Nombre de Proyecto	Costo Total	Financiamiento	
		Local	Externo
LINEA ESTRATEGICA No. Mejorando su entorno social			
-Campañas de sensibilización sobre importancia de los valores y protección sexual	Lps. 10,000.00	5,000.00	5,000.00
-Implementación de proyecto de mochila viajera.	Lps. 80,000.00	30,000.00	50,000.00
-Revalidación de la cultura.	Lps. 5,000.00	5,000.00	
-Involucramiento de organizaciones comunitaria para fomento de valores.	Lps. 10,000.00	10,000.00	
-Incidencia para toma de decisiones en políticas públicas Municipales en cumplimientos de derechos individuales y colectivos.	Lps. 2,000.00	2,000.00	
-Implementación y mejoramiento de áreas recreativas.	Lps.400,000.00	300,000.00	100,000.00
-Fortalecimiento de las estructuras de seguridad social.	Lps. 150,000.00	100,000.00	50,000.00
-Dotación de logística a los entes de seguridad social	Lps. 40,000.00	40,000.00	
-Aplicación estricta de leyes de protección social	Lps.6,000.00	6,000.00	
-implementación de comité de seguridad social.	Lps.10,000.00	10,000.00	

Proyecto FOCAL II

Líneas Objetivos Nombre de Proyecto	Costo Total	Financiamiento	
		Local	Externo
LINEA ESTRATEGICA No. Asegurando una cobertura total en servicios básicos.			
-Ampliación de proyectos de agua	Lps. 1,500,000.00	500,000.00	1,000,000.00
-Mejoramiento de infraestructura de proyecto de agua.	Lps. 400,000.00	100,000.00	300,000.00
-Implementación de proyecto de saneamiento básico.	Lps. 500,000.00	250,000.00	250,000.00
-Reconstrucción de centros de salud.	Lps. 500,000.00	200,000.00	300,000.00
-Implementación de AINC.	Lps. 100,000.00	50,000.00	50,000.00
-Implementación de ESFAM.	Lps. 50,000.00		50,000.00
Implementación de comité SAN.	Lps. 100,000.00	50,000.00	50,000.00
-Construcción de centros de educación básica.	Lps. 2,000,000.00	500,000.00	1,500,000.00
-Implementación de carreras de educación diversificada.	Lps. 50,000.00	20,000.00	30,000.00
-Implementación de educación para adultos.	Lps. 30,000.00		30,000.00
-Mejoramiento de Vivienda	Lps. 4,000,000.00	3,000,000.00	1,000,000.00
-Ampliación de vivienda	Lps.1, 500,000.00	1,000,000.00	500,000.00

Proyecto FOCAL II

Líneas Objetivos Nombre de Proyecto	Costo Total	Financiamiento	
		Local	Externo
LINEA ESTRATEGICA No. Económica mente sostenible			
-Dotar Insumos para los productores del Municipio.	Lps. 300,000.00	200,000.00	100,000.00
-Implementación de técnicas de producción	Lps. 30,000.00		30,000.00
-Fortalecimiento de potencial productivo y diversificación de cultivos	Lps. 50,000.00	20,000.00	30,000.00
-Fortalecimiento de la administración financiera	Lps. 2,000.00	2,000.00	
-Implementación de micro empresas	Lps. 200,000.00	50,000.00	150,000.00
-Implementación de asociaciones productoras	Lps. 100,000.00	50,000.00	50,000.00
-Mejoramiento de la clasificación de los productos	Lps. 3,000.00	3,000.00	
-Apertura de mercado local y externo	Lps. 500,000.00	400,000.00	100,000.00
-Implementación de talleres y oficios	Lps. 200,000.00	150,000.00	50,000.00
-Establecimiento de valor agregado a los productos locales	Lps. 50,000.00	50,000.00	

Proyecto FOCAL II

Líneas Objetivos Nombre de Proyecto	Costo Total	Financiamiento	
		Local	Externo
LINEA ESTRATEGICA No. Municipalidad con población saludable			
-Capacitación sobre vida saludable	Lps. 30,000.00	20,000.00	10,000.00
-Atención integral a los pobladores de salud	Lps. 100,000.00	70,000.00	30,000.00
-implementación de estilos de vida saludable	Lps.50,000.00	30,000.00	20,000.00
-Establecimiento de huertos familiares con cultivos locales	Lps. 500,000.00	300,000.00	200,000.00
-Diversificación de la dieta alimenticia	Lps. 250,000.00	100,000.00	150,000.00
-Implementación de sistemas de micro riego	Lps. 1,500,000.00	400,000.00	1,100,000.00

Línea estratégica: Municipio Promoviendo espacios de participación incluyente.

ITEM	NOMBRE DEL PROYECTO POR TEMATICA SECTORIAL DE DESARROLLO	# DE BENEFICIARIOS 30	IMPACTO 25	SOSTENIBILIDAD ADM. Y FINANC. 15	IMPORTANCIA 30	SUMATORIA VALOR PONDERADO	PRIORIDAD
		VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO		
1	Implementación de Módulos de capacitación a grupos vulnerables	22.5	12.5	11.3	22.5	68.80	5
2	Mejoramiento y estructura participativa	15	18.7	11.3	22.5	67.50	8
3	Dotación de insumos a grupos organizados	22.5	18.7	15	30	86.20	2
4	Implementación de módulos de capacitación de equidad de genero	22.5	18.7	11.3	15	67.50	7
5	Seguimiento de políticas Municipales sobre equidad de genero	30	18.7	11.3	22.5	82.50	3
6	Campañas de sensibilización a padres de familia	22.5	25	15	30	92.50	1
7	Implementación de asistencia educativa integral a niños y niñas en edad escolar.	15	18.7	11.3	22.5	67.50	6
8	Dotación de útiles escolares	30	18.5	11.3	22.5	82.30	4

Línea estratégica: Mejorando su entorno social

ITEM	NOMBRE DEL PROYECTO POR TEMATICA SECTORIAL DE DESARROLLO	# DE BENEFICIARIOS 30	IMPACTO 25	SOSTENIBILIDAD ADM. Y FINANC. 15	IMPORTANCIA 30	SUMATORIA VALOR PONDERADO	PRIORIDAD
		VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO		
1	Campañas de sensibilización sobre importancia de valores y protección social	30	18.7	11.3	22.5	82.50	6
2	Implementación de proyecto de mochila viajera	30	18.7	11.3	30	90.00	3
3	Revalorización de la cultura	22.5	18.7	11.3	22.5	75.00	9
4	Involucramiento de organizaciones comunitarias	22.5	18.7	11.3	30	82.50	5
5	Incidencia para toma de decisiones en políticas publicas Municipal.	22.5	25	15	30	92.50	2
6	Cumplimientos de derechos individuales y colectivos	30	18.7	11.3	22.5	82.50	7
7	Implementación y mejoramiento de áreas recreativas	30	25	11.3	30	96.30	1
8	Fortalecimiento de la estructuras de seguridad social	30	18.7	11.3	22.5	82.50	8
9	Dotación de logística a los entes de seguridad social	30	25	11.3	22.5	88.80	4
10	Implementación de comité de seguridad social	30	1.8	11.3	22.5	65.60	10

Línea estratégica: Asegurando una cobertura total en servicios básicos.

