[bookmark: _GoBack][image:]
PROGRAMA DE ADMINISTRACION DE TIERRAS DE HONDURAS

	Documento Código: PRO-635-GN

	Fecha elaboración
	Abril 2009
	Versión No.
	03

	Elaborado por
	Unidad de Gestión Ambiental

	Revisado por
	Área de Fortalecimiento Institucional

	Aprobado por
	Coordinación Nacional

	Fecha de Revisión
	JUNIO 2011
	No. Páginas
	119

 (
E2143
V2
)ANALISIS AMBIENTAL PATH FASE II
PLAN DE MANEJO AMBIENTAL
No Objeción: 9 de Junio de 2011
Unidad de Gestión Ambiental

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 2 de 119

ANALISIS AMBIENTAL PATH FASE II
Tabla de Contenido
I. RESUMEN EJECUTIVO	4
II. ANTECEDENTES	7
2.1. Objetivos del Análisis Ambiental	9
III.	DESCRIPCIÓN DEL PROGRAMA	9
Componente: 1. Fortalecimiento institucional y del Marco de Políticas	9
Componente: 2. Levantamiento Catastral y Regularización Predial	11
Componente: 3. Demarcación de Áreas Protegidas	12
Componente: 4. Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito	13
Componente: 5. Gestión, Monitoreo y Evaluación (M & E)	17
IV.	MARCO DE REFERENCIA	17
a) Metodología	17
b) Área Geográfica de Influencia del Programa	18
c) Aspectos Institucionales	20
d) Fortalecimiento Legal, Institucional y Tecnológico	26
e) Regularización Sistemática, Titulación y Registro	26
f) Agrimensura y Regularización de Áreas Protegidas	31
Áreas Naturales propuestas para ser Declaradas	38
Especies y Hábitats de interés Especial	39
Áreas Forestales	40
Uso Actual del Suelo	40
Área Forestal de Influencia PATH-Fase II	42
Cobertura Boscosa	42
Planes de Manejo de Aprovechamiento Forestal	43
Grupos Agroforestales en el Área de Influencia	43
Diagnóstico de los Sistemas Agroforestales	44
Recursos Culturales Físicos	45
g)	Derechos de Tierra de los Pueblos Indígenas	45
Mujeres Beneficiadas del Proceso de Titulación	47
Procesos de Titulación en Comunidades Garifunas	47
Generalidades del Pueblo Miskito	51
h) Cumplimiento de las Políticas Ambientales del Banco Mundial	54
Evaluación Ambiental (OP 4.01)	54
Hábitat Natural (OP 4.04):	58
Pueblos Indígenas (OP 4.10):	59
Reasentamiento Involuntario (OP 4.12): 	60
Recursos Cultúrales Físicos (OP 4.11)	60
Control de Plagas (OP4.09)	61

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 3 de 119

i) Afectaciones Contenidas en el Convenio de Crédito	61
j) Proyectos complementarios	62
k) Lecciones aprendidas	67
V.	IDENTIFICACIÓN Y EVALUACION DE IMPACTOS	68
Definición de los Parámetros de Identificación y Evaluación de Impactos	68
Impactos Ambientales Positivos:	69
Potenciales Impactos Negativos:	78
VI.	ANÁLISIS DE ALTERNATIVAS	86
VII.	PLAN DE MANEJO AMBIENTAL	87
Evaluación y Seguimiento del Plan	95
VIII.	CONSULTA PÚBLICA	95
IX.	BIBLIOGRAFÍA	97
X. SIGLAS UTILIZADAS	98
XI. ANEXOS	100
Acuerdo Legislativo N° 035-2001 de Creación de la Comisión Intersectorial de Titulación ...101
Lista de Tablas	112
Guía de Seguridad Ocupacional y Mitigación de Impactos Ambientales	115
Decretos de Creación de las Áreas Protegidas Seleccionada 	120

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 4 de 119

I. RESUMEN EJECUTIVO
El Programa de Administración de Tierras de Honduras en su segunda Fase se ha propuesto proveer a la población, en el área geográfica del Programa, de servicios modernizados en administración de tierras, incluyendo mayor confiabilidad en las transacciones y un mejor y mayor acceso a los registros de la propiedad. Para alcanzar este objetivo, el Programa continuará promoviendo la confiabilidad del proceso de regularización, titulación y registro y el mejoramiento de los servicios de administración de tierras en términos de acceso y transparencia.
Para la segunda Fase del PATH se tiene proyectado un financiamiento neto de la AIF por 32.8 millones de dólares (USD), sin contrapartida nacional, para ser ejecutados en un período de cinco años del 2011 al 2016.
Tomando en consideración la Clasificación definida en la Política Operacional (OP4.01) referente al Licenciamiento Ambiental, el programa se encuentra clasificado dentro de la categoría B, para lo cual no se requiere una evaluación ambiental en gran escala, sino un Análisis Ambiental en el cual se definan los potenciales impactos positivos y negativos y recomiendan las medidas necesarias para prevenir, reducir al mínimo, mitigar o compensar las repercusiones adversas y mejorar el desempeño del proyecto desde el punto de vista ambiental y garantizar el cumplimiento de las Salvaguardas Ambientales del Banco Mundial.
En tal sentido, dentro de los estudios requeridos para la aprobación de la segunda fase del PATH, se ha tenido a bien la realización del Análisis Ambiental con su respectivo Plan de Manejo Ambiental, del cual se resumen los principales aspectos a continuación.

La socialización de la Actualización del Plan de Manejo Ambiental (PMA) fue realizada mediante la ejecución de cuatro talleres en las ciudades de Olanchito, San Pedro Sula, Danli y Tegucigalpa; los días 17, 18, 22 y 29 de marzo del 2011 respectivamente. En dichos talleres, se conto con la participación de representantes de diversas instituciones, como el Instituto de Conservación Forestal (ICF), Instituto Nacional Agrario (INA), la Secretaría de Recursos Naturales y Ambiente (SERNA), corporaciones municipales y asociaciones locales, así como otras instituciones de conservación de zonas protegidas y recursos naturales del país (Ver Actas y listas adjuntas).
La segunda fase continuará siendo rectorada por el Instituto de Propiedad (Institución creada mediante Decreto Legislativo No 82-2004, aprobado el 10 de marzo del 2004 y publicado en el diario Oficial La Gaceta el 29 de junio de ese mismo año), mientras el Instituto Nacional Agrario (INA) será Co-responsable de ejecución del componente No 4 "Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito". Asimismo el Instituto de Conservación Forestal (ICF), la institución que sustituye a la AFE-COHDEFOR mediante Decreto Legislativo 98-2007, aprobada el 19 de septiembre del 2007 y publicado en el diario Oficial La Gaceta el 26 de febrero de 2008, en su condición de Institución rectora del Sistema Nacional de Áreas Protegidas de Honduras, (SINAPH), con la cual se co ejecutara el componente No. 3 "Demarcación de Áreas Protegidas". En lo referente a la ejecución financiera esta continuara bajo la Unidad Administrativa de la Unidad Coordinadora del Proyecto (UCP-PATH).
Teniendo en cuenta las lecciones aprendidas de la primera Fase y las buenas prácticas, el Programa dará énfasis a mejorar la gobernabilidad del sector, el fortalecimiento institucional de agencias importantes, y en materia de descentralización un apoyo más enfocado a las municipalidades. Contempla además la previsión de mayores oportunidades al sector privado para ejecutar las actividades del programa, como la modernización de registros, catastro y regularización, no obstante las actividades propias de emisión de Títulos continuaran por las Instituciones competentes.
Complementariamente, la segunda fase incluirá una Estrategia de Comunicación comprensiva; un Plan de Acción Fiduciario para mejorar la confiabilidad y mitigar los riesgos fiduciarios, y una Estrategia de Género para promover la equidad en los derechos de la tierra.
El programa está integrado por cinco componentes:
1). Fortalecimiento institucional y del Marco de Políticas; dentro de este componente se tiene previsto Elaborar y concertar una Propuesta de reforma a la Ley de Propiedad, Elaborar y concertar el Reglamento del SINAP, Modernización de al menos cinco (5) Registro de la Propiedad Inmueble utilizando el SURE en folio real, Establecimiento y operación de diez (10) centros asociados (municipalidades, cámara de comercio, etc.), Capacitación de al menos doscientos cincuenta (250) usuarios del SINAP en el sector público y privado.
2). Levantamiento Catastral y Regularización Predial; Este componente tiene como objetivo legalizar la tenencia de la tierra a 50,000 familias poseedoras u ocupantes y fortalecer la seguridad jurídica por la vía de validación catastro registral a 40,000 predios urbanos y rurales por medio de su inscripción en Folio Real, así mismo la incorporación al SURE de 390,000 predios urbanos y rurales.
3). Demarcación de áreas protegidas; se tiene contemplado:
· Demarcación de al menos cuatro áreas protegidas dentro del área geográfica del programa.
· Seguimiento a la Ejecución del Plan de Manejo Ambiental del PATH II.
La selección de las áreas protegidas a demarcar se realizo en base a los siguientes criterios:
a) El área a demarcar debe contener una base legal de respaldo, Acuerdo Ejecutivo o Decreto de Ley.
b) Dentro del área debe de haber presencia institucional que desarrolle actividades de manejo y administración del área.
c) Debe tener gran relevancia por la riqueza en su biodiversidad contemplada como área prioritaria dentro del SINAPH o autorizada por el ICF.
d) Debe de existir presencia de asentamientos humanos dentro del área o en sus alrededores.
e) Debe ser colindante con las zonas urbanas seleccionadas por el PATH II o cercanas a
carreteras principales.
f) Que la ejecución de otros proyectos o programas no se traslapen con las actividades a ejecutar por el Programa.
4). Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito; Se pretende que:
a) Las tierras comunales de al menos tres de las 11 federaciones Miskitas son tituladas por el INA.
b) Apoyar la obtención de personerías Jurídicas de al menos cinco de las 11 Federaciones en la Moskitia.
c) Capacitación de al menos 80 líderes comunales de las federaciones y certificarlos en los procesos de resolución alternativa de conflictos.
d) Elaborar dos planes de ordenamiento territorial.
5). Gestión, Monitoreo y Evaluación. Componente en el que se pretende Implementar y operar un sistema de monitoreo y evaluación, una ejecución financiera de al menos 80% de los planes operativos anuales aprobados, al término de cada ejercicio fiscal.

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Versión 03
Paginas: 6 de 119

En el documento se incluye un Marco de Referencia donde se describe la metodología, las competencias institucionales, el área geográfica del programa que comprende veinte y dos municipios contenidos en diez Departamentos (El Departamento de Cortes 9 municipios, Colon 2, Choluteca 1, Copan 1, El Paraíso 1, Francisco Morazán 2, Yoro 3, Olancho 1, Comayagua 1, y Gracias a Dios 1). Se describen aspectos relevantes del contexto actual para cada uno de los componentes.

Durante la segunda fase se tiene previsto modernizar cinco de los registros de la propiedad inmueble de El Progreso, Santa Rosa de Copan, Juticalpa, Danli y Choluteca. Y realizar el catastro del área urbana y rural, con una cantidad de 50,000 predios a regularizar. Dentro de esos procesos de regularización el programa se abstendrá de realizar actividades de catastro y censos de ocupantes en zonas vulnerables que hayan sido definidas por la municipalidad respectiva o por el COPECO.

