[image: image1.png]Fondo Fiduciario Espaiia-PNUD

Hacia un Desarrollo Integrado e Inclusivo en Améica Latinayy el Caribe

PROYECTO: “61150, FORTALECIMIENTO INSTITUCIONAL EN SEGURIDAD Y CONVIVENCIA CIUDADANA

EN EL ÁMBITO LOCAL”
1. RESUMEN EJECUTIVO (máx. 2 páginas)

En Honduras, durante el último quinquenio han sucedido un total de 15,630 homicidios, habiéndose duplicado la cifra de muertos entre 2004 y 2008, pasando de 2,155 homicidios a 4,473 para una tasa de homicidios que en el año 2008 alcanzó una cifra de 57.9 por 100,000 habitantes, la segunda más alta en la región de América Latina según datos del Observatorio Nacional de la Violencia. La capital del país, aunque no es ajena a esta problemática y aunque no es considerada una de las zonas más violentas del país, sus niveles de criminalidad son importantes. En el caso de la capital, en el 2008, se presentaron 654 homicidios, para un promedio de 55 homicidios por mes y 1,8 por día, correspondiente a una tasa de 61 homicidios por cada 100,000 habitantes, ligeramente superior a la del año anterior. Nuevamente fue la penitenciaría con 33 homicidios fue el lugar con el mayor número de muertes, seguido del barrio Comayaguela y Sipile con 22 y 15 homicidios respectivamente. Las víctimas principales fueron los hombres un 91.0%, afectando de manera principal a adolescentes y adultos entre los 15 y 44 años, que alcanzan el 83.5%. El 81% de los homicidios fue cometido con armas de fuego. Según el lugar del hecho, la vía pública con el 71% de los casos, seguido de 54 homicidios que sucedieron al interior de los hogares y 33 homicidios que se presentaron en lugares de reclusión.
Las actuales circunstancias de criminalidad y violencia son consecuencia de una serie de factores entre los que se encuentran grandes inequidades sociales y económicas; falta de oportunidades para los y las jóvenes; disponibilidad de gran cantidad de armas en la población con leyes permisivas frente a su tenencia y porte; débil papel de los niveles locales basado en mecanismos incompletos de descentralización; cultura que valida a la violencia como un mecanismo para resolver conflictos; justicia inoperante y con dificultades de acceso por parte de los ciudadanos que conlleva a altísimos niveles de impunidad y el fenómeno del narcotráfico en la región, en especial en el denominado triángulo norte que desborda las capacidades del Estado para su control.
Frente al panorama referido, el PNUD reconoce la necesidad de abordar la problemática a partir de i) fomentar el desarrollo de estrategias subregionales contra el crimen organizado y en especial narcotráfico con la participación de los países centroamericanos que hacen parte del triángulo norte (Guatemala, El Salvador y Honduras), ii) privilegiar el nivel local como eje de las políticas de seguridad ciudadana, enfocando los esfuerzos en el desarrollo de políticas integrales de seguridad y convivencia ciudadana con los gobiernos locales de los municipios más afectados iii) revisar la legislación actual sobre el control de armas de fuego, buscando una ley más restrictiva y adecuada al contexto de violencia que se vive en el país, y iv) atender la cultura de violencia a través de estrategias que fomenten convivencia, a través de medios de comunicación, impulsando mecanismos de justicia alternativa y promulgando la participación de actores de la comunidad en corresponsabilidad con el Estado.
El PNUD ha facilitado procesos para la formulación y ejecución de políticas públicas en el sector de seguridad y prevención de violencia, contando con una amplia experiencia de trabajo en el apoyo a las instancias nacionales encargadas de la seguridad y la justicia, así como en la elaboración y sistematización de información relativa a la violencia y sus causas y consecuencias en el espacio local, a través de los resultados y el trabajo de campo del Observatorio de la Violencia.