ITEM	NOMBRE DEL PROYECTO POR TEMATICA SECTORIAL DE DESARROLLO	# DE BENEFICIARIOS 30	IMPACTO 25	SOSTENIBILIDAD ADM. Y FINANC. 15	IMPORTANCIA 30	SUMATORIA VALOR PONDERADO	PRIORIDAD
		VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO		
1	Ampliación de proyecto de agua	22.5	18.7	11.3	22.5	75.00	6
2	Mejoramiento de infraestructura de proyectos de agua	30	18.7	11.3	22.5	82.50	4
3	Implementación de proyectos de saneamiento Básico	30	18.7	11.3	30	90.00	3
4	Construcción de centros de salud	22.5	25	11.3	22.5	81.30	5
5	Implementación de AINC	15	18.7	11.3	22.5	67.50	8
6	Implementación de ESFAM	15	12.5	11.3	15	53.80	11
7	Implementación de comité SAN	15	18.7	11.3	22.5	67.50	9
8	Construcción de centros de educación básica	15	25	11.3	22.5	73.80	7
9	Implementación de carreras de educación diversificada	15	18.7	11.3	15	60.00	10
10	Implementación de educación para adultos	7.5	18.7	7.5	15	48.70	12
11	Mejoramiento de vivienda	22.5	25	15	30	92.50	1
12	Ampliación de viviendas	22.5	25	15	30	92.5	2

Línea estratégica: Económicamente sostenible

ITEM	NOMBRE DEL PROYECTO POR TEMATICA SECTORIAL DE DESARROLLO	# DE BENEFICIARIOS 30	IMPACTO 25	SOSTENIBILIDAD ADM. Y FINANC. 15	IMPORTANCIA 30	SUMATORIA VALOR PONDERADO	PRIORIDAD
		VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO		
1	Dotar insumos para los productores del Municipio	30	18.7	11.3	30	90.00	2
2	Implementación de técnicos de producción	15	18.7	11.3	22.5	67.50	8
3	Fortalecimiento de potencial productivo	22.5	18.7	11.3	22.5	75.00	5
4	Diversificación de cultivos	15	12.5	11.3	15	53.80	10
5	Fortalecimiento de la administración financiera	22.5	18.7	11.3	22.5	75.00	4
6	Implementación de micro empresas	22.5	18.7	7.5	22.5	71.20	6
7	Implementación de asociaciones de productores	22.5	12.5	11.3	22.5	68.80	7
8	Mejoramiento y clasificación de los productos	7.5	12.5	7.5	15	42.50	11
9	Apertura de mercado local y externo	22.5	25	15	30	92.50	1
10	Implementación de talleres de oficios	15	25	15	22.5	77.50	3
11	Establecimiento de valor agregado a los productos locales	15	12.5	7.5	22.5	57.50	9

Línea estratégica: Municipalidad con población saludable.

ITEM	NOMBRE DEL PROYECTO POR TEMÁTICA SECTORIAL DE DESARROLLO	# DE BENEFICIARIOS 30	IMPACTO 25	SOSTENIBILIDAD ADM. Y FINANC. 15	IMPORTANCIA 30	SUMATORIA VALOR PONDERADO	PRIORIDAD
		VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO	VALOR PONDERADO		
1	Capacitación sobre vida saludable	30	18.7	11.3	30	90.00	2
2	Atención integral a los pobladores de salud	15	18.7	7.5	22.5	63.70	5
3	Implementación de estilos de vida saludable	30	25	11.3	22.5	88.80	3
4	Establecimiento de huertos familiares con cultivos locales	30	18.7	11.3	30	90.00	1
5	Diversificación de la dieta alimenticia	15	12.5	7.5	22.5	57.50	6
6	Implementación de sistemas de riego	22.5	18.7	11.3	30	82.50	4

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Alta

Fecha: 12 / 12 / 15

Temática: Desarrollo Social

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Costo Total	AÑO EJECUCIÓN									Financiamiento		
				16	17	18	19	20	21	22	23	Local	Comunitario	Externo	
1	implementación de posta policial	Intercomunitario	L. 50,000.00		x	x							L. 25,000.00	L. 5,000.00	L. 20,000.00
2	organización de comité de vigilancia	Zonal	L. 10,000.00			x	x						L. 5,000.00	L. 1,000.00	L. 4,000.00
3	fortalecimiento a las mesas de seguridad	Intercomunitario	L. 5,000.00			x	x						L. 2,500.00	L. 500.00	L. 2,000.00
4	nombramiento de alcaldes auxiliares	Zonal	L. 5,000.00	x	x								L. 2,500.00	L. 500.00	L. 2,000.00
5	dotación de fondos para capacitar	Zonal	L. 10,000.00			x	x						L. 5,000.00	L. 1,000.00	L. 4,000.00
6	implementación de publicidad en rótulos	Intercomunitario	L. 10,000.00			x	x						L. 5,000.00	L. 1,000.00	L. 4,000.00
7	capacitación sobre zona turística	Intercomunitario	L. 10,000.00			x	x						L. 5,000.00	L. 1,000.00	L. 4,000.00
8	implementación de publicidad el rio toco	Comunitario	L. 5,000.00	x	x								L. 2,500.00	L. 500.00	L. 2,000.00
9	implementación de empresas y cajas rurales	Intercomunitario	L. 12,000.00	x	x								L. 6,000.00	L. 1,200.00	L. 4,800.00
10	dotación de computadoras y material de oficina	Zonal	L. 80,000.00	x	x	x							L. 40,000.00	L. 8,000.00	L. 32,000.00
11	dotación de técnico para capacitar a afiliados	Zonal	L. 10,000.00	x									L. 5,000.00	L. 1,000.00	L. 4,000.00
12	implementación de talleres	Zonal	L. 20,000.00			x	x						L. 10,000.00	L. 2,000.00	L. 8,000.00
13	implementación de microempresas	Zonal	L. 10,000.00				x	x					L. 5,000.00	L. 1,000.00	L. 4,000.00
14	capacitación de microempresas	Zonal	L. 10,000.00					x	x				L. 5,000.00	L. 1,000.00	L. 4,000.00
15	implementación de oficios	Zonal	L. 40,000.00					x	x	x	x		L. 20,000.00	L. 4,000.00	L. 16,000.00
16	dotación de apoyo técnico	Zonal	L. 40,000.00				x	x					L. 20,000.00	L. 4,000.00	L. 16,000.00
17	implementación de aporte financiero	Zonal	L. 8,000.00	x	x								L. 4,000.00	L. 800.00	L. 3,200.00
18	implementación del bono	Zonal	L. 80,000.00	x	x	x	x	x	x	x	x		L. 40,000.00	L. 8,000.00	L. 32,000.00
19	implementación de bolsas solidarias	Zonal	L. 40,000.00	x	x								L. 20,000.00	L. 4,000.00	L. 16,000.00
20	dotación de vestuario	Zonal	L. 30,000.00			x	x						L. 15,000.00	L. 3,000.00	L. 12,000.00
21	dotación de alimentos	Zonal	L. 25,000.00				x	x					L. 12,500.00	L. 2,500.00	L. 10,000.00
22	dotación de medicamentos	Intercomunitario	L. 40,000.00	x	x	x	x	x	x	x	x		L. 20,000.00	L. 4,000.00	L. 16,000.00