Los municipios con mayor cantidad de hectáreas propensas a inundación son los de Choluteca 91,296.3 has. (11.6%), Olanchito 75,684.3 has. (9.6%) y Danlí 72,046.9 has. (9.1%).
Dentro del área geográfica se encuentran 34 áreas protegidas de las cuales 27 han sido declaradas mediante decreto de Ley o Acuerdo Ejecutivo, se encuentran 7 áreas naturales propuestas para ser declaradas (Boquerón, Montaña de Botadero, Laguna de Karataska, Mocorón, Warunta, Rus Rus, y El Cipresal). Y se definen al menos cuatro áreas protegidas para ser demarcadas en la segunda Fase: Merendón, Piedra de Apaguiz, Mico Quemado y Colibrí Esmeralda. Se descarto Cápiro y Calentura debido a que existe la presencia del Proyecto PROCORREDOR y no se considera necesaria la inversión ya que ellos desarrollaran estas acciones en dicha área.
En relación a los derechos de tierra de los pueblos indígenas se establece que en las comunidades garífunas en el periodo comprendido entre 1993 y 2003 se titularon 32, 238.56 has y a nivel de todos los pueblos indígenas que han reclamado al Estado su acceso a la propiedad, se cuenta con un registro de 280,896.07 has, de las cuales los Lencas han sido el pueblo más beneficiado con un 53.15 % y el pueblo Chorti con el menor porcentaje del área total titulada con 1.35 %. Se identifican 11 federaciones Miskitas (Katainasta, FITNZMOS, Wamaklisinasta, Latinasta, Auyayary, Watiaska, Bakinasta, Rayaka, DIUNATH, Butiasta y BAMIASTA) distribuidas en los seis municipios del Departamento de Gracias a Dios. Un aspecto muy importante en relación a los procesos de titulación de los pueblos indígenas lo constituye el hallazgo que el pueblo Miskito no ha sido beneficiado con los proceso de titulación colectiva promovidos por el INA y a la fecha no se le ha otorgado un tan solo título de propiedad a este pueblo.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 7 de 119

El marco de referencia también incluye una sección de las relaciones de las Salvaguardas Ambientales del Banco Mundial con el programa identificándose la OP4.01 Evaluación Ambiental, OP4.04 Hábitat Naturales, OP 4.10 Pueblos Indígenas, OP4.12 Reasentamiento Involuntario y OP4.09 Control de Plagasy OP4.11 Recursos Culturales Físicos. Se identifican los impactos positivos así como los potenciales impactos negativos y además en el Plan de Manejo Ambiental se agrupan las actividades y sub programas y se define un total de 13 Potenciales Impactos Negativos, y un total de 28 medidas de mitigación para poder contrarrestar esos poténciales impactos negativos en situaciones positivas, el Plan de Manejo Ambiental se ha diseñado para que cada una de las medidas de mitigación sean financiadas por los respectivos componentes el cual se tiene presupuestado en $500,000.00 para su ejecución satisfactoria, para lo cual debe prevalecer una efectiva coordinación interinstitucional.
El Comité Técnico del Proyecto dará seguimiento a la ejecución del Plan de Manejo Ambiental.
II. ANTECEDENTES
La inseguridad en la tenencia de tierras, rurales y urbanas, representaba una de las restricciones más severas al crecimiento de la inversión. Sumado a una fuente de inestabilidad social, y los desincentivos al uso sostenible de la tierra. La inseguridad producida por títulos traslapados, disputas violentas, y la ocupación ilegal de tierras en gran parte eran el resultado de un deficiente cumplimiento del marco legal en materia de tierras debido a instituciones administrativas débiles y con poca coordinación Interinstitucional. Se presentaban reclamos de traslapes. Alrededor del 30% de las 2.6 millones de parcelas estimadas en el país (1.8 millones en urbanas, 0.8 millones rurales), se encontraban registradas en el registro de la propiedad. Un estudio estimó que el valor total de esos bienes extralegales ascendía a un monto de US$12 billones. Lo que motivo al PAAR a movilizar crédito que constituye la fuente para la erradicación de la inactividad y desigualdad.
Los reclamos históricos de tierras por parte de las comunidades indígenas y afro-hondureñas adicionalmente complicaban el tema de los derechos de acceso a la tierra, problemas que no eran abordados adecuadamente.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 8 de 119

Para tratar estos temas del sector tierras, el Gobierno implemento importantes reformas legislativas en la planificación territorial con la aprobación de la Ley de Ordenamiento Territorial, Reglamento de la Ley de Ordenamiento Territorial, Ley de Propiedad, recientemente aprobada la Ley Forestal Áreas Protegidas y Vida Silvestre y programas de inversión pública considerables. Convirtiéndose el Programa de Administración de Tierras de Honduras (PATH) en un importante mecanismo para fortalecer la implementación de la Estrategia de Reducción de la Pobreza.
El Programa de Administración de Tierras de Honduras busca establecer un sistema de derechos de propiedad nacional (Sistema Nacional de Administración de la Propiedad, SINAP) que sea completamente integrado y descentralizado. El programa estaba propuesto para ser implementado en 20 años (en cuatro etapas de cinco años cada una).
Durante la Fase I, el PATH se trazó como objetivo la consecución de un sistema nacional integrado y descentralizado de derechos de propiedad bajo una misma entidad que genera, registra y vincula información sobre el uso de la tierra, su ubicación y status legal.
El PATH surge para establecer y operar un sistema de administración de tierras integrado y descentralizado, que provea, entre otras cosas, la información exacta sobre parcelas de tierras urbanas y rurales con el fin de crear un instrumento importante, eficiente y efectivo, en la ejecución de la estrategia para la reducción de la pobreza. Se ejecutaron actividades en los Departamentos de Comayagua, Francisco Morazán, Cortés, Atlántida, Colón y Gracias a Dios.
El PATH es un Programa que funciona por medio de un Crédito de Programa Adaptable (APL, sus siglas en inglés). La primera fase del Programa fue financiada por la Asociación Internacional de Fomento (AIF), bajo Convenio de Crédito No. 3858-HO, por un monto de USD 25.0 millones, más 8.0 millones de Fondos Nórdicos y Contraparte Nacional de USD 6.0 millones para los primeros cinco años que corresponden a la Fase I. El PATH Fase II se implementará por cinco años más, con un financiamiento estimado de USD 32.8 millones para cinco componentes.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 9 de 11
2.1. OBJETIVOS DEL ANÁLISIS AMBIENTAL
Garantizar el cumplimiento de las Salvaguardas Ambientales del Banco Mundial y el Marco legal vigente en el País.
Objetivos Específicos
· Evaluar el documento conceptual del programa y definir los impactos Potenciales Positivos
y Negativos.
· Recomendar las medidas necesarias para prevenir, reducir al mínimo, mitigar o compensar
las repercusiones adversas y mejorar el desempeño desde el punto de vista ambiental.
· Garantizar el respeto a las garantías individuales y colectivas de las personas naturales o
jurídicas que se encuentran dentro del área geográfica del programa.
· Contribuir a la protección del patrimonio cultural físico, de las especies, hábitat naturales
críticos o de importancia especial, de las áreas protegidas y las áreas naturales propuestas
dentro del área geográfica del programa.
III. DESCRIPCIÓN DEL PROGRAMA
El programa pretende proveer a la población, en el área de influencia, de servicios modernizados en administración de tierras, incluyendo mayor confiabilidad en las transacciones y un mejor y mayor acceso a los registros de la propiedad.
El programa tendrá cinco componentes:
Fortalecimiento institucional y del Marco de Políticas. Levantamiento Catastral y Regularización Predial. Demarcación de Áreas Protegidas.
Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito. Gestión, Monitoreo y Evaluación.
Componente: 1. Fortalecimiento institucional y del Marco de Políticas
Este componente incluye dos sub componentes:
1.1 Marco Legal
Entre las principales actividades previstas se encuentran:
i) Elaboración y concertación de una propuesta de reforma a la Ley de Propiedad, que considere entre otras el capítulo III sobre derechos a la tierra de los pueblos indígenas y afro hondureños, mejoras al desarrollo organizacional del IP y aspectos de sostenibilidad institucional.
ii) Marco normativo para la operación de municipios como centros asociados del IP en temas de registro, catastro y regularización predial, que permita el establecimiento de procesos ágiles de mantenimiento catastral y mayor acceso a nuevos y renovados servicios catastro regístrales, y establecimiento de acuerdos interinstitucionales sobre cobro de tarifas compartidas por la prestación de servicios.
iii) Elaboración de formatos uniformes de Protocolos Notariales para solicitudes de inscripción registral, con el propósito de agilizar los procesos de calificación y registro de documentos de propiedad.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 10 de 119

iv) Procesos de consulta y concertación de propuestas para incrementar el acceso a servicios notariales por parte de la población, con el propósito de fomentar la cultura registral a nivel nacional.
1.2 Fortalecimiento Institucional
El objetivo del sub componente es fortalecer las capacidades técnicas y de equipamiento de las entidades co ejecutoras y municipalidades para la implementación del SINAP específicamente para el mantenimiento catastro/registra l y ordenamiento territorial. Se apoyará a las entidades involucradas a fortalecer sus competencias en los temas de operatividad del SINAP y se buscarán los mecanismos que aseguren su sostenibilidad.
Las principales líneas de fortalecimiento a las municipalidades e instituciones co ejecutoras serán equipamiento, capacitación, asistencia técnica, sistematización de procesos y coordinación interinstitucional para optimizar recursos propios y con otros proyectos.
El fortalecimiento institucional se realizará en:
a)	Instituto de la Propiedad.
Se continuará el apoyo a los procesos de regularización de propiedad inmueble e implementación del SURE en módulo de Folio Real en al menos cinco nuevos RPI: El Progreso, Santa Rosa de Copan, Juticalpa, Choluteca y Danli. Se pondrá en operación una célula catastral en cada uno de los Registros modernizados en Fase I, y el antes mencionado para asegurar el mantenimiento catastral.
b)	Municipalidades como Centros Asociados.
Los municipios recibirán además apoyo a los proyectos de titulación urbana y ordenamiento territorial, especialmente en actualización de límites urbanos y zonificación.
c)	Ordenamiento Territorial.
Con el PPF se realizará un proyecto piloto en un municipio cuyo plan de OT será integrado al RENOT, para sistematizar todo el proceso, integrando y geo referenciando las áreas afectadas por normativas municipales, regionales y nacionales. El propósito es validar en estrecha coordinación con la DGOT de la SEPLAN y la AMHON una metodología replicable en los demás municipios. La incorporación progresiva de las normativas de OT al RENOT es vital para su inminente vinculación interactiva con el SURE y el SINIT, en el marco del SINAP. El PATH II replicará la experiencia por medio de la instalación de dos Consejo Departamental de OT en Comayagua y Cortes. Se elaborarán los Manuales de Procedimientos para la actualización de perímetros urbanos, elaboración de ordenanzas de OT municipal y su incorporación al SINIT y RENOT.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 11 de 119

d) INA. . Se apoyará los procesos de titulación rural.
e) ICF y SEIP se complementarán sus capacidades tecnológicas para el desempeño de su rol como socios activos del SINAP, especialmente en el ingreso a RENOT de normas que producen afectaciones en el uso y conservación en áreas bajo régimen especial por su valor ambiental y cultural.
El programa impulsará una política de mayor transparencia sobre su accionar en la regularización predial y titulación de pueblos indígenas por medio de auditorías sociales, realizadas por entidades ajenas al programa.
Componente: 2. Levantamiento Catastral y Regularización Predial
Este componente financiará:
i. El levantamiento catastral (150,000 predios) de áreas previamente seleccionadas en 21 Municipios de 9 Departamentos del país. El proceso de levantamiento catastral podrá ejecutarse bajo la modalidad de contrataciones internacionales, nacionales o por la ejecución directa del IP/PATH.
ii. Proceso de regularización respondiendo a la necesidad existente en la
población de obtener un Título de Propiedad inscrito en Folio Real.
iii. Levantamiento georeferenciado de los límites administrativos municipales y el ordenamiento territorial de los municipios seleccionados para la Fase II.
Se financiará una campaña de comunicación educativa, que permita medir los niveles de participación de los beneficiarios en cada uno de los procesos a desarrollar, así como la comprensión de los beneficios de la regularización. Este componente se divide en los siguientes sub.-componentes:
2.1. Levantamiento Catastral
El objetivo del sub.-componente es realizar el levantamiento catastral geo referenciado e identificar la situación jurídica existente, y su incorporación al SURE. Para el desarrollo de estas actividades se requiere de una serie de actividades preparatorias: Declaratoria de Zona Catastral por parte de la Dirección General de Catastro y Geografía (DGCG) del IP, toma de fotografía aérea y elaboración de orto foto digital o compra de imagenes satelitales, en la zona de cobertura del Programa.
Bajo este sub componente se realizará la agrimensura, validación e incorporación al SURE de al menos 150,000 predios urbanos y rurales ubicados en veintiún (21) Municipios de nueve (9) Departamentos del país. Esta actividad está limitada al cumplimiento de los siguientes requisitos:
a) Estrategia de promoción y comunicación social aprobada.
b) Certificación de técnicos.
c) Aceptación de tolerancias y precisiones de acuerdo a las metodologías y equipos de topografía a utilizar, para el desarrollo del levantamiento catastral.
d) Uso de las fichas de investigación de campo, elaboradas y aprobadas por el IP/PATH.
e)