El presente proyecto se orientó a fortalecer la capacidad nacional y de la capital del país en materia de seguridad y convivencia ciudadana, adoptando un enfoque estratégico que permitiera el desarrollo de una política integral de seguridad y convivencia ciudadana y fortalecer la capacidad de la AMDC, para la definición y gestión de la política local de seguridad y convivencia ciudadana, así como poner en funcionamiento un programa de prevención de violencia juvenil.
El PNUD ha estado acompañando a la Secretaría de Seguridad en el desarrollo de los lineamientos de la Política de Seguridad Pública y Ciudadana desde el año 2007, definiendo las líneas estratégicas pero a pesar de los esfuerzos, sin la receptividad requerida por parte del gobierno de Zelaya, quien dedicó todos los esfuerzos a la estrategia denominada “Mesas de Seguridad Ciudadana”, buscando mejorar la colaboración de la ciudadanía con la Policía Nacional, pero sin los recursos de supervisión y seguimiento adecuados. Durante el desarrollo del proyecto, la propuesta se revisó con el Viceministro de Seguridad y sus asesores, teniendo como insumos las estadísticas del Observatorio de la Violencia y los resultados de PAPEP. De manera paralela, se avanzó en discusiones con el Diputado responsable de la Comisión de Seguridad en el Congreso Nacional, abordando dos temáticas: El desarrollo de una propuesta de una nueva Ley de Armas de Fuego y Explosivos, trabajada por CIPRODEH y la Política de Seguridad, esta última afectada por la crisis política del 28 de junio, truncándose la posibilidad de avanzar en su definición.
En relación a la propuesta para el desarrollo del Plan de Seguridad Local en el Distrito Central, enmarcado en el Plan Capital 450, esta fue definida en discusiones con la Comisión de Seguridad bajo los principios de Fortalecer el tejido social y la promoción de la cultura ciudadana, Estimular el control social y la autorregulación, Fortalecer los mecanismos de control policial, Contribuir a la equidad y desarrollo social, Promover la acción colectiva, Recuperar el espacio público para los ciudadanos, y Construir confianza.
La propuesta también le apuntó a la implementación de un modelo piloto en prevención de violencia juvenil y reinserción de jóvenes en el ámbito municipal; basado en la coordinación interinstitucional y orientada al desarrollo de la capacidad propositiva desde y para los y las jóvenes en riesgo, en la promoción de oportunidades de inclusión social, educativas y de participación comunitaria. Se estableció una alianza de cooperación entre el PNUD con La Gerencia de Desarrollo Humano de La Alcaldía Municipal del Distrito Central (AMDC) y El Componente de Prevención de Violencia en Centros Educativo del Programa de Seguridad y Justicia, implementándose el Programa de Tutores Comunitarios, donde se promovieron habilidades en resolución y conciliación de conflictos orientados a Jóvenes en riesgo social, se buscaron oportunidades de microcrédito para jóvenes emprendedores que deseaban formar su propia empresa y se desarrolló una estrategia de prevención de violencia “Restemos violencia”, a través de medios de comunicación, campaña que está en la fase de producción.
2. RESULTADOS DEL PROYECTO.
Los resultados esperados del subproyecto fueron: 1) Política Integral de Seguridad y Convivencia Ciudadana concertada, aprobada y publicada; 2) Fortalecimiento de la capacidad de la AMDC, para la definición y gestión de la política local de seguridad y convivencia ciudadana, y 3) Programa de prevención de violencia juvenil en la AMDC diseñado y en proceso de implementación.

En la implementación del proyecto se contó con la colaboración estrecha de las Secretarias de Gobernación y Justicia y de la de Seguridad, en tanto que involucradas a nivel institucional en las cuestiones de seguridad ciudadana y referentes clave para la Política Nacional de Seguridad. En el ámbito municipal, la Alcaldía Municipal del Distrito Central fue el socio responsable para la definición y gestión de la política local de seguridad y convivencia ciudadana y del Programa de prevención de violencia juvenil en la AMDC. Adicionalmente, se trabajó con el Instituto de Democracia, Paz y Seguridad de la UNAH, y se estableció una conexión temática con la mesa sectorial de seguridad y justicia, con el objetivo de fortalecerla y fomentar su implicación e incidencia en políticas públicas locales y nacionales.
2.1. Política Integral de Seguridad y Convivencia Ciudadana concertada, aprobada y publicada
El objetivo específico era contribuir a la concertación de una política de seguridad mediante el aporte de asistencia técnica calificada nacional e internacional.