23	celebración del adulto mayor	Zonal	L. 10,000.00	x	x	x	x	x	x	x	x	L. 5,000.00	L. 1,000.00	L. 4,000.00
24	dotación de galones cloro	Zonal	L. 10,000.00	x	x	x	x	x	x	x	x	L. 5,000.00	L. 1,000.00	L. 4,000.00
25	campana higiene y prevención de enfermedades	Zonal	L. 50,000.00	x		x		x				L. 25,000.00	L. 5,000.00	L. 20,000.00
26	dotación de botiquín	Zonal	L. 35,000.00	x		x		x				L. 17,500.00	L. 3,500.00	L. 14,000.00
27	dotación de medicamentos equipo y mobiliario para centros de salud	Zonal	L. 350,000.00	x	x	x	x					L. 175,000.00	L. 35,000.00	L. 140,000.00
28	implementación de charla para preparación de alimentos	Zonal	L. 15,000.00	x	x	x						L. 7,500.00	L. 1,500.00	L. 6,000.00
29	implementación de una plaza para medico	Intercomunitario	L. 180,000.00	x	x							L. 90,000.00	L. 18,000.00	L. 72,000.00
30	dotación de material AINC	Intercomunitario	L. 30,000.00	x		x		x				L. 15,000.00	L. 3,000.00	L. 12,000.00
31	implementación de charlas educativas sobre salud y nutrición	Zonal	L. 25,000.00	x		x		x				L. 12,500.00	L. 2,500.00	L. 10,000.00
32	capacitación sobre participación ciudadana	Zonal	L. 10,000.00		x		x					L. 5,000.00	L. 1,000.00	L. 4,000.00
33	fortalecimiento de la red de jóvenes	Zonal	L. 8,000.00	x		x						L. 4,000.00	L. 800.00	L. 3,200.00
34	organización de grupos involucrando mujeres y hombre	Zonal	L. 8,000.00	x		x	x					L. 4,000.00	L. 800.00	L. 3,200.00
35	capacitación a jóvenes y adultos	Zonal	L. 10,000.00	x	x							L. 5,000.00	L. 1,000.00	L. 4,000.00
37	capacitación a grupos organizados	Intercomunitario	L. 15,000.00	x	x	x						L. 7,500.00	L. 1,500.00	L. 6,000.00
39	implementación de plaza para maestro	Intercomunitario	L. 120,000.00	x	x							L. 60,000.00	L. 12,000.00	L. 48,000.00
40	dotación de computadoras escolares	Zonal	L. 120,000.00	x	x	x						L. 60,000.00	L. 12,000.00	L. 48,000.00
41	dotación de material didáctico	Intercomunitario	L. 28,000.00	x	x	x	x	x	x	x	x	L. 14,000.00	L. 2,800.00	L. 11,200.00
42	dotación de mobiliario y equipo escolar	Intercomunitario	L. 120,000.00	x	x	x	x					L. 60,000.00	L. 12,000.00	L. 48,000.00
43	implementación de una plaza para kínder	Intercomunitario	L. 80,000.00	x	x	x						L. 40,000.00	L. 8,000.00	L. 32,000.00
44	dotación de becas para alumnos	Zonal	L. 100,000.00		x	x	x	x	x	x	x	L. 50,000.00	L. 10,000.00	L. 40,000.00
45	dotación de sonido y planta solar	Intercomunitario	L. 80,000.00		x							L. 40,000.00	L. 8,000.00	L. 32,000.00
46	Dotación de uniformes diarios	Zonal	L. 90,000.00	x			x				x	L. 45,000.00	L. 9,000.00	L. 36,000.00
47	dotación de uniformes deportivos y danzas	Zonal	L. 20,000.00		x							L. 10,000.00	L. 2,000.00	L. 8,000.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Alta

Fecha: 12 / 12 / 15

Temática: Desarrollo Ambiental y Ordenamiento Territorial

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Costo Total	AÑO EJECUCIÓN									Financiamiento		
				16	17	18	19	20	21	22	23	Local	Comunitario	Externo	
1	Delimitación De Las Calles	Zonal	L. 50,000.00	x	x	x	x						L. 25,000.00	L. 5,000.00	L. 20,000.00
2	Delimitación De Mojones	Zonal	L. 30,000.00	x	x	x							L. 15,000.00	L. 3,000.00	L. 12,000.00
3	Delimitación De La Comunidades	Zonal	L. 120,000.00	x	x	x	x	x					L. 60,000.00	L. 12,000.00	L. 48,000.00
4	Delimitación De Áreas Adecuadas	Zonal	L. 100,000.00	x	x	x	x	x					L. 50,000.00	L. 10,000.00	L. 40,000.00
5	Delimitación De Fuentes De Agua	Zonal	L. 50,000.00	x	x	x	x	x					L. 25,000.00	L. 5,000.00	L. 20,000.00
6	Delimitación De Áreas De Mayor Riesgo	Zonal	L. 30,000.00	x	x	x	x	x					L. 15,000.00	L. 3,000.00	L. 12,000.00
7	Delimitación De Áreas De Bosques	Zonal	L. 18,000.00	x	x	x	x	x					L. 9,000.00	L. 1,800.00	L. 7,200.00
8	Delimitación De Áreas De Producción	Zonal	L. 40,000.00	x	x	x	x	x					L. 20,000.00	L. 4,000.00	L. 16,000.00
9	Delimitación De áreas Vulnerables	Zonal	L. 35,000.00	x	x	x	x	x					L. 17,500.00	L. 3,500.00	L. 14,000.00
10	Implementación De Viveros Para Reforestar	Zonal	L. 30,000.00	x	x	x							L. 15,000.00	L. 3,000.00	L. 12,000.00
11	Implementación De Basureros Comunitarios	Zonal	L. 15,000.00	x				x				x	L. 7,500.00	L. 1,500.00	L. 6,000.00
12	Implementación De Un Crematorio	Zonal	L. 18,000.00	x	x								L. 9,000.00	L. 1,800.00	L. 7,200.00
13	Implantación De Un Vivero Para Reforestar Área Protegida	Zonal	L. 8,000.00	x	x								L. 4,000.00	L. 800.00	L. 3,200.00
14	Capacitación A Lideres De La Comunidad En El Uso Y Manejo Del Bosque	Zonal	L. 10,000.00	x	x								L. 5,000.00	L. 1,000.00	L. 4,000.00
15	Fortalecimiento Del Comité De Vigilancia	Zonal	L. 6,000.00		x								L. 3,000.00	L. 600.00	L. 2,400.00
16	Recolección De Semilla Para Vivero	Zonal	L. 20,000.00				x	x					L. 10,000.00	L. 2,000.00	L. 8,000.00
17	Dotación De Plantas Y Vivero	Zonal	L. 8,000.00	x	x								L. 4,000.00	L. 800.00	L. 3,200.00
18	Implementación De Cercas De Fuente De Agua	Zonal	L. 12,000.00	x	x								L. 6,000.00	L. 1,200.00	L. 4,800.00
19	Implementación De Un Vivero De Diversas Especies De Arboles	Zonal	L. 10,000.00	x	x								L. 5,000.00	L. 1,000.00	L. 4,000.00

20	Reforestación De Una Área Especifica De Bosque	Zonal	L. 30,000.00			x	x	x	x	x		L. 15,000.00	L. 3,000.00	L. 12,000.00
21	Implementación De Fogones	Zonal	L. 11,000.00			x	x	x				L. 5,500.00	L. 1,100.00	L. 4,400.00
23	Organización De Un Comité De Vigilancia	Zonal	L. 50,000.00		x	x	x	x	x	x	x	L. 25,000.00	L. 5,000.00	L. 20,000.00
26	Campaña De Capacitación Sobre Mantenimiento De Fogones	Zonal	L. 40,000.00		x	x	x					L. 20,000.00	L. 4,000.00	L. 16,000.00
27	Dotación De Viveros Para Reforestación De Fuentes De Agua	Zonal	L. 30,000.00		x	x	x					L. 15,000.00	L. 3,000.00	L. 12,000.00
28	Organización De Un Comité De Vigilancia	Zonal	L. 30,000.00				x	x	x	x	x	L. 15,000.00	L. 3,000.00	L. 12,000.00
29	Reforestación De Fuentes De Agua	Zonal	L. 20,000.00		x		x					L. 10,000.00	L. 2,000.00	L. 8,000.00
29	Implementación De Alcantarillado De Aguas Grises	Zonal	L. 45,000.00		x	x	x					L. 22,500.00	L. 4,500.00	L. 18,000.00
30	Limpieza De Línea De Conducción	Zonal	L. 38,000.00			x	x	x				L. 19,000.00	L. 3,800.00	L. 15,200.00
30	Cerca De La Fuente De Agua Los Valentines	Zonal	L. 28,000.00			x	x	x	x			L. 14,000.00	L. 2,800.00	L. 11,200.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Alta