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 12 de 119

El desarrollo de estas actividades se realizará con la participación activa de las municipalidades, ya que ellas serán los administradores de toda la información que se obtenga durante cada una de las actividades a desarrollar. Las Municipalidades tendrán participación en la supervisión de los levantamientos catastrales, asegurando el respeto a las normas de ordenamiento territorial propias de cada Municipio. De manera paralela como ya se explicó antes en el Componente I, se fortalecerá la unidad de catastro de cada Municipalidad.
La validación de los predios se hará mediante el proceso de Vista Pública Administrativa, hasta lograr la declaración de "Zona Catastrada" por parte de la Dirección General de Catastro y Geografía (DGCG).
2.2. Regularización
Generación de nuevos títulos de propiedad inmueble y su inscripción en Folio Real, así como regularización de predios con inscripción registral ya existentes y su traslado a Folio Real.
Regularización de predios con inscripción registral previa. El objetivo es realizar una investigación de los predios que poseen una inscripción registral en el Registro de la Propiedad, para comparar la realidad física y jurídica del mismo. El desarrollo de esta actividad requerirá de un trabajo conjunto de las Direcciones Generales de Registro, Catastro y de Regularización Predial del Instituto de la Propiedad. La meta será 40 mil propiedades con regularización registral.
Regularización de predios que no cuenten con documentos de propiedad, para ello se hará la identificación de la vía de regularización a aplicar y las gestiones en la institución competente para realizar la emisión de los nuevos títulos y su respectiva elevación a folio real. La meta es que al menos 50,000 familias pasen del sector informal al formal a través de la entrega de títulos de propiedad.
El total de predios a ser inscritos en Folio Real, será de 90,000; como resultado de las dos vías anteriormente descritas.
Componente: 3. Demarcación de Áreas Protegidas
Durante la fase I, la agrimensura y demarcación de áreas protegidas fue parte del Componente 2, "Regularización, Titulación y Registro Sistemático basado en Área". Durante la Fase II, se ha determinado separarlo como un componente, ya que el mismo será principalmente co ejecutado por el Instituto de Conservación Forestal (ICF), una nueva agencia co ejecutora del programa que sustituye a la Administración Forestal del Estado (AFE-COHDEFOR), según la nueva Ley de Conservación Forestal, Áreas Protegidas y Vida Silvestre. Toda la información espacial y jurídica levantada en este componente será incorporada al SINAP.
La fase II incluirá:
a. Demarcación de al menos 4 áreas protegidas seleccionada de común acuerdo con el ICF. El PATH II continuará las actividades de delimitación y demarcación de zonas de amortiguamiento de áreas protegidas basada en los siguientes criterios:

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 13 de 119

i El área a demarcar debe contener una base legal de respaldo; Acuerdo Ejecutivo o Decreto de Ley.
i. Dentro del área protegida debe de haber presencia institucional que desarrolle actividades de manejo y administración del área.
ii. Debe tener gran relevancia por la riqueza en su biodiversidad contemplada como
iii. Área prioritaria dentro del SINAPH o autorizada por el ICF.

iv. Debe de existir presencia de asentamientos humanos dentro del área o en sus alrededores.
v. Debe ser colindante con las zonas urbanas seleccionadas por el PATH II o cercanas a carreteras principales.
vi. Que la ejecución de otros proyectos o programas no se traslapen con las actividades a ejecutar por el Programa.
El ICF coordinará estos procesos y consultará extensamente con todos los actores claves (incluyendo municipalidades, ONG's, patronatos, comunidades indígenas, entre otros.) involucrado en el manejo o viviendo en las zonas de amortiguamiento. La difusión será llevada a través de anuncios de radio, folletos y los talleres de validación. En cuanto la demarcación una vez finalizada, el área será registrada en el RENOT.
b) Implementación del Plan de Manejo Ambiental. Para garantizar una ejecución satisfactoria mediante el monitoreo del acatamiento de las Salvaguardas ambientales del Banco Mundial y del Plan de Manejo Ambiental del Programa. Dentro de estas actividades se realizaran monitoreo a las empresas ejecutoras de obras menores para garantizar el cumplimiento de: La guía de seguridad ocupacional y Mitigación de Impactos Ambientales, Reglamento General de Medidas Preventivas de Accidentes de Trabajo y Enfermedades profesionales y las Directrices para el análisis medio ambiental de las pequeñas obras de construcción del Banco Mundial.
Componente: 4. Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito
Este componente apoyará la continuación de las actividades de la fase I haciendo énfasis en:
i. Titulación de las tierras en forma colectiva o inter comunitaria.
ii. Fortalecimiento de las instancias organizativas de comunidades en la defensa legal y gestión sostenible de sus territorios.
Se continuará el proceso de delimitación y titulación comunitaria de tierras Miskitas en el departamento de Gracias a Dios, utilizando la metodología y lecciones aprendidas durante la fase piloto. El INA en consulta con MASTA definirá al menos veinticinco comunidades a delimitar y titular. En cuanto al modelo de titulación en la Moskitia, se considera que será inter comunitaria salvando el principio de colectividad, lección aprendida en PATH I. El modelo antes mencionado es una propuesta consensuada por las comunidades al INA. Estos procesos de titulación se basaran en los respaldos legales que se estipulan para respetar los derechos de los pueblos indígenas y que están implícitos en las leyes nacionales y en el convenio 169 de la Organización Internacional del Trabajo.

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 16 de 119

La demarcación física de las tierras a titularse, se hará de manera participativa y culturalmente aceptable, lo cual consiste en reconocer como referencias físicas los límites naturales y culturales existentes así como el reconocimiento de voces y parajes. Esta forma de demarcación es consecuente con la cosmovisión de los pueblos de mantener la unidad y armonía entre las comunidades en cuanto al uso compartido de las tierras y los recursos naturales.
Complementario a la titulación de las tierras, el proyecto apoyará con capacitación y asistencia técnica en planificación de desarrollo territorial, manejo de recursos naturales y legislación vinculante a los derechos de los Pueblos Indígenas, obtención de personerías jurídicas de cinco federaciones de la Moskitia y se apoyará en la socialización y divulgación de las leyes en el ámbito comunitario
Se apoyará a las comunidades en la elaboración participativa de reglamentos para el uso y aprovechamiento sostenible de los recursos naturales, asistencia técnica y capacitaciones en resolución alternativa de conflictos y ordenamiento territorial.
Los títulos de propiedad en las comunidades indígenas y afro hondureños, tienen la particularidad de ser inalienables, imprescriptibles e inembargables, lo que los limita para servir de garantía hipotecaria.
De igual forma, se apoyará a las organizaciones comunitarias con actividades de fortalecimiento, asistencia técnica y legal en la defensa de sus tierras, divulgación de las leyes relativas a los derechos de los pueblos indígenas y traducción de las mismas en lenguas propias de estos pueblos.
Se financiará apoyo a la formulación de un Programa de Titulación en la Moskitia de Mediano y Largo Plazo. Dada la complejidad y poca experiencia del gobierno para la titulación comunitaria de tierras en la Moskitia, se ha identificado la necesidad de desarrollar un programa y estrategia de titulación de mediano y largo plazo de esta región. Con este propósito, el programa apoyará un proceso participativo para concertar dicho programa y sistematizará el proceso de delimitación de la primera fase como información de referencia.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 17 de 119

Componente: 5. Gestión, Monitoreo y Evaluación (M & E)
Este componente respaldará los costes relacionado con la administración del programa, monitoreo y evaluación (M & E). La UCP adscrita al IP durante la Fase I, seguirá con la responsabilidad de la coordinación del programa en su conjunto, y será llevado por un coordinador de programa y ayudado por un equipo de especialistas técnicos, y personal administrativo. La UCP administrará el crédito y coordinará con otras instituciones, (INA y las municipalidades involucradas en la ejecución del componente 2. La UCP será responsable de: i. Dirigir el entrenamiento de talleres de capacitación.
ii. Contratación de consultores para asistencia técnica.
iii. Administración financiera (FM).
iv. Adquisiciones.
v. M & E; apoyar la activación de la instancia consultiva (CONAPON / IP)
vi. implementar la estrategia de comunicación.
Las actividades de M & E incluirán:
a) Operación del sistema integrado de administración financiero (SIAFI), que registra el avance de las metas físicas del programa y financieras.
b) Preparación del informe de progreso del programa semestralmente.
c) Levantamiento de línea base.
d) Evaluación de medio término (MTR).
e) La evaluación final de impacto de programa.
f) Preparación de informe de terminación (ICR).
El programa podrá bajo este componente financiar:
a) Consultores para la coordinación y administración del programa.
b) Personal administrativo y gastos operativos incrementales.
c) El costo de equipo de oficina para M & E.
d) Consultores de levantamiento de encuestas de línea base, MTR, y la evaluación de
impacto final e ICR.
e) Auditoría financiera.
IV. MARCO DE REFERENCIA
a) Metodología
Para poder desarrollar los objetivos y alcanzar los resultados planteados dentro de la Evaluación Ambiental, se desarrollaron las siguientes estrategias: procesamiento y análisis de fuentes primarias y secundarias de información.
Procesamiento y análisis de fuentes secundarias de información.
Se elaboro un inventario de documentos identificando las fuentes de información existentes, así mismo se generaron mapas temáticos en relación al área geográfica del programa.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 18 de 119

Se realizó un análisis bibliográfico y documental de: las Políticas de Salvaguarda del Banco Mundial, Aspectos Biofísicos, Aspectos Socioeconómicos, Situación Etnográfica, Marco Jurídico e Institucional, Políticas Públicas y Cartografía, documentos de programa (PADs) y Evaluaciones Ambientales de los proyectos Corazón y PATH Fase I.
Procesamiento y análisis de fuentes primarias de información.
a) Gira de reconocimiento. Dentro del área geográfica definida para la fase II.
b) Observación participativa.
c) Análisis de estadísticas municipales de la Secretaría del Interior.
d) Elaboración de instrumentos de entrevistas.
e) Realización de entrevistas con informantes claves, funcionarios de gobierno central,
ONG's, Gobiernos Municipales, Funcionarios del PATH entre otros.
Redacción, socialización y Validación del Análisis Ambiental y Plan de Manejo Ambiental.
a) Formulación del Primer Borrador.
b) Realización de Talleres de socialización y validación con actores claves.
c) Realización de Validación con actores claves y representantes del Banco Mundial.
d) Solicitud de No Objeción del Banco Mundial.
Una vez redactado el documento final, socializado y aprobado con los diferentes actores, el mismo debe estar y se encuentra disponible para consultas del público en general en las Oficinas centrales del Programa de Administración de Tierras de Honduras con sede en Tegucigalpa, municipio del Distrito Central.
La socialización de la Actualización del Plan de Manejo Ambiental (PMA), fue realizada mediante la ejecución de cuatro talleres en las ciudades de Olanchito, San Pedro Sula, Danli y Tegucigalpa; los días 17, 18, 22 y 29 de marzo del 2011 respectivamente. En dichos talleres, se conto con la participación de representantes de diversas instituciones, como el Instituto de Conservación Forestal (ICF), Instituto Nacional Agrario (INA), así como otras instituciones de conservación de zonas protegidas y recursos naturales del país. (Ver Actas y listas adjuntas).
b) Área Geográfica de Influencia del Programa.
El área geográfica definida para la segunda fase del PATH está contenida en diez departamentos: 1) Colón, 2) Copan, 3) Cortes, 4) Choluteca, 5) Francisco Morazán, 6) El Paraíso, 7) Yoro, 8) Comayagua, 9) Gracias a Dios y Olancho y veinte y dos (22) municipios, que comprenden una extensión de 27,328.34km2 lo que corresponde al 24.34% del territorio nacional, tomando en consideración que Honduras posee una extensión de 112,492 km2.