La meta a alcanzar durante el año 2009, era una política integral de seguridad concertada con los principales actores institucionales nacionales
Se tenía previsto un documento concertado con la Secretaría de Seguridad y sometido a aprobación en el Congreso Nacional. Se revisó el documento de lineamientos de la política de seguridad pública y ciudadana propuesto en el año 2007, frente a la situación de inseguridad del año 2009, con el equipo asesor del Ministro de Seguridad en cabeza del Comisionado Mario Perdomo, quien ejercía funciones de Viceministro. Los insumos para la revisión fueron las estadísticas del observatorio de violencia y el observatorio del Distrito Central, así como la encuesta de victimización realizada en una consultoría internacional con observaciones. Se avanzó también en reuniones con el Diputado encargado del tema de seguridad en el Congreso Nacional con el fin de revisar la Política e impulsar su presentación en el Congreso Nacional pero no hubo la suficiente voluntad política por parte del ejecutivo, quien privilegió durante el año 2008 y 2009 la conformación de mesas ciudadanas, situación que aunada a los acontecimientos del golpe de Estado ocurridos en junio de 2009, truncaron las posibilidades de continuar con el proceso.
Se avanzó sin embargo, en el apoyo a la formulación de una nueva Ley de Armas de Fuego y Explosivos, dándole apoyo técnico a la organización CIPRODEH en compañía del Programa de Control de Armas para Centroamérica (CASAC), iniciativa de PNUD y el SICA. Dicha ley fue presentada al Congreso Nacional y quedó a discusión por pare del Diputado Manuel Fiallos quien es el encargado del dictamen. Durante el segundo semestre de 2009, se tuvieron reuniones con las partes interesadas para aportes a la ley. El dictamen y discusión final de la ley fue aplazado para la presente legislatura.
En relación a los resultados en los beneficiarios, se apoyó de manera continua a la Secretaría de Seguridad en el análisis de la situación de criminalidad y violencia con diálogo directo con el Viceministro. Se expusieron resultados del trabajo local en especial del diagnóstico realizado en los municipios y se socializaron experiencias de otros países de América Latina. Con el equipo asesor y responsable de la definición de los lineamientos, se debatieron las causas y posibles escenarios en los cuales podría entrar el país a raíz del recrudecimiento del crimen organizado.

2.2 Fortalecimiento de la capacidad de la AMDC, para la definición y gestión de la política local de seguridad y convivencia ciudadana

Es importante destacar, que el trabajo realizado para la gestión de la política en el nivel local, no sólo se realizó en Tegucigalpa, sino que se abrieron frentes de trabajo en La Ceiba, Islas de la Bahía, Comayagua, Juticalpa, Choluteca y Progreso, realizándose conformación de comisiones de seguridad y diagnósticos de la situación delictual y la capacidad institucional para afrontar el problema.

2.2.1 Plan local de seguridad para el Distrito Central
· A partir de la conformación de una Comisión Interinstitucional de Seguridad, desarrollar un Plan Local Integral para reducir los índices de violencia y delincuencia en la Capital. Se tomó la decisión de manera conjunta con el Alcalde Ricardo Álvarez y el Gerente General de la Alcaldía, Juan Diego Zelaya, que la Comisión de Seguridad del Plan Capital 450 se encargaría de esta actividad. Se adelantaron entonces talleres donde se discutieron los indicadores de violencia según el observatorio local y la encuesta de victimización para el Distrito Central, complementando con visitas institucionales el diagnóstico de la situación de criminalidad. Posteriormente se revisó el estado de acciones y políticas que en materia de seguridad están funcionando en América Latina y se avanzó en la definición de lineamientos de un Plan Local de Seguridad que fue socializado con el Alcalde y el Gerente General con acuerdos de actividades susceptibles de ser desarrolladas. Para el año 2010, este es el insumo principal para el desarrollo de acciones en materia de seguridad y prevención de violencia. Se anexa la propuesta.
· En el resto de municipios mencionados, diferentes formas de articulación fueron construidos (En la Ceiba, el Comité de Transparencia de la Tasa de Seguridad Ciudadana; en Islas de la Bahía la Comisión de Seguridad de la Zona Libre Turística (ZOLITUR); en Comayagua, Juticalpa y Choluteca, el comité de trabajo interinstitucional formado por el Proyecto de Apoyo a la Seguridad Humana y en Progreso el Comité de la Tasa de Seguridad). En estos municipios, igualmente se avanzó en ejercicios de socialización de la problemática municipal basado en estadísticas del Observatorio Nacional y en Diagnósticos locales basados en entrevistas y visitas de campo. Igualmente fue posible priorizar algunas líneas de trabajo para la construcción de Planes Locales de Seguridad que están siendo complementadas con recursos de PNUD en el área de BCPR y de la Cooperación Sueca, ASDI.

· De manera paralela, se fortaleció el observatorio local de la violencia de la capital, donde la Alcaldía delegó en un funcionario la responsabilidad de su operación avanzando en el desarrollo de georeferenciación y mayor capacidad de análisis de los problemas. De manera conjunta con el IUDPAS se atendió el seguimiento de los principales hechos delictivos en la ciudad y se socializaron los boletines del observatorio en reuniones especiales.
Los beneficiarios directos de la actividad fueron las Alcaldías de los municipios mencionados, en especial la del Distrito Central que a partir del año 2010, estaría lista para poner en funcionamiento las estrategias definidas.