Fecha: 12 / 12 / 15

Temática: Desarrollo Productivo

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Costo Total	AÑO EJECUCIÓN								Financiamiento			
				16	17	18	19	20	21	22	23	Local	Comunitario	Externo	
1	Implementación De Asistencia Técnica Productiva	Zonal	L. 30,000.00		x	x	x						L. 15,000.00	L. 3,000.00	L. 12,000.00
2	Asistencia Técnica Para Mejoramiento De Psi cultura	Zonal	L. 25,000.00		x	x	x						L. 12,500.00	L. 2,500.00	L. 10,000.00
3	Implementación De Siembra De Árboles Frutales	Zonal	L. 30,000.00			x	x						L. 15,000.00	L. 3,000.00	L. 12,000.00
4	Implementación De Crianza De Conejos Y Avicultura	Zonal	L. 30,000.00			x	x	x					L. 15,000.00	L. 3,000.00	L. 12,000.00
5	Implementación De Huertos Familiares	Zonal	L. 30,000.00			x	x	x					L. 15,000.00	L. 3,000.00	L. 12,000.00
6	Dotación De Semilla Para Hortalizas	Zonal	L. 20,000.00		x		x		x			x	L. 10,000.00	L. 2,000.00	L. 8,000.00
7	Implementación De Sistema De Riego	Zonal	L. 100,000.00		x	x	x	x	x				L. 50,000.00	L. 10,000.00	L. 40,000.00
8	Implementación De Dominios Plenos	Zonal	L. 40,000.00		x	x	x						L. 20,000.00	L. 4,000.00	L. 16,000.00
9	Fortalecimiento De Productores Para Trabajar En Tierra	Zonal	L. 15,000.00		x	x	x						L. 7,500.00	L. 1,500.00	L. 6,000.00
11	Organización De Todas Las áreas Especificas De Producción	Zonal	L. 40,000.00		x	x	x						L. 20,000.00	L. 4,000.00	L. 16,000.00
12	Dotación De Semilla Mejorada	Zonal	L. 15,000.00		x		x		x			x	L. 7,500.00	L. 1,500.00	L. 6,000.00
13	Fortalecimiento De Mantenimiento De Fincas De Café	Zonal	L. 10,000.00		x	x	x						L. 5,000.00	L. 1,000.00	L. 4,000.00
14	Fortalecimiento En Cultivo De Maíz Y Caña	Zonal	L. 100,000.00		x	x	x	x					L. 50,000.00	L. 10,000.00	L. 40,000.00
15	Dotación De Semilla Mejorada A las Cajas Rurales	Zonal	L. 20,000.00		x	x	x	x					L. 10,000.00	L. 2,000.00	L. 8,000.00
16	Capacitación Sobre Manejo De Fincas	Zonal	L. 15,000.00		x	x	x	x					L. 7,500.00	L. 1,500.00	L. 6,000.00
17	Dotación De Recursos Para Compra De Vacas Lecheras	Zonal	L. 100,000.00		x	x	x	x					L. 50,000.00	L. 10,000.00	L. 40,000.00
19	Implementación De Porquerizas	Zonal	L. 30,000.00		x	x	x	x					L. 15,000.00	L. 3,000.00	L. 12,000.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Alta

Fecha: 12 / 12 / 15

Temática: Infraestructura

PRIO RIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Unidad de Medida	Cantidad	Costo Total	AÑO EJECUCIÓN								Financiamiento		
						16	17	18	19	20	21	22	23	Local	Comunitario	Externo
1	implementación de letrinas	Zonal	construcción	1	L. 25,000.00		x	x	x					L. 7,500.00	L. 2,500.00	L. 15,000.00
2	implementación de proyecto de agua	Zonal	construcción	1	L. 900,000.00		x	x	x	x				L. 270,000.00	L. 90,000.00	L. 540,000.00
3	implementación de un kínder	Zonal	construcción	3	L. 340,000.00		x	x						L. 102,000.00	L. 34,000.00	L. 204,000.00
5	reparación del cerco del centro educativo	Zonal	Mejorado.	4	L. 150,000.00		x							L. 45,000.00	L. 15,000.00	L. 90,000.00
7	mejoramiento y ampliación de carreteras	Zonal	Mejorado	1	L. 100,000.00		x	x	x	x	x	x	x	L. 30,000.00	L. 10,000.00	L. 60,000.00
8	construcción de 2 puentes en quebradas	Zonal	construcción	2	L. 64,000.00		x	x						L. 19,200.00	L. 6,400.00	L. 38,400.00
9	construcción de cocina comedor	Zonal	construcción	6	L. 250,000.00		x	x	x					L. 75,000.00	L. 25,000.00	L. 150,000.00
10	construcción de casa comunal	Zonal	construcción	3	L. 80,000.00		x	x	x					L. 24,000.00	L. 8,000.00	L. 48,000.00
11	construcción de cerca y casa de cementerio	Zonal	construcción	1	L. 150,000.00			x	x					L. 45,000.00	L. 15,000.00	L. 90,000.00
12	construcción de 2 casetas en desvío	Zonal	construcción	2	L. 250,000.00			x	x	x				L. 75,000.00	L. 25,000.00	L. 150,000.00
13	mejoramiento de iglesias	Zonal	Mejorado	1	L. 250,000.00		x	x	x					L. 75,000.00	L. 25,000.00	L. 150,000.00
14	mejoramiento de campo de futbol	Zonal	Mejorado	1	L. 250,000.00		x	x	x					L. 75,000.00	L. 25,000.00	L. 150,000.00
15	construcción de módulos escolares	Zonal	construcción	6	L. 1850,000.00		x	x	x	x				L. 555,000.00	L. 185,000.00	L. 1110,000.00
16	ampliación de proyecto de electrificación	Zonal	Ampliación.	1	L. 80,000.00		x	x	x	x				L. 24,000.00	L. 8,000.00	L. 48,000.00
17	reconstrucción de módulos AINC	Zonal	Mejorado	1	L. 25,000.00		x	x						L. 7,500.00	L. 2,500.00	L. 15,000.00
18	construcción de hogaza	Zonal	Mejorado	1	L. 250,000.00		x	x						L. 75,000.00	L. 25,000.00	L. 150,000.00
19	construcción de cancha multiusos	Zonal	construcción	1	L. 150,000.00		x	x						L. 45,000.00	L. 15,000.00	L. 90,000.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Media