[image:]
Versión: 03

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 20 de 119

c) Aspectos Institucionales.
En esta sección se describen las principales instituciones u organismos con competencia en relación a la administración de tierras en Honduras.
Instituto de la Propiedad (IP).
El Instituto de la Propiedad en relación a las áreas forestales presenta entre otras las siguientes competencias:
· Registrar, geo referenciar y mantener actualizado el sistema de información geográfico
catastral, los límites de las zonas urbanas y rurales municipales, zonas rurales agrícolas y
forestales; patrimonio histórico de la humanidad, zonas protegidas, áreas de reserva,
áreas con servidumbres ecológicas, zonas costeras, zonas marítimas, cayos, manglares,
zonas de riesgos y otras delimitaciones que conlleven afectaciones de uso o dominio.
· Declara las zonas catastradas.
· Es la institución facultada para convocar a las vistas públicas administrativas.
· Titula en zonas urbanas hasta 1 ha y rurales . hasta 25 has.
· Es la institución que rectora el Registro de la Propiedad Inmueble.
· Institución facultada para titular mediante el proceso de regularización predial.
Instituto Nacional Agrario (INA).
· Rectora de los procesos de Reforma Agraria. En caso que se detecten irregularidades en
la ocupación o posesión de los predios coordinará con el ICF para lograr la solución de
los conflictos que se presenten.
· Titular tierras forestales que se dedican al cultivo del café, sean de naturaleza nacional o
ejidal rural no mayores a 200 hectáreas.
· Titula tierras nacionales a solicitud del IHAH, o municipalidades.
· Titula a Pueblos Indígenas y Afro hondureños y grupos agroforestales.
En lo referente a los procesos de titulación de pueblos Indígenas corresponde al INA rectorar esos procesos según lo definido en el Acuerdo Ejecutivo No. 035-2001, mismo que crea la Comisión Intersectorial, esta Comisión está integrada por: INA, Secretaria del Interior y

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 21 de 119

Población, SERNA, Secretaria de Turismo, ICF, ODECO, OFRANEH, MASTA, y la inclusión del IP, IHAH, SEDINAFROH y SEPLAN.
Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida Silvestre (ICF). Creado mediante Decreto Legislativo No. 98-2007 el 19 de septiembre de 2007 y publicada en el diario Oficial La Gaceta el 26 de febrero de 2008.
El Estado por medio del Instituto Nacional de Conservación y de Desarrollo Forestal, Áreas Protegidas y Vida Silvestre, tiene las siguientes funciones:
· Administrar el recurso forestal público para garantizar su manejo racional y sostenible.
· Regular y controlar el recurso natural privado para garantizar la sostenibilidad
ambiental.
· Velar por el fiel cumplimiento de la normativa relacionada con la conservación de la
biodiversidad.
· Promover el desarrollo del sector forestal en todos sus componentes sociales,
económicos, culturales y ambientales en un marco de sostenibilidad.
· Dar cumplimiento a los objetivos de la Ley Forestal, Áreas Protegidas y Vida Silvestre.
Estructura:
El Sector Forestal está integrado de la manera siguiente:
1. El Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida
Silvestre.
2. La Secretaría de Estado en el Despacho de Agricultura y Ganadería.
3. La Secretaría Estado en los Despachos de Recursos Naturales y Ambiente.
4. La Secretaría de Estado en el Despacho de Turismo.
5. La Secretaría de Estado en los Despachos del Interior y Población.
6. El Instituto Nacional Agrario.
7. El Instituto de la Propiedad.
8. La Escuela Nacional de Ciencias Forestales (ESNACIFOR).
9. El Instituto Hondureño del Café (IHCAFE).
10. El Instituto Hondureño de Cooperativas (IHDECOOP).
Y cualquier otra institución gubernamental existente o que se cree en el futuro vinculada con la política forestal de áreas protegidas y de vida silvestre.
Posee un (a) Director(a) Ejecutivo con rango de Secretario de Estado el cual es asistido por dos Sub directores:
1) Sub Director de Desarrollo Forestal.
2) Sub Director de Áreas Protegidas y Vida Silvestre.
Los nombramientos están reservados al Presidente de la República.
En un eje transversal al director ejecutivo y sub directores posee la Auditoría Interna y la Asesoría Legal, las Sub direcciones tienen una serie de Unidades de Apoyo entre ellas se mencionan: Informática, Unidad Administradora de Fondos, Asesorías, Comunicación Institucional, Gerencia Administrativa Central, Unidad de Planificación y Evaluación de la Gestión y además se cuenta con seis departamentos técnicos:

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 22 de 119

1) Desarrollo Forestal Comunitario.
2) Manejo y Desarrollo Forestal.
3) Centro de Información y Desarrollo Forestal.
4) Vida Silvestre.
5) Cuencas Hidrográficas y Ambiente.
6) Áreas Protegidas.
El ICF	cuenta con presencia institucional en el territorio nacional y para ello cuenta con 12
regionales y 16 Unidades de Gestión Forestal.
Consejos Consultivos
Son instancias de participación ciudadana, de consulta, concertación, control social y coordinación de la acciones del sector público y de las organizaciones privadas y comunitarias involucradas en la protección, explotación, conservación y control social de las áreas forestales, áreas protegidas y la vida silvestre. Los tipos de consejos consultivos para tal fin son los siguientes:
1) Consejo Consultivo Nacional Forestal, Áreas Protegidas y Vida Silvestre.
2) Consejo Consultivo Departamental Forestal, Áreas Protegidas y Vida Silvestre.
3) Consejo Consultivo Municipal Forestal, Áreas Protegidas y Vida Silvestre.
4) Consejo Consultivo Comunitario Forestal, Áreas Protegidas y Vida Silvestre
Secretaría de Recursos Naturales y Ambiente (SERNA).
· Le corresponde normar, coordinar y evaluar las políticas relacionadas con el ambiente,
los ecosistemas y la protección de la flora y la fauna.
· Rectora el proceso de Licenciamiento ambiental para todos los proyectos públicos y
privados susceptibles de causar daños al ambiente y los procesos de otorgamiento de
concesiones mineras.
·
Municipalidades.
· Coordinan los Consejos Consultivos Municipales, Forestal, Áreas Protegidas y
Silvestre, además poseen bosques municipales ejidales.
· Otorgamiento de dominio pleno de los terrenos urbanos.

Vida

Secretaría de Agricultura y Ganadería (SAG).
· Le corresponde normar y ejecutar la política del sector agrícola, y a través de la
Dirección General de Pesca, regula el uso de los recursos hidrobiológicos, dentro y fuera
de las áreas protegidas.
· Planificación, normalización y la coordinación de todas las actividades a nivel nacional,
regional, departamental y local relativas a la sanidad vegetal y salud animal a través de
SENASA.
· Rectora el proceso de otorgamiento de las concesiones acuícolas.
Instituto Hondureño de Antropología e Historia (IHAH).
Su objetivo es la exploración, restauración, conservación y vigilancia de los Monumentos Arqueológicos así como la creación, (en los lugares que lo permitan), de Monumentos

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 23 de 119

nacionales que sean a la vez fuente de cultura y atracción del turismo. (Acuerdo de creación del Instituto Nacional de Antropología e Historia de Honduras No, 245 22 julio 1952).
Consejo Nacional de Ordenamiento Territorial (CONOT).
Órgano deliberativo, consultivo y de asesoría con las responsabilidades de proponer, concertar y dar seguimiento a las políticas, estrategias y planes, emitir opiniones, hacer propuestas e impulsar iniciativas en cuanto a la ejecución de programas, proyectos y acciones del ordenamiento territorial.
Secretaría del Interior y Población (SEIP).
Se encarga de todo lo concerniente al Gobierno Interior de la República, incluyendo la coordinación, enlace, supervisión y evaluación de los regímenes departamental y municipal; es el enlace con los Partidos Políticos en su relación con el Gobierno; lo relativo a la colegiación profesional, lo referente a la población comprendiendo la ciudadanía, nacionalidad, tercera edad, extranjería y la regulación y control de la Migración, la promoción de la moral y las buenas costumbres, la publicación de leyes, reglamentos y disposiciones de carácter general, la promoción y combate de contingencias e incendios, el otorgamiento y cancelación de la personalidad jurídica de todos los entes civiles siempre que las leyes especiales no confieran esta potestad a otros órganos del estado; la solución extrajudicial de conflictos y la coordinación y enlace con los órganos del Poder Judicial, Ministerio Público, Procuraduría General de la República, Tribunal Nacional de Elecciones y las Instituciones Controladoras del Estado.
Coordinar con los diferentes Proyectos de la SEIP actualmente en ejecución en las áreas de influencia del PATH II, la integridad y la complementariedad entre los mismos y el PATH II a fin de compartir recursos tecnológicos, datos y metodologías desarrolladas.
Participar en la Comisión Intersectorial de Titulación de Tierras Garífunas y Miskitas, que preside el INA.
Secretaria Técnica de Planificación y Cooperación Externa (SEPLAN)
Funciones y atribuciones siguientes:
a) Asesorar a la Presidencia de la República en todos los temas relacionados con la Visión de
País, Plan de Nación y Sistema Nacional de Planeación.
b) Actuar como secretaria técnica del Consejo del Plan de Nación y del Consejo Nacional de
Competitividad e Innovación.
c) Asesorar a los Consejos Regionales de Desarrollo y realizar los estudios que, a solicitud de
aquellos, deban efectuarse sobre temas específicos que se discutan en los mismos.
d) Coordinar los proyectos de cooperación externa que tengan incidencia sobre el cumplimiento de los objetivos de la Visión de País y del Plan de Nación.
e) Colaborar con la Secretaría de Estado en el Despacho de la Presidencia en las labores de
coordinación de las instancias del Poder Ejecutivo que intervengan para la consecución de
las metas de prioridad nacional y los indicadores de avance del Plan de Nación.
f) Ejercer las funciones que se le deriven de la Ley de Ordenamiento Territorial.
g) Formular propuestas de políticas y programas que contribuyan al cumplimiento de los
objetivos e indicadores mencionados.
h)

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 24 de 119

h) Coordinar la ejecución de la Visión de País y la Estrategia para la Reducción de la Pobreza y cuidar que la misma se efectúe en forma consistente. i) Asesorar a la Secretaria de Finanzas en los trabajos presupuestarios y codificación presupuestaria que deben efectuarse para la mejor asignación de recursos en el cumplimiento de la Visión de País y el Plan de Nación. j) Certificar que los proyectos de presupuesto a remitir para aprobación del Congreso Nacional, estén formulados acorde con los lineamientos e indicadores del Plan de Nación y la Visión de País.
k) Apoyar el trabajo de los Comisionados Regionales. l) Informar al Consejo del Plan de Nación cuando detecte divergencias entre la formulación y ejecución de las políticas públicas y los objetivos del Plan de Nación.
Asociación de Municipios de Honduras (AMHON).
Promover en las municipalidades bajo la influencia del PATH II los beneficios y potencialidades del Sistema Nacional de Administración de la Propiedad (SINAP) socializando y concertando la participación activa de los mismos.
Apoyar mediante la coordinación de sus afiliados lo referente en materia de capacitación, supervisión y entendimiento sobre los procesos de implementación del SINAP, manteniendo estrecha comunicación con los enlaces de sus afiliadas y la UCP del PATH II. Apoyar en la promoción del PATH II y la capacitación a nivel municipal.
Instituto Nacional de Formación Profesional (INFOP). Es responsable de dirigir, controlar, supervisar, evaluar, ejecutar y promover las actividades, programas y proyectos, normalización, formación y certificación de competencias del recurso humano y con el objetivo de contribuir al aumento de la productividad nacional, el desarrollo económico y social del país, mediante el establecimiento de un sistema nacional de formación profesional para todos los sectores de la economía y para todos los niveles de empleo de acuerdo con los planes nacionales de desarrollo económico y social y las necesidades reales del país.
Miembro del Consejo de Gobernadores del PATH II, institución que capacita y certifica a técnicos y beneficiarios del programa en delineadores catastrales, Técnicos GIS, Extractadores de documentos Regístrales y en otros temas según lo solicitado por el PATH II.
Secretaria de Estado en los Despachos de Pueblos Indígenas y Afrohondureños (SEDINAFRO)
Responsables de la formulación, coordinación, ejecución y evaluación de las políticas que fomenten el desarrollo económico, social, cultural-académico y ambiental de los pueblos y comunidades indígenas y afrohondureños del país; elaborar, promover y ejecutar políticas para fortalecer las diversas formas de organización de los pueblos indígenas y afrohondureños; proteger y fomentar las identidades y culturas indígenas y afrohondureños del país; coadyuvar a la responsabilidad institucional, a la inclusión especifica y transversal de los pueblos indígenas y afrohondureños en los diferentes Poderes del Estado, como también asegurar el ejercicio de la ciudadanía de los miembros de los referidos pueblos, asi como garantizar el cumplimiento de sus derechos; impulsar su desarrollo integral con identidad