2.2.2 Red de actores en el nivel municipal que contribuyen al diseño e implementación de estrategias de prevención de violencia

· Fue desarrollada una alianza de cooperación entre el PNUD, a través del Proyecto Fortalecimiento Institucional en Seguridad y Convivencia Ciudadana en el Ámbito Local con La Gerencia de Desarrollo Humano de La Alcaldía Municipal del Distrito Central y El Componente de Prevención de Violencia en Centros Educativo del PNUD. Se adelantaron visitas a las instituciones que trabajaban la problemática juvenil al interior de las Agencias del Sistema de NU (UNDOC, UNESCO, UNICEF, UNFPA y PNUD) para socializar los objetivos del proyecto. Igual se realizaron reuniones de sensibilización con el Gobierno Local (Programa de Niñez y Juventud) de la importancia de integrar el tema de prevención de violencia como componente integral del trabajo que realizan. Finalmente, se avanzó con reuniones para generar alianzas de cooperación con la Alcaldía y el IUDPAS.
· Se creó una red de actores comunitarios a nivel municipal que contribuyen al diseño e implementación de estrategias de prevención de la violencia. Como parte de la misma iniciativa de un Programa de Prevención de Violencia en Jóvenes, se revisó material educativo en la OPS/OMS, UNFPA y el Programa de Prevención de Violencia en Centros Escolares, sirviendo para el cumplimiento del producto la adaptación del este último, labor que se adelantó conjuntamente con el Instituto Universitario en Democracia, Paz y Seguridad (IUDPAS) de la UNAH.
· La propuesta le apuntó a la implementación de un modelo piloto en prevención de violencia juvenil y reinserción de jóvenes en el ámbito municipal; basado en la coordinación interinstitucional y orientada al desarrollo de la capacidad propositiva desde y para los y las jóvenes en riesgo, en la promoción de oportunidades de inclusión social, educativas y de participación comunitaria. Se presentan los principales resultados: a) Se articuló una alianza de cooperación entre el PNUD, a través del Proyecto Fortalecimiento Institucional en Seguridad y Convivencia Ciudadana En El Ámbito Local con La Gerencia de Desarrollo Humano de La Alcaldía Municipal del Distrito Central. b) Se estableció una coordinación interinstitucional de cooperación entre en el componente de Prevención de Violencia en Centros Educativos de PNUD, El Programa Nacional de Prevención y Reinserción Social y El Componente de Programa Tutores Comunitarios en Prevención de Violencia del PNUD y la colaboración del Instituto Hondureño De Desarrollo IHDEAS en la promoción de oportunidades de emprendedurismo juvenil. c) Se promovieron habilidades en resolución y conciliación de conflictos en 70 Jóvenes en riesgo social, a través del modelo de Programa de prevención de violencia desarrollado; potenciando nuevos líderes comunales. d) Se fortalecieron las capacidades de mediación y conciliación en 24 educadores de la Alcaldía Municipal del Distrito Central que concentran sus acciones en las zonas La Travesía, Zonal belén y Séptima Avenida de Comayagüela. e) Se realizaron réplicas con el grupo de Scouts de Honduras (50 en total) con los/as jóvenes e instructores capacitados; promoviendo una cultura de convivencia ciudadana, con el fomento de los valores y principios éticos, morales y espirituales en los y las jóvenes y niños de centros escolares. f) Se avanzó en la formación de 40 niños/as provenientes del centro educativo Estrella de Belén de Comayagüela, en los temas prevención de violencia y el trabajo en red para mejorar la vida comunitaria. g) Fue desarrollada una jornada de socialización con 22 jóvenes del Programa Tutores Comunitarios en Prevención de Violencia, para la validación de los Instrumentos de la campaña de prevención de violencia “Restemos violencia”.