Fecha: 12 / 12 / 15

Temática: Desarrollo Social

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Costo Total	AÑO EJECUCIÓN										Financiamiento		
				16	17	18	19	20	21	22	23	Local	Comunitario	Externo		
1	Fortalecimiento De La Organización De Los Grupos Vulnerables	ZONAL	L. 50,000.00	X										L. 25,000.00	L. 5,000.00	L. 20,000.00
2	Dotación De Bolsas Solidarias Y Bonos	ZONAL	L. 35,000.00		X									L. 17,500.00	L. 3,500.00	L. 14,000.00
3	Implementación De áreas Recreativas Para Los Grupos Vulnerables	ZONAL	L. 40,000.00		X									L. 20,000.00	L. 4,000.00	L. 16,000.00
4	Implementación De Apoyo A Madres Solteras	ZONAL	L. 25,000.00			X								L. 12,500.00	L. 2,500.00	L. 10,000.00
5	Campaña De Atención Medica Para Grupos Vulnerables	ZONAL	L. 60,000.00					X						L. 30,000.00	L. 6,000.00	L. 24,000.00
6	Implementación De áreas Recreativas Para Los Grupos Vulnerables	ZONAL	L. 80,000.00						X					L. 40,000.00	L. 8,000.00	L. 32,000.00
7	Mejoramiento De Vivienda	ZONAL	L. 30,000.00	X										L. 15,000.00	L. 3,000.00	L. 12,000.00
8	Ampliación De Cobertura De Letrinización	ZONAL	L. 25,000.00		X									L. 12,500.00	L. 2,500.00	L. 10,000.00
9	Capacitación Sobre Higiene	ZONAL	L. 8,000.00				X							L. 4,000.00	L. 800.00	L. 3,200.00
10	Implementación De Plaza Para Medico	ZONAL	L. 40,000.00							X				L. 20,000.00	L. 4,000.00	L. 16,000.00
11	Capacitación Sobre Métodos De Planificación Familiar	ZONAL	L. 30,000.00					X						L. 15,000.00	L. 3,000.00	L. 12,000.00
13	Implementación De Botiquín Comunitario	ZONAL	L. 35,000.00				X							L. 17,500.00	L. 3,500.00	L. 14,000.00
14	Formación De Grupos De Participación De Proyectos	ZONAL	L. 25,000.00						X					L. 12,500.00	L. 2,500.00	L. 10,000.00
15	Organización De Redes De Niños Para Participación De Organizaciones Comunitarias	ZONAL	L. 33,000.00		X									L. 16,500.00	L. 3,300.00	L. 13,200.00
16	Legalización De Tercer Ciclo	ZONAL	L. 50,000.00				X							L. 25,000.00	L. 5,000.00	L. 20,000.00

17	Gestión De 2 Plazas Para Centro Educativo	ZONAL	L. 32,000.00									L. 16,000.00	L. 3,200.00	L. 12,800.00
18	Dotación De 2 Becas Escolares	ZONAL	L. 40,000.00	X	X		X					L. 20,000.00	L. 4,000.00	L. 16,000.00
19	Dotación De Materiales Y Equipo Escolar	ZONAL	L. 60,000.00				X					L. 30,000.00	L. 6,000.00	L. 24,000.00
20	Implementación De Juegos Recreativos	ZONAL	L. 42,000.00	X								L. 21,000.00	L. 4,200.00	L. 16,800.00
21	Organización De Comités De Seguridad Ciudadana	ZONAL	L. 250,000.00	X	X	X						L. 125,000.00	L. 25,000.00	L. 100,000.00
22	Coordinación De Policía Nacional Preventiva De Charlas De Seguridad	ZONAL	L. 20,000.00	X	X	X						L. 10,000.00	L. 2,000.00	L. 8,000.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Media

Fecha: 12 / 12 / 15

Temática: Desarrollo Ambiental y Ordenamiento Territorial

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Costo Total	AÑO EJECUCIÓN									Financiamiento		
				16	17	18	19	20	21	22	23	Local	Comunitario	Externo	
1	Implementación De Un Crematorio Comunal	ZONAL	L. 20,000.00	X									L. 10,000.00	L. 2,000.00	L. 8,000.00
2	Reforestación De Fuentes De Agua	ZONAL	L. 15,000.00		X								L. 7,500.00	L. 1,500.00	L. 6,000.00
3	Concientización De Uso Y Manejo Del Bosque	ZONAL	L. 10,000.00			X							L. 5,000.00	L. 1,000.00	L. 4,000.00
4	Ampliación De Eco fogones	ZONAL	L. 150,000.00				X						L. 75,000.00	L. 15,000.00	L. 60,000.00
5	Reforestación De Arboles Para Reforestar	ZONAL	L. 30,000.00		X			X					L. 15,000.00	L. 3,000.00	L. 12,000.00
6	Implementación De Basurero	ZONAL	L. 25,000.00			X							L. 12,500.00	L. 2,500.00	L. 10,000.00
7	Mantenimiento De Sistema De Agua De Calidad	ZONAL	L. 18,000.00		X								L. 9,000.00	L. 1,800.00	L. 7,200.00
9	Proyecto De Letrinizacion	ZONAL	L. 50,000.00	X									L. 25,000.00	L. 5,000.00	L. 20,000.00
10	Ampliación De Crematorio Comunal	ZONAL	L. 18,000.00		X	X							L. 9,000.00	L. 1,800.00	L. 7,200.00
11	Implementación De Resumideros	ZONAL	L. 30,000.00				X						L. 15,000.00	L. 3,000.00	L. 12,000.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Media

Fecha: 12 / 12 / 15

Temática: Desarrollo Productivo

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario X	Costo Total	AÑO EJECUCIÓN							Financiamiento				
				16	17	18	19	20	21	22	23	Local	Comunitario	Externo	
1	Legalización De Tierra	ZONAL	L. 15,000.00	X	X								L. 7,500.00	L. 1,500.00	L. 6,000.00
2	Compra De Terrenos	ZONAL	L. 10,000.00		X	X							L. 5,000.00	L. 1,000.00	L. 4,000.00
3	Implementar Programas De Apoyo Directo A la Economía	ZONAL	L. 30,000.00			X	X						L. 15,000.00	L. 3,000.00	L. 12,000.00
4	Fortalecimiento De Apoyo Técnico	ZONAL	L. 25,000.00			X							L. 12,500.00	L. 2,500.00	L. 10,000.00
5	Mejoramiento De Apoyo A Jornaleros	ZONAL	L. 15,000.00		X								L. 7,500.00	L. 1,500.00	L. 6,000.00
6	Capacitación Sobre Prestamos	ZONAL	L. 45,000.00		X								L. 22,500.00	L. 4,500.00	L. 18,000.00
7	Mejoramiento De Técnicos Para La Agricultura	ZONAL	L. 16,000.00		X								L. 8,000.00	L. 1,600.00	L. 6,400.00
8	Ampliación De Huertos Familiares	ZONAL	L. 18,000.00		X								L. 9,000.00	L. 1,800.00	L. 7,200.00
9	Lograr La Sostenibilidad De La Producción Y Consumo	ZONAL	L. 12,000.00			X							L. 6,000.00	L. 1,200.00	L. 4,800.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Media