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 25 de 119

mediante programas y proyectos que permitan optimizar sus condiciones de vida; articular y coordinar con las demás Secretarias de Estado las actividades que sean comunes para el desarrollo y beneficio de las comunidades indígenas y afrohondureñas; promover la formación intercultural multilingüe y bilingüe de los pueblos y comunidades indígenas y afrohondureñas; crear mecanismos efectivos para la construcción de espacios de socialización política intercultural; establecer relaciones de cooperación y coordinación con entidades nacionales e internacionales para la gestión de recursos económicos y técnicos orientados al desarrollo con identidad de los pueblos y comunidades indígenas y afrohondureñas; promover la ratificación y cumplimiento por el Estado Hondureño de Convenciones Internacionales que protegen y salvaguardan los derechos de los pueblos indígenas y afrohondureños. Formulación, coordinación, ejecución y evaluación de las políticas dirigidas a la igualdad racial; inclusión social y equidad de los pueblos indígenas y afrohondureños; contribuir a erradicar el racismo, la discriminación racial, la xenofobia y otras formas conexas de intolerancia entre seres humanos, para asegurar la convivencia de las personas dentro del Estado; fomentar el cumplimiento de las leyes en materia de racismo y discriminación; como también promover el respeto y apoyo a las personas victimas de la discriminación, contribuyendo a eliminar las diferencias socioeconómicas que puedan afectar a los miembros de las comunidades indígenas y afrohondureñas y a los demás miembros de la Comunidad Nacional.
Cuenta con dos Sub Secretarias: Sub-Secretaria para Desarrollo Financiero o de Proyecto y SubSecretaria para Promoción de Política e Igualdad.
Instituto Hondureño de Turismo (IHT).
Es una entidad de derecho público, de carácter permanente, con personería jurídica y
patrimonio propio, con autonomía administrativa y financiera.
Tiene como finalidad estimular y promover el turismo como una actividad económica que
impulse el desarrollo del país, por medio de la conservación, protección y aprovechamiento
racional de los recursos turísticos nacionales.
Intercambiar información disponible sobre la ocupación y uso de la tierra e identificación del
régimen de propiedad en territorios de pueblos indígenas y/o afro hondureños y áreas
protegidas ubicados dentro de zonas turísticas, en el área de acción del PATH, incluyendo
aspectos socio-ambientales y los planes municipales de ordenamiento territorial.
Revisar y validar el material catastral y jurídico que la UCP del PATH II le proporcione para efectos de regulación de aquellas tierras rurales, ejidales y nacional para la conformidad de expedientes de acceso rápido y seguro.
Asignar enlaces en las oficinas regionales del IHT que coordinen con los enlaces de la UCP del PATH II para que agilicen el traslado de expedientes levantados en esos lugares para su incorporación al proceso. Desarrollar los mejores y mayores esfuerzos de coordinación y cooperación técnica y financiera con el IP, tendientes a aplicar criterios concertados en materia de ordenamiento territorial, desarrollo turístico sostenible, administración y gestión de tierras en todas aquellas acciones que pudiera ejecutar el IHT y el IP

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 26 de 119

Registro Nacional de las Personas (RNP).
Es una institución autónoma con personería jurídica, técnica e independiente, tiene como finalidad planificar, organizar, dirigir, desarrollar y administrar exclusivamente el sistema integrado del registro civil e identificación de las personas naturales y proporcionara permanentemente al Tribunal Supremo Electoral toda la información necesaria, para que se elabore el Censo Nacional Electoral. Tiene a cargo el registro de todos los hechos y actos relativos al estado civil de las personas naturales, desde su nacimiento hasta su muerte, así como la emisión de los documentos de identificación y medios necesarios para su participación en la vida ciudadana social del país.
El RNP se compromete a permitir la consulta externa vía Internet a la base de datos alfanumérica de Registro Civil y la proveniente del proceso de Identificación Nacional, por medio de consultas que se harán mediante número de identidad o por nombre, a las personas designadas por el PATH II a través del Sistema Unificado de Registros (SURE).
d)	Fortalecimiento Legal, Institucional y Tecnológico.
El programa en su primera fase desde el concepto de UCP unificada promovió la revisión, discusión y la aprobación de una nueva ley forestal de áreas protegidas y vida silvestre aprobada mediante Decreto Legislativo No. 98-2007 el 19 de noviembre de 2007 y publicada en el Diario oficial La Gaceta el 26 de febrero de 2008, fortalecimiento institucional dirigido especialmente a la Secretaría de Gobernación y Justicia ahora Secretaria del Interior y Población, el Instituto de la Propiedad, el Instituto Nacional Agrario, Instituto de Conservación Forestal y las Municipalidades dentro del área geográfica de la Fase I.
Este fortalecimiento consistió en compra de equipo computo (computadoras y escáner, impresoras), conectividad a Internet y catastro (brújulas, cintas métricas, escalímetros, Capacitaciones (catastro, SURE y Legal) y certificaciones (delineadores catastrales, extractadores de documentos regístrales y encuestadores,) vía INFOP, Certificaciones Usuarios SURE IP-PATH, modernización de Registros de la Propiedad, e implementación del SURE. Para la segunda fase se tiene contemplado continuar con el fortalecimiento descrito en la sección anterior no obstante se tiene previsto apoyar al Instituto de la Propiedad para la realización de reformas y reglamentar la Ley de Propiedad.
e)	Regularización Sistemática, Titulación y Registro.
Durante la primera fase del PATH, se modernizaron nueve de los veinte y cuatro registros de la propiedad, los cuales cubren una totalidad de treinta y seis municipios, de estos se excluyen del PATH II, ocho municipios de Comayagua (primeros municipios abordados en la Fase I) y los tres municipios de Islas de la Bahía (atendidos a través del proyecto PMAIB/BID).

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 27 de 119

Tabla # 1 Ciudades Sedes de los 24 Registros de la Propiedad

	N°
	Departamento
	Ciudad Sede del Registro de la Propiedad

	1
	Francisco Morazán
	Distrito Central

	2
	Cortes
	San Pedro Sula, Puerto Cortés

	3
	Olancho
	Juticalpa

	4
	Choluteca
	Choluteca

	5
	El Paraíso
	Danlí, Yuscarán

	6
	Santa Bárbara
	Santa Bárbara

	7
	Copan
	Santa Rosa de Copan

	8
	Valle
	Nacaome

	9
	Comayagua
	Comayagua, Siguatepeque

	10
	Intibucá
	La Esperanza

	11
	Ocotepeque
	Ocotepeque

	12
	Colon
	Trujillo

	13
	Atlántida
	Tela, La Ceiba

	14
	Yoro
	Yoro, Olanchito, El Progreso

	15
	La Paz
	La Paz, Márcala

	16
	Isla de la Bahía
	Roatán

	17
	 Lempira
	 Gracias

Los nueve Registros Modernizados corresponden a:
2. 3.
4. 5. 6. 7. 8. 9.
. San Pedro Sula, (San Pedro Sula representa el 51% de las transacciones).
Puerto Cortes, (Puerto Cortes representa el 67.92% de las transacciones) Francisco Morazán, (el DC. representa el 85.55% de las transacciones). Olanchito, (Olanchito representa el 99.23% de las transacciones).
Yoro, (Yoro representa el 76.1% de las transacciones).
Comayagua, (Comayagua representa el 61.76%).
Siguatepeque, (Siguatepeque representa el 82.84% de las transacciones). Trujillo, (donde Tocoa representa el 36.29% de las Transacciones).
 Islas de la Bahía. (Roatán representa el 61.49% de las transacciones).

En la segunda Fase se tiene previsto modernizar los Registros de la Propiedad de El Progreso, Juticalpa, Santa Rosa de Copan, Danli y Choluteca.
A continuación se describe el número de registros modernizados y sus respectivos porcentajes de transacciones así como el total de transacciones por circunscripción.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 28 de 119

Tabla # 2 Matriz de Municipios que Contribuyen a sumar al Menos el 90% de las
Transacciones

	CIRCUNSCRIPCION REGISTRAL
	No.
	MUNICIPIOS
	% DE TRANSACCIONES
	TOTAL DE TRANSACCIONES POR CIRCUNCRIPCION

	
	1
	San Pedro Sula
	51
	95.46

	
	2
	Villa Nueva
	15.5
	

	
	3
	Choloma
	13
	

	SAN PEDRO SULA
	4
	San Manuel Cortes
	5.04
	

	(10)
	5
	Pimienta
	1.24
	

	
	6
	Potrerillos
	2
	

	
	7
	La Lima
	4.15
	

	
	8
	Santa Cruz
	3.53
	

	PUERTO CORTES (2)
	9
	Omoa
	32.08
	100

	

	10
	Puerto Cortes
	67.92
	

	
	11
	Distrito Central
	85.55
	94.90

	
	12
	Talanga
	2.57
	

	FRANCISCO
	13
	Valle de Ángeles
	1.96
	

	MORAZAN (28)
	14
	Sabanagrande
	1.81
	

	
	15
	Santa Lucia
	1.55
	

	
	16
	Guaimaca
	1.46
	

	OLANCHITO (2)
	17
	Olanchito
	99.23
	99.23

	YORO (6)
	18
	Sulaco
	7.01
	91.2

	

	19
	Yoro
	76.1
	

	

	20
	Yorito
	8.09
	

	COMAYAGUA (15)
	21
	Comayagua
	61.76
	81.74

	

	22
	Ajuterique
	4.67
	

	

	23
	Villa de San Antonio
	7.99
	

	

	24
	Lamaní
	3.65
	

	

	25
	La Libertad
	3.67
	

	SIGUATEPEQUE (6)
	26
	Siguatepeque
	82.84
	95.85

	

	27
	El Rosario
	6.76
	

	

	28
	Taulabé
	6.25
	

	TRUJILLO
	29
	Tocoa
	36.29
	91.83

	

	30
	Trujillo
	26.87
	

	

	31
	Sabá
	11.04
	

	

	32
	Sonaguera
	9.26
	

	

	33
	Bonito Oriental
	8.37
	

	ISLA DE LA BAHIA (4)
	34
	Roatán
	61.49
	92.03

	

	35
	José Santos Guardiola
	18.23
	

	

	36
	Utila
	12.31
	

La mujer y los procesos de titulación.
La legislación hondureña en diferentes figuras jurídicas define mecanismos para Salvaguardar los derechos de la mujer al acceso a la tierra, tal es el caso del artículo 103 de la Ley de Propiedad que literalmente dice: Todo título de propiedad que se otorgue como resultado del proceso de regularización y que beneficie a una familia deberá otorgarse de forma conjunta a los cónyuges o unión de echo.
Cuando existan controversias entre ambos deberá otorgársele al cónyuge o compañero (a) de hogar que tenga el cuidado personal y continuo de los hijos.
Toda persona mayor de dieciocho (18) años se considera habilitada para recibir los beneficios de estos procesos de regularización. Así mismo la ley de municipalidades en su artículo 108 reformado según DL. 125-2000, publicado en la Gaceta el 9 de octubre del año 2000, en su segundo párrafo dice: Todo título de propiedad que otorgue la municipalidad en cumplimiento de su política social, deberá hacerlo en forma conjunta con el cónyuge, compañera o compañero de hogar.
De igual forma la Ley de Igualdad de oportunidades para la mujer Decreto Ley No. 34-2000, aprobada el 28 de abril del año 2000, en su artículo No. 73 en su primer párrafo manifiesta que: Constituyen patrimonio familiar, los bienes inmuebles urbanos o rurales, adquiridos por los

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 29 de 119

usuarios finales de los programas de interés social o de titulación de tierras que sean financiados directa o indirectamente por el Estado. Dichos bienes deberán ser inscritos en el registro de la Propiedad, a nombre de ambos cónyuges o de las personas que convivan bajo el régimen de unión de hecho, inscrita en el Registro Civil o aun cuando esta no esté legalmente reconocida. Los anteriores solo son una muestra de la protección que el Estado de Honduras brinda a las mujeres en materia de acceso a la tierra y corresponde a las instituciones rectoras de los procesos de titulación darle cumplimiento a estas normativas.
En ese sentido el INA a titulado tierras al sector Independiente en el periodo comprendido de 2001 a junio de 2007, un total de 13,840 títulos a mujeres y un total de 35,951 títulos a hombres, haciendo un total de 49,791, de los cuales los títulos otorgados a las mujeres representan un 28%.
Tabla # 3 Relación de Mujeres Beneficiadas con la Titulación de Tierras al Sector Independiente
Años 2001 a Junio 2007

	Mujeres
	Hombres
	Total
	% Titulado a Mujeres

	Títulos
	Títulos
	Títulos
	Títulos

	13,840
	35,951
	49,791
	28%

Fuentes: División de Titulación de Tierras INA.
En lo referente a los procesos de titulación de tierras del sector reformado en el periodo comprendido del año 2001 a junio de 2007, se emitieron un total de 486 títulos a un total de 8,832 beneficiarios, de los cuales 6,750 corresponden a hombres y 2,132 a mujeres.
Tabla # 4 Relación de Mujeres Beneficiadas con la Titulación de Tierras al Sector Reformado
Años 2001A Junio 2007

	Empresas Beneficiadas
	Títulos Emitidos
	Total Beneficiarios
	Beneficiarios
	% Mujeres Beneficiadas

	

	

	