Los beneficiarios directos de la actividad fueron jóvenes de colonias con altos índices de violencia, a los cuales fue posible formar, sin embargo el proceso no culmina aún y la estrategia fue asumida por la Alcaldía como uno de sus programas principales. A la fecha se buscan recursos frescos por parte de la administración para impulsar la iniciativa.
2.2.3 Programa de prevención de violencia juvenil en la AMDC diseñado y en proceso de implementación.
· A partir del trabajo con jóvenes, se avanzó en el diseño de una campaña de prevención de violencia, basada en estrategia IEC para cambio de comportamientos y actitudes, la cual será emitida a través de medios masivos de comunicación. Esta actividad, a pesar de estar incluida en el Output 2, hace igualmente parte del tercer producto por su relación con el Programa de Prevención de Violencia en jóvenes. Dicha actividad involucró la contratación de un consultor y agencias de publicidad para el diseño, producción y emisión de materiales.
· De manera transversal durante la ejecución del proyecto, se orientaron talleres dirigidos hacia el personal de las instancias públicas locales y de la sociedad civil, concretamente en temáticas de género, armas pequeñas y tránsito. De manera conjunta con el IUDPAS, se participó en los Diplomados de Violencia y Convivencia, en Juventud y políticas Públicas, en Simposios de investigación y durante las reuniones con la Comisión de Seguridad del Plan Capital 450.

· Se diseña y se pone en práctica, la Campaña “Restemos Violencia”, donde se pone en funcionamiento una estrategia IEC para cambio de comportamientos y actitudes de violencia dirigida jóvenes en el Distrito Central. La Campaña tuvo como resultado el desarrollo de piezas comunicacionales a través de spot publicitarios para la difusión en radio y TV, la creación de piezas comunicativas (Banner, camisetas, termos, gorras) especialmente diseñadas para prevención de violencia, impresas y de alta calidad, y finalmente el diseño de un espacio en facebook como estrategia de red social para la diseminación de mensajes. Se anexa informe.
Los beneficiarios directos de la actividad serán todos los habitantes del Distrito Central es especial los jóvenes a quienes está dirigida la campaña. PNUD con recursos del programa de Prevención y Recuperación de Crisis, así como con fondos de ASDI iniciará en 2010, la emisión de anuncios por radio y tv que llegará a la mayoría de la población.

3. GESTIÓN DEL PROYECTO.
a. Identifique fortalezas y desafíos en la gestión del proyecto.

Las decisiones relacionadas con la estrategia fueron siempre definidas con la administración local y se buscaron recursos complementarios provenientes de otros donantes (BCPR y ASDI). Fue posible con los recursos iniciales iniciar el desarrollo de modelos similares de intervención en los municipios de La Ceiba, Islas de la Bahía, Comayagua, Juticalpa, Choluteca y El Progreso, en alianza además con el Programa Interagencial de Seguridad Humana que contaba con fondos de la cooperación japonesa.

Igualmente hubo un componente que no requirió recursos del proyecto y que fue asumido en parte por el Programa de Seguridad y Justicia en la alianza con el IUDPAS de la UNAH en el desarrollo del programa de tutores comunitarios donde igualmente la Alcaldía aportó en logística y recursos humano.
b. Explique qué tipo de estructura de gestión de proyecto se estableció y comente si fue adecuada para la gestión del proyecto
La gestión administrativa del proyecto se realizó por parte del PNUD de manera directa, a través de un consultor internacional y un consultor local en alianza con otros programas y proyectos del Sistema de Naciones Unidas (Programa de Seguridad y Justicia a través del IUDPAS con fondos ASDI y el Programa Interagencial de Seguridad Humana con fondos de JICA).

La estructura utilizada fue adecuada y sirvió para el alcance de los resultados. Permitió eficiencia en la ejecución de los recursos que incluso alcanzaron para impulsar iniciativas en varias ciudades del país.