Fecha: 12 / 12 / 15

Temática: Infraestructura

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Unidad de Medida	Cantidad	Costo Total	AÑO EJECUCIÓN								Financiamiento		
						16	17	18	19	20	21	22	23	Local	Comunitario	Externo
1	Mejoramiento Y Ampliación Y Mantenimiento De Vías De Comunicación	ZONAL	Mejoramiento.	2	L. 800,000.00	X	X	X	X					L. 240,000.00	L. 80,000.00	L. 480,000.00
2	Mejoramiento Y De Infraestructura Escolar	ZONAL	Mejoramiento.	2	L. 500,000.00		X	X						L. 150,000.00	L. 50,000.00	L. 300,000.00
3	Construcción De Vado En Azacualpa	Azacualpa	Construcción	1	L. 15,000.00					X				L. 4,500.00	L. 1,500.00	L. 9,000.00
4	Reparación De UCS	ZONAL	Reparación	1	L. 30,000.00					X				L. 9,000.00	L. 3,000.00	L. 18,000.00
5	Ampliación De Energía Eléctrica	ZONAL	Ampliación	1	L. 800,000.00		X							L. 240,000.00	L. 80,000.00	L. 480,000.00
6	Mejoramiento De Infraestructura De Cementerio	ZONAL	Mejoramiento.	1	L. 50,000.00			X	X					L. 15,000.00	L. 5,000.00	L. 30,000.00
7	Construcción De Caja Puente Y Alcantarillado	ZONAL	Construcción.	1	L. 30,000.00		X	X						L. 9,000.00	L. 3,000.00	L. 18,000.00
8	Construcción De Cancha De Usos Multi Usos	ZONAL	Construcción.	1	L. 100,000.00			X	X					L. 30,000.00	L. 10,000.00	L. 60,000.00
9	Construcción De Gradería En Cancha	ZONAL	Construcción.	1	L. 60,000.00		X							L. 18,000.00	L. 6,000.00	L. 36,000.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Baja

Fecha: 12 / 12 / 15

Temática: Desarrollo Social

PRIO RIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Costo Total	AÑO EJECUCIÓN										Financiamiento		
				16	17	18	19	20	21	22	23	Local	Comunitario	Externo		
1	Implementación De Empresas Y Cajas Rurales	Zonal	L. 50,000.00		x	x							L. 25,000.00	L. 5,000.00	L. 20,000.00	
2	Dotación De Computadoras Y Material De Oficina A Cajas Rurales	Zonal	L. 60,000.00		x	x	x						L. 30,000.00	L. 6,000.00	L. 24,000.00	
3	Dotación De Técnico Para Capacitar A Afiliados De Cajas Rurales	Zonal	L. 35,000.00		x	x	x						L. 17,500.00	L. 3,500.00	L. 14,000.00	
4	Implementación De Talleres	Zonal	L. 40,000.00			x	x	x					L. 20,000.00	L. 4,000.00	L. 16,000.00	
5	Implementación De Microempresas	Zonal	L. 45,000.00			x	x	x					L. 22,500.00	L. 4,500.00	L. 18,000.00	
6	Capacitación De Microempresas	Zonal	L. 25,000.00	x	x								L. 12,500.00	L. 2,500.00	L. 10,000.00	
7	Implementación De Talleres De Oficios	Zonal	L. 50,000.00		x	x	x						L. 25,000.00	L. 5,000.00	L. 20,000.00	
8	Dotación De Apoyo Técnico	Zonal	L. 20,000.00	x	x	x	x	x					L. 10,000.00	L. 2,000.00	L. 8,000.00	
9	Implementación De Aporte Financiero	Zonal	L. 18,000.00		x	x	x						L. 9,000.00	L. 1,800.00	L. 7,200.00	
10	Implementación Del Bono Para G.V	Zonal	L. 150,000.00	x	x	x							L. 75,000.00	L. 15,000.00	L. 60,000.00	
11	Implementación De Bolsas Solidarias	Zonal	L. 100,000.00	x	x	x	x	x	x	x	x	x	L. 50,000.00	L. 10,000.00	L. 40,000.00	
12	Dotación De Vestuario	Zonal	L. 60,000.00		x		x		x		x		L. 30,000.00	L. 6,000.00	L. 24,000.00	
13	Dotación De Alimentos	Zonal	L. 60,000.00	x		x		x		x			L. 30,000.00	L. 6,000.00	L. 24,000.00	
14	Dotación De Medicamentos	Zonal	L. 180,000.00		x	x	x						L. 90,000.00	L. 18,000.00	L. 72,000.00	
15	Celebración Del Adulto Mayor	Zonal	L. 30,000.00		x	x	x	x	x	x	x		L. 15,000.00	L. 3,000.00	L. 12,000.00	
16	Campaña Higiene Y Prevención De Enfermedades	Zonal	L. 70,000.00	x	x	x	x	x	x	x	x		L. 35,000.00	L. 7,000.00	L. 28,000.00	
17	Dotación De Botiquín	Zonal	L. 90,000.00	x		x		x		x			L. 45,000.00	L. 9,000.00	L. 36,000.00	
18	Dotación De Medicamentos Equipo Y Mobiliario Para Centros De Salud	Zonal	L. 800,000.00		x	x	x	x	x	x	x		L. 400,000.00	L. 80,000.00	L. 320,000.00	
19	Implementación De Charla Para Preparación	Zonal	L. 35,000.00		x	x							L. 17,500.00	L. 3,500.00	L. 14,000.00	

20	Implementación De Una Plaza Para Medico	Zonal	L. 190,000.00	x	x							L. 95,000.00	L. 19,000.00	L. 76,000.00
21	Dotación De Material AINC	Intercomunitario	L. 18,000.00	x	x							L. 9,000.00	L. 1,800.00	L. 7,200.00
22	Implementación De Charlas Educativas Sobre Salud Y Nutrición	Zonal	L. 15,000.00	x	x	x						L. 7,500.00	L. 1,500.00	L. 6,000.00
23	Capacitación Sobre Participación Ciudadana	Zonal	L. 15,000.00	x	x	x	x					L. 7,500.00	L. 1,500.00	L. 6,000.00
24	Fortalecimiento De La Red De Jóvenes	Zonal	L. 10,000.00			x	x					L. 5,000.00	L. 1,000.00	L. 4,000.00
25	Organización De Grupos Involucrando Mujeres Y Hombre	Zonal	L. 10,000.00				x	x				L. 5,000.00	L. 1,000.00	L. 4,000.00
26	Capacitación A Jóvenes Y Adultos	Zonal	L. 10,000.00					x	x			L. 5,000.00	L. 1,000.00	L. 4,000.00
27	Capacitación En Fortalecimiento Comunitario	Zonal	L. 15,000.00					x	x	x		L. 7,500.00	L. 1,500.00	L. 6,000.00
28	Capacitación A Grupos Organizados	Zonal	L. 10,000.00			x	x	x	x			L. 5,000.00	L. 1,000.00	L. 4,000.00
29	Implementación De Plaza Para Maestro	Zonal	L. 190,000.00			x						L. 95,000.00	L. 19,000.00	L. 76,000.00
30	Dotación De Computadoras Escolares	Zonal	L. 150,000.00	x	x	x						L. 75,000.00	L. 15,000.00	L. 60,000.00
31	Dotación De Material Didáctico	Zonal	L. 150,000.00	x	x	x						L. 75,000.00	L. 15,000.00	L. 60,000.00
32	Dotación De Mobiliario Y Equipo	Zonal	L. 180,000.00	x	x	x						L. 90,000.00	L. 18,000.00	L. 72,000.00
33	Implementación De Una Plaza Para Kinder	Zonal	L. 190,000.00	x	x	x						L. 95,000.00	L. 19,000.00	L. 76,000.00
34	Dotación De Becas Para Alumnos	Zonal	L. 90,000.00	x		x		x				L. 45,000.00	L. 9,000.00	L. 36,000.00
35	Dotación De Sonido Y Planta Solar	Zonal	L. 200,000.00					x	x	x		L. 100,000.00	L. 20,000.00	L. 80,000.00
36	Dotación De Uniformes Diarios	Zonal	L. 180,000.00	x		x		x				L. 90,000.00	L. 18,000.00	L. 72,000.00
37	Dotación De Uniformes Deportivos Y Danzas	Zonal	L. 150,000.00					x	x	x	x	L. 75,000.00	L. 15,000.00	L. 60,000.00
38	Implementación De Dominios Plenos	Zonal	L. 160,000.00	x	x	x						L. 80,000.00	L. 16,000.00	L. 64,000.00
39	Implementación De Posta Policial	Zonal	L. 150,000.00	x	x	x	x					L. 75,000.00	L. 15,000.00	L. 60,000.00
40	Organización De Comité De Vigilancia	Zonal	L. 10,000.00	x	x	x	x	x	x	x	x	L. 5,000.00	L. 1,000.00	L. 4,000.00
41	Fortalecimiento A las Mesas De Seguridad	Zonal	L. 50,000.00			x	x	x				L. 25,000.00	L. 5,000.00	L. 20,000.00
42	Nombramiento De Alcaldes Auxiliares	Zonal	L. 5,000.00	x	x	x	x	x	x	x	x	L. 2,500.00	L. 500.00	L. 2,000.00
43	Dotación De Fondos Para Capacitar	Zonal	L. 8,000.00	x			x				x	L. 4,000.00	L. 800.00	L. 3,200.00
44	Capacitación Sobre Zona Turística	Zonal	L. 10,000.00			x	x	x				L. 5,000.00	L. 1,000.00	L. 4,000.00
45	Implementación De Publicidad Sobre Zona Turísticas	Zonal	L. 10,000.00					x	x	x		L. 5,000.00	L. 1,000.00	L. 4,000.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Baja