	Hombres
	Mujeres
	

	Empresas Mixtas
	462
	8,447
	6,750
	1697
	20%

	Empresas Mujeres
	24
	435
	0
	435
	100%

	Totales
	486
	8,832
	6750
	2132
	24%

En relación a la emisión de títulos por parte del Instituto de la Propiedad que apoya el Programa de Administración de Tierras de Honduras, en el Distrito Central en 61 colonias expropiadas, de 37,517 predios catastrados se entregaron 11,899 títulos de los cuales el 25.76% corresponde a títulos entregados a hombres, el 46.67 % títulos entregados a mujeres, el 26.96% del los títulos fueron entregados a parejas y el 0.61% de los títulos se entregaron a personas jurídicas. Durante la ejecución del PATH II se deberá continuar dando cumplimiento al marco legal en relación al acceso a la tierra por parte de las mujeres y en los casos que se apoye procesos de titulación a otras Instituciones o proyectos específicos como el INA deberá procurar que se incremente los porcentajes de titulación existentes hacia las mujeres.
Áreas Sensibles y Riesgosas.
Honduras actualmente tiene una tasa rápida de expansión urbana y peri urbana. Esto ha permitido que zonas vulnerables sean habitadas por particulares, haciendo caso omiso de las restricciones de ordenamiento territorial que deben implementarse en estas zonas. La Gestión de la Reducción del Riesgo, que constituye un eje transversal e integrador de diferentes procesos, tiene por objetivo garantizar que los esquemas de desarrollo impulsados

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 30 de 119

en la sociedad se den en las condiciones óptimas de seguridad posible para el ambiente, la infraestructura y poblaciones, y que la atención y acciones desplegadas ante un desastre promuevan el mismo desarrollo. Asimismo, involucra etapas como la prevención, mitigación de desastres, la respuesta a la emergencia, la rehabilitación y la reconstrucción. Dentro de la segunda Fase del PATH II se actuara en apego al fortalecimiento de los Planes de Ordenamiento Municipal y especialmente en la prevención de potenciales desastres en zonas de alto riesgo pretendidas para ser tituladas, absteniéndose de realizar actividades de catastro y regularización en zonas riesgosas definidas por las Municipalidades o por el Comité Permanente de Contingencias (COPECO). En tal sentido en los casos que existan predios que están dentro o próximos a zonas de riesgo se deberá contar con notificación de COPECO o los respectivos Comités de Emergencias Municipales (CODEM).
Riesgos por Deslizamiento.
Este tipo de riesgo está íntimamente asociado a la geología y suelos del terreno y está clasificado como alto, bajo y moderado.
Tabla # 5 Superficie Municipal con Riesgo a Deslizamiento dentro de 20 municipios en el Área
Geográfica del PATH-Fase II

	No.
	Municipios
	Área con Riesgo Alto (Ha)
	%
	Área con Riesgo Bajo (Ha)
	Porcentaje
	Área con Riesgo Moderado (Ha)
	%

	1
	Choloma
	0.00
	0.0
	55.44
	0.1
	5,606.03
	2.86

	2
	Choluteca
	4,323.11
	5.8
	24.14
	0.1
	0.00
	0.00

	3
	Danlí
	0.00
	0.0
	0.16
	0.0
	60,259.84
	30.72

	4
	Distrito Central
	14,641.04
	19.5
	0.00
	0.0
	0.00
	0.00

	5
	El Progreso
	2,598.14
	3.5
	3,431.56
	7.8
	1,279.39
	0.65

	6
	Yoro
	16,284.25
	21.7
	1,733.27
	3.9
	35,417.33
	18.05

	7
	Olanchito
	7,625.48
	10.2
	22,627.07
	51.4
	23,174.07
	11.81

	8
	 La Lima
	
	
	
	
	
	

	9
	Pimienta
	17.88
	0.0
	46.41
	0.1
	0.00
	0.00

	10
	Potrerillos
	73.44
	0.1
	39.81
	0.1
	0.00
	0.00

	11
	Puerto Cortes
	0.00
	0.0
	130.43
	0.3
	1004.03
	0.51

	12
	San Manuel
	181.08
	0.2
	111.51
	0.3
	0.00
	0.00

	13
	Santa Cruz de Yojoa
	5,673.18
	7.6
	96.04
	0.2
	0.00
	0.00

	14
	San Pedro Sula
	0.00
	0.0
	281.35
	0.6
	26,070.47
	13.29

	15
	Santa Rosa de Copán
	3,800.82
	5.1
	0.00
	0.0
	0.00
	0.00

	16
	Tocoa
	0.00
	0.0
	10,747.06
	24.4
	16,927.07
	8.63

	17
	Trujillo
	1,143.58
	1.5
	266.72
	0.6
	277.97
	0.14

	18
	Valle de Ángeles
	2,156.92
	2.9
	29.10
	0.1
	55.17
	0.03

	19
	Villanueva
	3,740.89
	5.0
	486.78
	1.1
	679.85
	0.35

	Total Area por Categoría
	75,004.1
	100.0
	44,016.41
	100.0
	196,179.99
	100.0

Fuente: Base de Datos del SINIT-PATH

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 31 de 119

Riesgo por Inundación
El riesgo por inundación está considerado dentro de una distancia de entre 1 y 5 Km. del eje de los ríos. La superficie total inundable en los municipios dentro del área de influencia es de 787,445.90 ha.
Tabla # 6 Superficie Municipal con Riesgo a Inundación en 20 municipios del Área Geográfica
del PATH-Fase II

	No.
	Municipios
	Área con Riesgo a Inundación (Ha)
	Porcentaje

	1
	Choloma
	20,438.9
	2.6

	2
	Choluteca
	91,296.3
	11.6

	3
	Danlí
	72,046.9
	9.1

	4
	Distrito Central
	48,950.4
	6.2

	5
	El Progreso
	49,011.1
	6.2

	6
	La Lima
	17,036.2
	2.2

	7
	Olanchito
	75,684.3
	9.6

	8
	Pimienta
	7,117.0
	0.9

	9
	Potrerillos
	10,070.3
	1.3

	10
	Puerto Cortes
	40,073.9
	5.1

	11
	San Manuel
	13,341.0
	1.7

	12
	San Pedro Sula
	14,121.1
	1.8

	13
	Santa Cruz de Yojoa
	18,977.2
	2.4

	14
	Santa Rosa de Copán
	5,897.3
	0.7

	15
	Tocoa
	38,730.8
	4.9

	16
	Trujillo
	62,401.0
	7.9

	17
	Valle de Ángeles
	1,605.5
	0.2

	18
	Villanueva
	9,428.9
	1.2

	19
	Yoro
	48,266.7
	6.1

	Total Área sujeta a Inundación
	787,445.90
	100.0

Fuente: Base de Datos del SINIT-PATH
Los municipios con la mayor cantidad de has. Propensa a inundación son los de Choluteca 91,296.3 ha (11.6%), Olanchito 75,684.3 ha (9.6%) y Danlí 72,046.9 ha (9.1%).
f) Agrimensura de Áreas Protegidas.
Dentro de los 22 municipios del área de influencia del programa para la Fase II, se encuentran 37 áreas protegidas que cuentan con su respectiva base legal y que representan un total de 6,511,769 has. y las 7 áreas protegidas propuestas para su declaración que representan un total de 550,700.70 has. El Proyecto realizará la delimitación y demarcación de al menos cuatro áreas protegidas la zona de amortiguamiento del área protegida Área de producción de Agua de San Pedro Sula, Cofradía y Naco (Merendón) en el municipio de San Pedro Sula, Departamento de Cortés. Mico Quemado en el municipio de El Progreso, Yoro, Piedra de Apaguiz en el municipio de Danli y Colibri Esmeralda en el Municipio de Olanchito, Yoro.

LOGO FASE II
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 32 de 119

La selección del área protegida fue basada en las prioridades del ICF, la Racionalización del SINAPH y enmarcada dentro de los siguientes criterios:
i. El área a demarcar debe contener una base legal de respaldo; Acuerdo Ejecutivo o
Decreto de Ley.
 ii. Dentro del área protegida debe de haber presencia institucional que desarrolle actividades de manejo y administración del área.
iii. Debe tener gran relevancia por la riqueza en su biodiversidad contemplada como área prioritaria dentro del SINAPH o autorizada por el ICF.
 iv. Debe de existir presencia de asentamientos humanos dentro del área o en sus alrededores.
v. Debe ser colindante con las zonas urbanas seleccionadas por el PATH II o cercanas a carreteras principales.
vi. Que la ejecución de otros proyectos o programas no se traslapen con las actividades a ejecutar por el Programa.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 33 de 119

Tabla # 7 Área protegida Seleccionada para la segunda Fase

	No.
	
 AREAS PROTEG.
	

CATEG. DE MAN.
	

BASE LEGAL
	UBICACIÓN
	
Extensión
Has.

	
	
	
	
	Departamento.
	Municipio.
	

	
	
	
	
	
	
	

	1
	Danlí (Piedra de Apagüiz)
	Zona Productora de Agua
	D. 22-92
	El Paraíso
	Danlí
	 16,186.09

	2
	Merendón
	Zona de Reserva
	DL. 46-90 A. E. 156-94
	Cortés
	San Pedro Sula
	35,182.22

	3
	Mico Quemado (Las Guanchias)
	Zona de Reserva Ecológica
	D. 144-94
	Yoro
	El Progreso, EL Negrito, Santa Rita
	15,621.27

	4
	Arenal/ Colibrí Esmeralda
	Área de Manejo de Hábitat por Especie
	D. 159-2005
	Yoro
	Arenal, Olanchito
	4,866.10

	4
	Total
	
	
	
	
	71,855.68

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 34 de 119 Versión: 03

	
	
	Tabla # 8 Áreas Protegidas en el Área de
	Influencia del Programa
	

	No.
	AREAS PROTEGIDAS
	Categoría de Manejo
	BASE LEGAL
	UBICACIÓN
	Extensión Has.

	

	

	

	

	Departamento
	Municipio
	

	1
	Capiro y Calentura
	Parque Nacional
	DE. 61-92
	Colón
	Trujillo, Sta. Fe
	4,858.30

	2
	Cusuco
	Parque Nacional
	DL. 87-87 DL210-85 DL. 53-59 AE.156-94
	Cortés, Santa Bárbara
	M.S.P.S; Omoa, Quimistán
	17,704

	3
	Merendón
	Zona de Reserva
	DL. 46-90 A. E. 156-94
	Cortés
	San Pedro Sula
	35,182.22

	4
	Montaña de Yoro
	Parque Nacional
	D. 87-87
	Yoro y Francisco Morazán
	Yoro
	15,352.87

	5
	Lago de Yojoa
	Área de Usos Múltiples
	DL. 71-71 Sitio Ramsar. 1467 5/06/2005
	Cortés, Sta. Bárbara, Comayagua
	Sta. Cruz de Yojoa, Sta. Bárbara, Las Vegas, S. P. de Zacapa, Concepción, del Sur, Taulabe, San José de Comayagua.
	30,151.60

	6
	Laguna de Ticamaya
	Área de Usos Múltiples
	DL. 169-99
	Cortés
	Choloma
	442.66

	7
	Mico Quemado (Las Guanchias)
	Zona de Reserva Ecológica
	D. 144-94
	Yoro
	El Progreso, EL Negrito, Santa Rita
	15,621.27

	8
	Pico Pijol
	Parque Nacional
	D. 87-87
	Yoro
	Morazán, Yoro, Victoria
	11,508.10

	9
	El Jicarito
	Área de Manejo de Hábitat /Especie
	D.5-99-E
	Choluteca
	Choluteca y Namasigüe
	6,919.44

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 35 de 119 Versión: 03

	10
	Corralitos
	Refugio de Vida Silvestre
	D. 87-87
	Francisco Morazán
	Noroeste de Zambrano, entre los municipios de Cedros y Distrito Central
	6,921.65

	11
	Cerro Azul Meámbar
	Parque Nacional
	D. 87-87
	Comayagua y Cortes
	Siguatepeque, Meámbar, Taulabe, Santa Cruz de Yojoa
	31,339.10

	12
	El Coyolar
	Zona Productora de Agua
	Resolución Gerencial AFE GG-016-91
	Comayagua y Francisco Morazán
	Comayagua, Villa de San Antonio, Cedros, Distrito Central
	15,355.48

	13
	El Cajón
	Reserva de Recursos
	Acuerdo Ejecutivo 28842-86
	Comayagua, Cortés, Yoro
	Las Lajas, Meámbar, Ojo de Agua, Trinidad, Libertad, Santa Cruz de Yojoa, Morazán, Victoria, Yorito
	48,055.20

	14
	Danlí (Piedra de Apagüiz)
	Zona Productora de Agua
	D. 22-92
	El Paraíso
	Danlí
	16,186.09

	15
	La Tigra
	Parque Nacional
	D. 976-80 y 153-93
	Francisco Morazán
	Distrito Central, Santa Lucia, Valle de Ángeles, San Juan de Flores
	24,340.60