4. PRINCIPALES DESAFÍOS Y LECCIONES APRENDIDAS.

En la etapa inicial del proyecto, fue difícil acceder al estado del documento de propuesta de lineamientos pues estaba extraviado, con prioridades sobre la estrategia de Mesas Ciudadanas, pero posteriormente la Secretaría de Seguridad asumió la responsabilidad en cabeza del Viceministro Mario Perdomo para la revisión del mismo, haciéndose visitas periódicas a San Pedro Sula para tener reuniones con el funcionario. En relación con las dificultades de motivar políticamente el desarrollo de la política de seguridad, hubo un componente adicional que no favoreció el trabajo y fue el inicio de la iniciativa del proyecto PASS (Apoyo al Sector Seguridad) de la UE con grandes cantidades de dinero que hicieron que el gobierno prestara más atención a la gestión de esos nuevos recursos.
Se detectaron sin embargo otros riesgos para el año 2009, a razón de la conflictividad generada por el proceso electoral que estaba en curso y en especial, la consulta popular sobre la modificación de la constitución (“Cuarta Urna”), la debilidad de las contrapartes nacionales para la gestión de la política, toda vez que al parecer no existía la voluntad política suficiente para avanzar en el proceso y finalmente el cambio de la administración del Gobierno de Honduras, que ocurriría en enero de 2010, lo cual supondrá cambios de funcionarios a nivel central y local. Se esperaba como forma de garantizar la necesidad de una nueva política de seguridad ya en el año 2010 a partir de trabajar con precandidatos presidenciales y locales, sin embargo, a partir del 28 de junio, la coyuntura política del país por el Golpe de Estado, obstaculizó el alcance de la iniciativa para el año 2009, truncando la posibilidad de discutir la propuesta al no poder trabajar con instancias no reconocidas por Naciones Unidas.
En relación al tema local, el compromiso inicial de la administración municipal fue débil, con la delegación del tema en funcionarios de bajo perfil. Igualmente las entidades clave como la Policía Preventiva, la DNIC y el Ministerio Público estuvieron delegando en personal sin poder de decisiones y que cambiaron de manera frecuente en cada reunión sostenida con la Comisipon de Seguridad del Plan 450. Esto llevó a trabajar de manera paralela y directa con el Gerente General hasta lograr la definición de los lineamientos. Adicionalmente, se presentaron conflictos ideológicos y partidarios entre el gobierno nacional y el Alcalde rompiendo la posibilidad de articulación entre los operadores locales de seguridad y justicia y el gobierno nacional, figura clave en el desarrollo del Plan.
Posteriormente al Golpe de Estado realizado el 28 de junio, se tuvo la posibilidad de acompañar al Gerente General de la Alcaldía a un encuentro de Comunidades Seguras en el mes de agosto de 2009 en Cali – Colombia, teniendo como respuesta del mismo un plan mejorado que sería la hoja de ruta de la próxima candidatura a la capital del país.
El proceso de trabajo con jóvenes y prevención de violencia, dependía no sólo de la voluntad política de la administración, sino de la posibilidad de alianzas con otras iniciativas, especialmente del IUDPAS y el Programa de Prevención de Violencia en Centros Escolares. La Alcaldía del Distrito Central, contaba con un programa que fácilmente reconoció la utilidad de la propuesta y prestó toda la voluntad política para avanzar, convirtiéndola en uno de sus principales iniciativas. Es decir, el proyecto se afianzó como uno de las actividades cotidianas de la Gerencia de Desarrollo Humano. Aunque se esperaba el trabajo con jóvenes en riesgo y la Alcaldía del Distrito Central no trabajaba con ese grupo poblacional no era sostenible a mediano plazo, y se opta por incluir a jóvenes que viven en zonas de riesgo y que pueden tener incidencia en capacitación den prevención de violencia.

El proyecto en sí se considera exitoso, mostrando la principal debilidad en la gestión para el alcance del componente “Política de Seguridad”, la cual seguirá impulsándose con recursos de otros donantes. Los componentes relacionados con la gestión local para el desarrollo del plan y el programa de prevención de violencia se consideran completos y fueron desarrollados en su totalidad con grandes aprendizajes. En relación a la replicabilidad, la oficina del PNUD basados en los aprendizajes, inició ya el desarrollo de planes de seguridad en 8 municipios adicionales (La Ceiba, Comayagua, Juticalpa, Choluteca, Choloma, Roatán, Santos Guardiola y Guanaja) y avanzó en estrategias de prevención de violencia fortaleciendo mecanismos de justicia alternativa y mejoramiento de cultura ciudadana con recursos adicionales.
5. INFORME FINANCIERO
	RESULTADOS
	ACTIVIDADES
	MONTO EJECUTADO USD

	1. Política Integral de Seguridad y Convivencia Ciudadana concertada, aprobada y publicada.
	1.1 Asistencia técnica para la concertación de la política
Asistencia técnica internacional

Consultor local

Talleres

Equipos
Viajes

	33,881.47
15,900.00
5,773.38
4,677.50
6.468.08
1,062.51

	2. Fortalecida la capacidad de la AMDC, para la definición y gestión de la política local de seguridad y convivencia ciudadana
	2.1 Asistencia técnica para la gestión de la política y campaña
Asistencia técnica internacional

Consultor local

Talleres

Equipos

Viajes
Campaña publicitaria
	102,085.14
35,100.00
17,125.36

6,699.13
2,492.06

2,553.51

38,115.08

	3) Programa de prevención de violencia juvenil en la AMDC diseñado y en proceso de implementación.
	3.1 Programa de prevención de violencia (Tutores comunitarios)

	0.00