Fecha: 12 / 12 / 15

Temática: Desarrollo Ambiental y Ordenamiento Territorial

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Costo Total	AÑO EJECUCIÓN								Financiamiento			
				16	17	18	19	20	21	22	23	Local	Comunitario	Externo	
1	implementación de viveros para reforestar	Zonal	L. 25,000.00	X	X								L. 12,500.00	L. 2,500.00	L. 10,000.00
2	implementación de basureros comunitarios	Zonal	L. 15,000.00			X							L. 7,500.00	L. 1,500.00	L. 6,000.00
3	implementación de un crematorio	Zonal	L. 12,000.00			X							L. 6,000.00	L. 1,200.00	L. 4,800.00
4	dotación de Herramientas	Zonal	L. 20,000.00		X								L. 10,000.00	L. 2,000.00	L. 8,000.00
5	capacitación a líderes de la comunidad en el uso y manejo del bosque	Zonal	L. 5,000.00	X									L. 2,500.00	L. 500.00	L. 2,000.00
6	fortalecimiento del comité de vigilancia	Zonal	L. 6,000.00			X							L. 3,000.00	L. 600.00	L. 2,400.00
7	recolección de semilla para vivero	Zonal	L. 11,000.00		X		X						L. 5,500.00	L. 1,100.00	L. 4,400.00
8	dotación de plantas y vivero	Zonal	L. 15,000.00				X						L. 7,500.00	L. 1,500.00	L. 6,000.00
9	implementación de cercas de fuente de agua	Zonal	L. 22,000.00		X	X	X						L. 11,000.00	L. 2,200.00	L. 8,800.00
10	implementación de un vivero de diversas especies de arboles	Zonal	L. 30,000.00			X							L. 15,000.00	L. 3,000.00	L. 12,000.00
11	reforestación de una área específica de bosque	Zonal	L. 15,000.00					X					L. 7,500.00	L. 1,500.00	L. 6,000.00
12	implementación de fogones	Zonal	L. 18,000.00		X				X				L. 9,000.00	L. 1,800.00	L. 7,200.00
13	organización de un comité de vigilancia	Zonal	L. 8,000.00			X							L. 4,000.00	L. 800.00	L. 3,200.00
14	reforestación de fuentes de agua	Zonal											L. 0.00	L. 0.00	L. 0.00
15	campana de capacitación sobre mantenimiento de fogones	Zonal	L. 6,000.00				X						L. 3,000.00	L. 600.00	L. 2,400.00
16	implementación de viveros para reforestación de fuentes de agua	Zonal	L. 20,000.00					X					L. 10,000.00	L. 2,000.00	L. 8,000.00
17	organización de un comité de vigilancia	Zonal	L. 8,000.00	X									L. 4,000.00	L. 800.00	L. 3,200.00
18	reforestación de fuentes de agua	Zonal	L. 12,000.00	X									L. 6,000.00	L. 1,200.00	L. 4,800.00

19	campana de chapia de caminos en la comunidad	Zonal	L. 10,000.00	X								L. 5,000.00	L. 1,000.00	L. 4,000.00
20	cerca de la fuente de agua los Valentines	Zonal	L. 30,000.00			X						L. 15,000.00	L. 3,000.00	L. 12,000.00
21	limpieza de línea de conducción	Zonal	L. 11,000.00		X							L. 5,500.00	L. 1,100.00	L. 4,400.00
22	delimitación de las calles	Zonal	L. 50,000.00				X					L. 25,000.00	L. 5,000.00	L. 20,000.00
23	delimitación de mojones	Zonal	L. 40,000.00					X				L. 20,000.00	L. 4,000.00	L. 16,000.00
24	delimitación de la comunidades	Zonal	L. 70,000.00						X			L. 35,000.00	L. 7,000.00	L. 28,000.00
25	delimitación de áreas adecuadas	Zonal	L. 30,000.00							X		L. 15,000.00	L. 3,000.00	L. 12,000.00
26	delimitación de fuentes de agua	Zonal	L. 80,000.00								X	L. 40,000.00	L. 8,000.00	L. 32,000.00
27	delimitación de áreas de mayor riesgo	Zonal	L. 60,000.00			X						L. 30,000.00	L. 6,000.00	L. 24,000.00
28	delimitación de áreas de bosques	Zonal	L. 45,000.00			X						L. 22,500.00	L. 4,500.00	L. 18,000.00
29	delimitación de áreas de producción	Zonal	L. 38,000.00		X							L. 19,000.00	L. 3,800.00	L. 15,200.00
30	delimitación de áreas vulnerables	Zonal	L. 28,000.00			X						L. 14,000.00	L. 2,800.00	L. 11,200.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Baja