	16
	San Bernardo
	Área de Manejo de Hábitat/Especie
	D. 5-99-E
	Choluteca
	Choluteca
	9,490.92

	17
	El Cipresal
	Reserva Biológica
	Propuesta
	Yoro
	Yoro
	2,034.30

	18
	Arenal/ Colibrí Esmeralda
	Área de Manejo de Hábitat / Especie
	D. 159-2005
	Yoro
	Arenal, Olanchito
	4,866.10

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 36 de 119 Versión: 03

	19
	Yerba Buena
	Reserva Biológica
	D. 87-87
	Francisco Morazán
	Distrito Central y Lepaterique
	3,522.38

	20
	Montecillos
	Reserva Biológica
	D. 87-87
	Comayagua
	Ajuterique y Siguatepeque
	20,333.23

	21
	Ruinas de Tenampúa
	Monumento Cultural
	A.E. 1118-92 D. 139-97
	Comayagua
	Ajuterique
	3,784.49

	22
	La Berberia
	área de Manejo de Hábitat por Especie
	D. 5-99-E
	Choluteca
	Choluteca
	5,690.62

	23
	Carias Bermudez
	Área de Uso Multiple
	A.E. 1118-92
	Francisco Morazán
	Tegucigalpa
	5,072.74

	
	Texiguat
	Refugio de Vida Silvestre
	D. 87-87
	Yoro y Atlántida
	Yoro, Olanchito, La Masica
	33,267.15

	25
	Pico Bonito
	Parque Nacional
	D. 87-87
	Atlántida y Yoro
	La Ceiba, Olanchito, La Masica
	107,107.45

	26
	Montaña de Botaderos
	Parque Nacional
	Propuesta
	Colón, Olancho y Yoro
	Olanchito, Tocoa y Gualaco
	100,626.14

	27
	Blanca Jeannette Kawas
	Parque Nacional
	D. 154-94 Y 43-95
	Atlántida y Cortés
	Tela, Esparta, Puerto Cortés
	79,381.77

	28
	Río Kruta
	Parque Nacional
	Propuesta
	Gracias a Dios
	Villeda Morales
	60,092.85

	29
	Laguna de Karataska
	Reserva Biológica
	Propuesta
	Gracias a Dios
	Ahúas, Brus Laguna y Puerto Lempira
	133,749.59

	30
	Moco rón
	Reserva Forestal
	Propuesta
	Gracias a Dios
	Puerto Lempira, Wampusirpe y Ahúas
	68,167.21

	31
	Warunta
	parque Nacional
	Propuesta
	Gracias a Dios
	Wampusirpe y Puerto Lempira
	65,310.61

	32
	Rus Rus
	Reserva Biológica
	Propuesta
	Gracias a Dios
	Wampusirpe y Puerto Lempira
	116,348.55

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 37 de 119

	33
	Santa Barbara
	Parque Nacional
	D. 87-87
	Santa Barbara y Cortés
	Santa Cruz de Yojoa y Santa Barbara
	13,951.21

	34
	Laguna de Guaymoreto
	Refugio de Vida Silvestre
	A.E. 1118-92
	Colón
	Trujillo
	8,018.72

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 38 de 119

Las 34 áreas protegidas dentro del área de influencia del PATH II están contenidas dentro de catorce categorías de manejo mismas que se describen en la siguiente tabla.
Tabla # 9 Distribución de las 34 áreas protegidas según Categorías de Manejo

	Categorías de Manejo
	Número de Áreas

	Área de Manejo de Hábitat por Especie
	4

	Área de Uso Múltiple
	3

	Área de producción de Agua
	1

	Monumento Cultural
	1

	Parque Nacional
	12

	Refugio de Vida Silvestre
	3

	Reserva Biológica
	5

	Reserva de Recursos
	1

	Reserva Forestal
	1

	Zona de Reserva Ecológica
	1

	Zona Productora de Agua
	2

	Total
	34

Áreas Naturales propuestas para ser Declaradas
En el área geográfica del PATH Fase II se cuenta con seis espacios naturales propuestos para ser declarados por el Congreso Nacional como áreas protegidas y están contenidas en 550,700.70 hás y localizadas en los Departamentos de Colon, Francisco Morazán, Gracias a Dios y Yoro.
Tabla # 10. Áreas Naturales Propuestas para ser Declaradas

	No.
	Áreas Protegidas
	Categoría de Manejo Propuesta
	UBICACIÓN
	Extensión Has.

	

	

	

	Departamento
	Municipio
	

	1
	Laguna de Karataska
	Reserva Biológica
	Gracias a Dios
	Puerto Lempira
	133,749.59

	2
	Moco rón
	Reserva Forestal
	Gracias a Dios
	Puerto Lempira y Wampusirpe
	68,167.22

	3
	Montaña de
	Parque Nacional
	Olancho, Colón,
	Gualaco, Tocoa,
	64,227.17

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 39 de 119

	
	Botaderos
	
	Yoro
	Saba, Olanchito
	

	4
	El Cipresal
	Reserva Biológica
	Yoro
	Yoro
	2,034.30

	5
	Warunta
	Parque Nacional
	Gracias a Dios
	Puerto Lempira y Wampusirpe
	65,310.62

	6
	Rus Rus
	Reserva Biológica
	Gracias a Dios
	Puerto Lempira y Wampusirpe
	116,348.56

El programa no realizará actividades de catastro en zonas próximas a estas áreas protegidas entre tanto el ICF no dictamine sobre la definición de los límites propuestos de las mismas y se deberán realizar en estrecha coordinación con el ICF.
Especies y Hábitats de interés Especial
Dentro del área geográfica definida para la segunda fase se encuentran una serie de hábitats de interés para la diversidad Biológica nacional e Internacional debido entre otros aspectos al endemismo presente en las áreas protegidas dentro del área geográfica, presencia de sitios Ramsar (El Jicarito que forma parte del Sitio Ramsar No. 1000 un hito dentro de la Convención Relativa a Humedales de Importancia Internacional, Ramsar), localizado en el municipio de Choluteca departamento del mismo nombre, el cual es un hábitats de especies migratorias en especial el Pelicano Blanco Pelecanus erythrorhynchos, asimismo dentro del área geográfica del PATH Il, se encuentran poblaciones de Acoelorraphe wrightii (tike) en la parte norte de la laguna de Guaymoreto municipio de Trujillo, Departamento de Colón el cual constituye uno de las poblaciones más densas y significativas en la zona costera a excepción de las llanuras costeras de la zona de la Moskitia, uno de los hábitat más significativos y emblemáticos de Honduras el Hábitat del Colibrí Esmeralda Amazilia luciae, especie endémica cuyo hábitat es protegido mediante Decreto Legislativo 159-2005 iniciativa que fue ampliamente respaldada por el Proyecto Bosques y Productividad Rural PBPR financiado con fondos del Banco Mundial y la Unidad de Gestión Ambiental de SOPTRAVI, instituciones que han promovido la delimitación, catastro, censo de ocupantes del Área de Manejo - hábitat/ Especies Hábitat del Colibrí Esmeralda.
Otro ejemplo de esta diversidad de especies lo constituye Zamia onan-revesii C. Nelson & G. G. Sandoval, sp. Nuevo aporte a la flora mundial en el año 2008, localizada en la montaña del Merendón Departamento de Cortes. Asimismo en el Parque Nacional Cusuco se ha reportado una amplia gama de especies endémicas en especial los siguientes insectos Chrysinia spectabilis, Chrysinia pastori, Chrysinia cusuquensis, Chrysinia cavei, Viridimicus amoensis, Norps jhonmeyeri (reptil), Bolitoglossa diaphora (anfibio).
El Parque Nacional Pico Pijol localizado dentro del área geográfica del programa también presenta endemismo entre estas especies se encuentra Bolitoglossa parrasorum.
Dentro del área geográfica definida para la segunda Fase se encuentran comprendidas ocho Zonas de vida según la clasificación de Holdridge (1971), Bosque Húmedo Tropical, Bosque seco Tropical, Bosque Muy Seco Tropical, Bosque Muy Húmedo Sub Tropical, Bosque seco Sub. Tropical, Bosque Húmedo Montano Bajo y Bosque Muy Húmedo Montano Bajo.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 40 de 119

Áreas Forestales
El 87% de las 11.249.200 ha de extensión territorial del país son suelos de vocación forestal, de los cuales aproximadamente un 50.5% están aun cubiertos por bosques que juegan un papel decisivo en el desarrollo social, económico y ambiental del país. Sin embargo, entre 50,000 y 55,000 ha de estos bosques, especialmente latí foliadas, se pierden anualmente debido a diversas razones. El bosque de coníferas, aunque aparentemente estable en su cobertura, ha sufrido una reducción en su capacidad productiva y calidad genética. Para salvaguardar los ecosistemas naturales más representativos y la biodiversidad del país, de los 5.2 millones de hectáreas de bosques existentes, 3.3 millones de hectáreas han sido declarados por el Estado como áreas protegidas. Sin embargo, a pesar del interés de la comunidad nacional e internacional para su conservación, debido a su alto potencial turístico, científico y servicios ambientales diversos, solo el 40% del total de estas áreas es parcialmente atendido y su protección es incipiente.
Entre las principales causas de la acelerada deforestación se pueden identificar las siguientes: a) políticas de desarrollo agropecuario que incentivan la expansión de la frontera agrícola; b) la pobreza del área rural, donde se concentra el 54% de la población nacional, de la que el 75% está por debajo del nivel de pobreza y con un 61% de indigencia, lo que lleva a estos sectores a utilizar prácticas de subsistencia donde, entre otras, el fuego, la agricultura migratoria y el uso inadecuado del bosque con fines energéticos causan grandes perjuicios a estos recursos; c) falta de espacios de participación de los diferentes actores en la formulación y ejecución de las políticas del sector; d) una estructura industrial forestal poco innovadora y con tecnología obsoleta; e) una administración de los recursos forestales que ha recibido limitada atención del sector gubernamental; f) la indefinición en la tenencia de la tierra y el desconocimiento de los derechos de las comunidades rurales que viven en áreas forestales, lo que ha contribuido a la generación de conflictos en el uso de los recursos, en la ejecución de los planes de manejo, en el aprovechamiento apropiado de los bosques, en el manejo de las áreas protegidas y en la ejecución de subastas en bosques nacionales; g) falta de una verdadera valorización del bosque o de alternativas que nos permitan competir con otras prácticas destructivas del mismo, es necesario impulsar la venta de captura de carbono y el pago por otros servicios ambientales.
La importante cobertura forestal de Honduras, constituye un activo estratégico que administrado inteligentemente y con responsabilidad puede contribuir significativamente al desarrollo socioeconómico del país en general, puede sin duda, contribuir a mejorar el nivel de vida en el área rural, a mitigar y prevenir los efectos climáticos perjudiciales que el país bien conoce y revertir los procesos de degradación ambiental. Son responsabilidades que deben compartir todos y cada uno de los sectores de la sociedad hondureña.
Uso Actual del Suelo
De acuerdo al Inventario de Bosques y Árboles realizado por el Proyecto Apoyo al Inventario y Evaluación Nacional de Bosques y Árboles en el periodo 2005-2006, se deduce que desde el año 1965 hasta la fecha del inventario en mención, se ha perdido el 31.48% de la cobertura boscosa, esto se debe a muchos factores como ser: incendios forestales, plagas forestales, agricultura, consumo de leña, pastoreo, aprovechamiento forestal, catástrofes naturales, entre otros.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 41 de 119

Tabla # 11 Estimación de la Superficie de las Clases de Uso de Tierras y Tipos de Bosques Según el Inventario de Bosques y Árboles 2007
	USO DE LA TIERRA Y TIPO DE BOSQUE
	SUPERFICIE

	

	HA.
	KM2
	%

	BOSQUE
	
	4,830.000
	48,299
	42.9

	LATI FOLIADO
	
	2,565,991
	25,660
	22.8

	

	Primario
	45,419
	4,574
	4.1

	

	Maduro
	522,012
	5,220
	4.6

	

	Medio
	1,181,995
	11,820
	10.5

	

	Joven
	404,565
	4,046
	3.6

	CONIFERAS
	
	1,679,725
	16,796
	14.9

	

	Explotado
	113,236
	1,132
	1.0

	

	Maduro
	711,876
	7,119
	6.3

	

	Medio
	667,146
	6,671
	5.9

	

	Joven
	141,145
	1,411
	1.3

	

	Reciente
	46,322
	463
	0.4

	MIXTO
	
	536,602
	5,366
	4.8

	

	Maduro
	179,818
	1,798
	1.6

	

	Medio
	328,367
	3,284
	2.9

	

	Joven
	28,417
	284
	0.3

	MANGLAR
	
	47,682
	477
	0.4

	

	Maduro
	45,692
	457
	0.4

	