Fecha: 12 / 12 / 15

Temática: Desarrollo Productivo

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Costo Total	AÑO EJECUCIÓN									Financiamiento		
				16	17	18	19	20	21	22	23	Local	Comunitario	Externo	
1	Fortalecimiento De Mantenimiento De Fincas De Café	Zonal	L. 30,000.00		X	X	X	X					L. 15,000.00	L. 3,000.00	L. 12,000.00
2	Fortalecimiento En Cultivo De Maíz Y Caña	Zonal	L. 40,000.00		X	X							L. 20,000.00	L. 4,000.00	L. 16,000.00
3	Dotación De Semilla Mejorada A las Cajas Rurales	Zonal	L. 26,000.00			X	X						L. 13,000.00	L. 2,600.00	L. 10,400.00
4	Capacitación Sobre Manejo De Fincas	Zonal	L. 15,000.00				X						L. 7,500.00	L. 1,500.00	L. 6,000.00
5	Dotación De Recursos Para Compra De Vacas Lecheras	Zonal	L. 80,000.00		X	X	X	X					L. 40,000.00	L. 8,000.00	L. 32,000.00
6	Implementación De Proyecto Avícola	Zonal	L. 50,000.00			X		X	X	X			L. 25,000.00	L. 5,000.00	L. 20,000.00
7	Implementación De Porquerizas	Zonal	L. 30,000.00					X					L. 15,000.00	L. 3,000.00	L. 12,000.00
8	Fortalecimiento De Productores Para Trabajar En Tierra	Zonal	L. 40,000.00			X							L. 20,000.00	L. 4,000.00	L. 16,000.00
9	Dotación De Apoyo Técnico	Zonal	L. 20,000.00			X							L. 10,000.00	L. 2,000.00	L. 8,000.00
10	Organización De Todas Las áreas Especificas De Producción	Zonal	L. 45,000.00				X						L. 22,500.00	L. 4,500.00	L. 18,000.00
11	Dotación De Semilla Mejorada	Zonal	L. 25,000.00				X						L. 12,500.00	L. 2,500.00	L. 10,000.00
12	Dotación De Insumos Agrícolas	Zonal	L. 70,000.00					X					L. 35,000.00	L. 7,000.00	L. 28,000.00
13	Implementación De Asistencia Técnica Productiva	Zonal	L. 28,000.00						X				L. 14,000.00	L. 2,800.00	L. 11,200.00
14	Asistencia Técnica Para Mejoramiento De Psi cultura	Zonal	L. 15,000.00				X						L. 7,500.00	L. 1,500.00	L. 6,000.00
15	Implementación De Siembra De Árboles Frutales	Zonal	L. 26,000.00								X		L. 13,000.00	L. 2,600.00	L. 10,400.00
16	Implementación De Crianza De Conejos Y Avicultura	Zonal	L. 35,000.00						X				L. 17,500.00	L. 3,500.00	L. 14,000.00
17	Implementación De Huertos Familiares	Zonal	L. 20,000.00		X				X				L. 10,000.00	L. 2,000.00	L. 8,000.00

18	Dotación De Semilla Para Hortalizas	Zonal	L. 15,000.00	X										L. 7,500.00	L. 1,500.00	L. 6,000.00
19	Implementación De Sistema De Riego	Zonal	L. 25,000.00	X										L. 12,500.00	L. 2,500.00	L. 10,000.00

Plan de Inversión Municipal Multisectorial Plurianual

Departamento: Intibucá

Municipio: Dolores

Zona # Baja

Fecha: 12 / 12 / 15

Temática: Infraestructura

PRIORIDAD	NOMBRE DEL PROYECTO / SECTOR DE DESARROLLO	Aldea, Barrio, Caseríos / Intercomunitario	Unidad de Medida	Cantidad	Costo Total	AÑO EJECUCIÓN								Financiamiento		
						16	17	18	19	20	21	22	23	Local	Comunitario	Externo
5	Dotación Sistemas Para Manejo De Agua Grises	Zonal	sistemas	1	L. 50,000.00		x	x	x					L. 15,000.00	L. 5,000.00	L. 30,000.00
6	Implementación De Alcantarillado De Aguas Grises	Zonal	alcantarilla	1	L. 300,000.00		x	x						L. 90,000.00	L. 30,000.00	L. 180,000.00
8	Implementación De Un Kinder	Zonal	kínder	1	L. 300,000.00			x						L. 90,000.00	L. 30,000.00	L. 180,000.00
10	Reparación Del Cerco Del Centro Educativo	Zonal	cerca	1	L. 20,000.00		x	x	x					L. 6,000.00	L. 2,000.00	L. 12,000.00
11	Construcción Mejoramiento Y Dotacion De Insumos A Instituto Yolula	Zonal	Construcción	1	L. 60,000.00			x	x					L. 18,000.00	L. 6,000.00	L. 36,000.00
12	Implementación De Alcantarillado Y Módulos Sanitarios	Zonal	Sanitario	1	L. 30,000.00		x	x	x					L. 9,000.00	L. 3,000.00	L. 18,000.00
13	Construcción De Parque Municipal	Zonal	parque	1	L. 25,000.00		x	x	x					L. 7,500.00	L. 2,500.00	L. 15,000.00
14	Construcción De Hamaca En Rio	Zonal	Hamaca	1	L. 100,000.00			x	x	x				L. 30,000.00	L. 10,000.00	L. 60,000.00
15	Construcción De Cerca De Iglesia	Zonal	cerca	1	L. 40,000.00			x	x	x	x			L. 12,000.00	L. 4,000.00	L. 24,000.00
16	Construcción De Puente	Zonal	puente	1	L. 150,000.00						x	x	x	L. 45,000.00	L. 15,000.00	L. 90,000.00
17	Mejoramiento De Hogasa	Zonal	mejoramiento	1	L. 150,000.00				x	x	x	x		L. 45,000.00	L. 15,000.00	L. 90,000.00
18	Ampliación De Electrificación	Zonal	ampliación	1	L. 150,000.00			x	x					L. 45,000.00	L. 15,000.00	L. 90,000.00
19	Mejoramiento De Infraestructura De Cementerio	Zonal	mejoramiento	1	L. 100,000.00			x						L. 30,000.00	L. 10,000.00	L. 60,000.00
20	Implementación De Proyecto De Agua Potable	Zonal	proyecto	1	L. 64,000.00				x	x	x			L. 19,200.00	L. 6,400.00	L. 38,400.00
21	Mejoramiento De Caminos Secundarios Y Terciarios	Zonal	mejoramiento	1	L. 250,000.00					x	x	x		L. 75,000.00	L. 25,000.00	L. 150,000.00

22	Mejoramiento, Apertura Y Mantenimiento De Carreteras	Zonal	mejoramiento	1	L. 80,000.00			x	x	x	x	x			L. 24,000.00	L. 8,000.00	L. 48,000.00
23	Construcción De Campo De Futbol	Zonal	construcción	1	L. 150,000.00			x	x	x					L. 45,000.00	L. 15,000.00	L. 90,000.00
24	Construcción De Casa Comunal	Zonal	construcción	1	L. 250,000.00	x	x	x	x						L. 75,000.00	L. 25,000.00	L. 150,000.00
25	Implementación De Proyecto De Energía Eléctrica	Zonal	proyecto	1	L. 250,000.00			x	x	x	x				L. 75,000.00	L. 25,000.00	L. 150,000.00
26	Construcción De Pilas Para Almacenamiento De Agua	Zonal	pilas	1	L. 250,000.00	x	x	x	x						L. 75,000.00	L. 25,000.00	L. 150,000.00
27	Mejoramiento De Infraestructura De Casa Comunal	Zonal	mejoramiento	1	L. 150,000.00			x		x	x				L. 45,000.00	L. 15,000.00	L. 90,000.00
28	Mejoramiento De Infraestructura De Campo De Futbol	Zonal	mejoramiento	1	L. 80,000.00	x	x	x							L. 24,000.00	L. 8,000.00	L. 48,000.00
29	Construcción De Caja Puente	Zonal	caja puente	1	L. 15,000.00	x	x	x	x						L. 4,500.00	L. 1,500.00	L. 9,000.00
30	Mejoramiento Y Ampliación De Infraestructura De Centros Educativos	Zonal	mejoramiento	1	L. 250,000.00			x	x	x	x				L. 75,000.00	L. 25,000.00	L. 150,000.00
31	Construcción De Cementerio	Zonal	cementerio	1	L. 80,000.00	x	x	x	x						L. 24,000.00	L. 8,000.00	L. 48,000.00
32	Mejoramientos De Huellas Asia Al Rio	Zonal	huellas	1	L. 15,000.00			x		x	x				L. 4,500.00	L. 1,500.00	L. 9,000.00
33	Implementación De Piscinas	Zonal	piscina	1	L. 150,000.00						x	x	x		L. 45,000.00	L. 15,000.00	L. 90,000.00
34	Construcción De Casetas Para Veraneantes	Zonal	caseta	1	L. 80,000.00						x	x			L. 24,000.00	L. 8,000.00	L. 48,000.00