	Medio
	1,990
	20
	0.0

	

	Joven
	-
	-
	-

	FUERA DE BOSQUE
	
	5,457,597
	54,578
	48.5

	OTRAS TIERRAS NATURALES CON PLANTAS LEÑOSAS
	
	1,330,843
	13,309
	11.8

	

	Arbustos
	897,563
	8,976
	8.0

	

	Pastos Naturales con Árboles
	358,276
	3,583
	3.2

	

	Sabanas con Árboles
	75,004
	750
	0.7

	OTRAS TIERRA
	
	3,784,925
	3,781
	33.6

	

	Pastos Naturales sin Árboles
	202,133
	2,021
	1.8

	

	Sabanas sin Árboles
	271,368
	2,714
	2.4

	

	Humedales
	388,981
	3,890
	3.5

	

	Suelos Desnudos
	125,869
	1,259
	1.1

	

	Sistemas Agroforestales
	507,654
	5,077
	4.5

	

	Cultivo Anual sin Árboles
	933,573
	9,336
	8.3

	

	Cultivo Permanente sin Árboles
	163,769
	1,638
	1.5

	

	Ganadería
	949,655
	9,497
	8.4

	

	Infraestructura Humana
	241,923
	2,419
	2.2

	CUERPOS DE AGUA INTERIOR
	
	341,829
	3,418
	3.0

	TOTAL AREA MUESTRE ADA
	
	10,287,597
	102,877
	91.5

	DESCONOCIDO*
	
	961,603
	9,615
	8.5

	TOTAL AREA DEL PAIS
	
	11,249,200
	112,492
	100.0

* El 8.5% de tierras desconocidas equivalen a 961,592 ha y debido a que se encuentran dentro de áreas protegidas se estima que están asociadas a algún tipo de bosque, por lo cual se podría asumir de forma generalizada, que la superficie de bosque en Honduras, puede estar alrededor de 5,791,602 ha.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 42 de 119

Además, el inventario refleja que del total de la cobertura boscosa, el 53.13% pertenece a bosque latí foliado, 34,78% bosque de confieras, 11.11% a bosque mixto y 0.99 % al bosque manglar. Es necesario señalar que este inventario casi fue realizado en el 100% del territorio nacional, quedando una pequeña porción del área (8.5 %) por motivos de inaccesibilidad.
Tabla # 12 Estado de pérdidas y ganancias en el cambio de uso de la tierra (miles de has.)

	Categorías
	Años
	Perdidas

	

	1965
	2006
	Miles de Ha
	%

	Tierras con Bosque:
	7048,80
	4830,00
	2218,8
	31,48

	Bosque de pino
	2738,80
	1679,70
	1059,1
	38,67

	Bosques Latífoliados
	4012,20
	2566,00
	1446,2
	36,05

	Bosque de Mangle
	297,80
	47,68
	250,12
	83,99

	Bosques mixtos
	n/d
	536,60
	
	

	Tierras sin bosque
	4160,00
	5457,60
	+1297,60
	+31,19

Fuente: Anuario Estadístico Forestal 2007, AFE- COHDEFOR
Estas pérdidas de superficie de cobertura boscosa corresponden a un periodo de 41 años para las 5 categorías de tierras con bosque.
Área Forestal de Influencia PATH-Fase II
En esta sección se presentan datos relevantes sobre la parte agroforestal en los 22 municipios seleccionados para ejecutar el PATH-Fase II, En la mayoría de la información investigada, no se encuentran datos por municipio, por tal razón es imposible determinar datos en la zona de influencia del PATH e inclusive en los municipios visitados no cuentan con la información específica, por tal razón se le debe dar mayor atención a esta situación, especialmente en la parte de las micro cuencas para abastecimiento de agua, ya que este es el liquido vital para la vida y con el paso del tiempo se está volviendo más escaso para los núcleos poblacionales, ya que no se cuentan con el amparo legal para protegerlos, por otra parte, una de los mayores obstáculos para su protección es la tenencia de la tierra.
Cobertura Boscosa
En el área de influencia del PATH II, la mayor parte de la superficie se encuentra en la categoría de tierras sin bosque, con un 59.39%, esto se debe a que el área escogida está más ligada a los valles donde se practica mas la agricultura. En esta área solamente se cuenta con un 20.73% de bosque de coníferas y 11.22% de bosque latí foliado, esta información corresponde al año 2001, la información no va a cambiar mucho con respecto a las actualizaciones que se están haciendo en el ICF, debido a que por ejemplo, el bosque latí foliado existente está comprendido dentro de las áreas protegidas y por ende no sufre cambios.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 43 de 119

Tabla # 13 Cobertura Forestal en el Área de Influencia del PATH
II

	Tipo de Bosque
	Área PATH II (Ha)
	%

	Bosque de coníferas denso
	157.920,53
	8,60

	Bosque de coníferas ralo
	222.656,24
	12,13

	Bosque latí foliado
	206.033,73
	11,22

	Bosque de mangle
	15.436,25
	0,84

	Bosque mixto
	139.492,71
	7,60

	Tierras sin bosque
	1.090.379,82
	59,39

	Lagos y lagunas
	4.055,43
	0,22

	Total
	1.835.974,71
	100,00

Fuente CIPF-ICF
Planes de Manejo de Aprovechamiento Forestal
En el área de influencia del PATH II la mayoría de los planes de manejo se concentran en 2 municipios: Yoro y Danlí que son los que poseen la mayor cantidad de bosque de coníferas, el área total bajo planes de manejo es 325,711.37 has distribuidos en 445 planes de manejo. En cuanto a la tenencia de la tierra podemos decir que la mayoría del área de los planes de manejo está ubicado en terreno privado con un 89.76% del total, en bosque nacional esta el 9.31% del área y solamente el 0.93% del área es de tenencia ejidal. El municipio de Yoro cuenta con más del 50% del área de los planes de manejo, aunque en número de planes de manejo aprobados el municipio de Juticalpa tiene el 44 % del total de los planes. Es importante señalar que esta información esta actualizada hasta agosto del 2008 en el Centro de Información y Patrimonio Forestal del ICF.
Tabla # 14 Planes de Manejo en el Área de Influencia del PATH-Fase II

	Departamento
	Municipio
	Número de Planes
	Área (Ha)
	Área por Municipio

	

	

	

	Privado
	Nacional
	Ejidal
	

	Fco. Morazán
	D.C.
	44
	10.080,82
	0,00
	2881,82
	12.962,64

	Yoro
	Yoro
	98
	171.677,22
	1177,55
	30,22
	172.884,98

	
	Olanchito
	14
	7.850,56
	11796,97
	0,00
	19.647,53

	El Paraíso
	Danli
	74
	22.533,89
	17267,79
	13,70
	39.815,37

	Copan
	Sta. Rosa de Copan
	11
	1.993,46
	0,00
	0,00
	1.993,46

	Cortés
	Sta. Cruz de Yojoa
	7
	2.824,39
	0,00
	0,00
	2.824,39

Fuente Depto. CIPF-ICF
Grupos Agroforestales en el Área de Influencia
Según la información obtenida en el Sistema Social Forestal de ICF, solamente hay 33 organizaciones inscritas dentro de lo que es el área de influencia del PATH II, la mayoría en el municipio de Yoro, esto tiene una explicación lógica ya que el municipio de Yoro es el que tiene la mayor parte del área boscosa pinar de tenencia nacional, de todos los municipios

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 44 de 119

seleccionados, en cuanto al número de miembros por grupo, se observa que los grupos más numerosos son los de Danlí.
Número de organizaciones por municipio y la distribución por género.
Tabla # 15 Grupos Agroforestales Inscritos en el Sistema Social Forestal dentro del Área De
Influencia del PATH II

	Departamento
	Municipio
	No. Organizaciones
	Hombres
	Mujeres
	Total

	Colon
	Tocoa
	2
	26
	0
	26

	Cortés
	Sta. Cruz de Yojoa
	1
	12
	0
	12

	El Paraíso
	Danlí
	4
	304
	26
	330

	Fco. Morazán
	Distrito Central
	2
	66
	4
	70

	Yoro
	Olanchito
	8
	147
	16
	163

	

	Yoro
	16
	425
	289
	714

	Totales
	
	33
	980
	335
	1315

Fuente Sistema Social ICF
Diagnóstico de los Sistemas Agroforestales
A nivel nacional realmente no se cuenta con registros de las áreas que están siendo aprovechadas con sistemas agroforestales, desde el año 2002 a lo que se le ha dado seguimiento a sido a la certificación de plantaciones por parte de la AFE-COHDEFOR, retomadas por el ICF, a la fecha, a nivel nacional se han extendido 986 certificados.
Estos certificados de plantación autorizan a los beneficiarios, el aprovechamiento comercial exclusivo de los árboles, con la única obligación de informar previamente al ICF las especies, volumen y destino de la madera, utilizando las guías de transporte correspondiente e identificando con un sello visible del reforestador en cada pieza para la plantación establecida.
En el área de influencia del programa se localizan una gran cantidad de predios que están siendo manejados como sistemas agroforestales, pero no están registrados, ni tienen su certificado de plantación extendido por el ICF. De lo que se tiene conocimiento en el año 2008, solo existen 16 certificados en la zona de influencia del PATH II y el 62 % de ellos están en el departamento de Cortés.
A continuación se presenta el cuadro donde se presentan los certificados extendidos en el año 2008 en el área de influencia del PATH II.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 45 de 119

Tabla # 16 Certificados de Plantación Extendidos en el Área de Influencia del PATH-Fase II

	Municipio
	Certificados
	Plantas
	Ha
	Metros lineales
	No. de Certificado

	Yoro
	5
	1089112
	873.95
	0
	979-983

	Villanueva
	1
	3364
	8.77
	
	965

	San Fco. Yojoa
	1
	474
	
	1930
	964

	Choloma
	5
	59832
	53.6
	290
	961,975-978

	San Manuel
	1
	45153
	36
	
	974

	Olanchito
	1
	640
	3.45
	504
	986

	Totales
	16
	1,214.204
	996.75
	2724
	

Fuente Depto. Ambiente ICF
Para la segunda fase se tiene previsto la regularización mayormente en las áreas urbanas municipales y en ciertos valles productivos ya intervenidos por monocultivos extensivos como la palma africana, no obstante en caso de presentarse parches o zonas forestales dentro de las áreas a regularizar dichos procesos deberán ser coordinados por el ICF, así como lo relativo a los procesos de Demarcación de la zona de amortiguamiento del [area protegida seleccionada.
g) Derechos de Tierra de los Pueblos Indígenas
En Honduras alrededor del 15.70% de la población corresponde a los pueblos indígenas y Afro hondureños representada por nueve pueblos con una población de 1.229,700 de habitantes según datos de la Secretaría del Interior y Población (SEIP).

En lo referente al área geográfica de ejecución del componente se desarrollara principalmente en las comunidades miskitas, localizadas en el Departamento de Gracias a Dios, las cuales han solicitado procesos de titulación ínter comunitarios en al menos 25 comunidades miskitas esto en virtud de que estos pueblos en la actualidad no han sido beneficiarios de los procesos de titulación por parte del Instituto Nacional Agrario, estos procesos de titulación serán rectorados por el INA como ente coordinador de la Comisión Intersectorial, según lo definido en el Acuerdo Ejecutivo No. 035-2001, mismo que crea la Comisión Intersectorial, integrada por: INA, SEIP, SERNA, Secretaria de Turismo, ICF, ODECO, OFRANEH, MASTA y la inclusión del IP, IHAH, SEDINAFRO y SEPLAN.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 46 de 119

Uno de los principales problemas asociados a los pueblos indígenas y Afro hondureños lo constituye su lucha para el mantenimiento de la integridad física de las tierras que tradicionalmente han ocupado o poseído. Para los pueblos que en la actualidad no han logrado la titulación de esas tierras y en los casos de los pueblos que ya poseen títulos comunitarios, la ocurrencia de superposición de títulos sobre los títulos comunitarios, ocupación parcial de los títulos comunitarios por personas ajenas a la comunidad, y la ampliación de estos títulos a las áreas funcionales. En conclusión los principales reclamos de los pueblos Indígenas y Afro hondureños se resumen en tres aspectos: a) Titulación, b) Ampliación y c) Saneamiento. Amparando estas luchas en el marco del Convenio 169 de la OIT y en el Convenio sobre la Diversidad Biológica en especial en su artículo 8j.
Dentro de estas luchas los pueblos han fortalecido sus estructuras organizativas comunitarias en lo relativo a la legalización de las mismas por el Estado, en tal sentido se encuentran un total de quince (15) organizaciones representativas de las cuales catorce (14) cuentan con Personería Jurídica otorgada por la SGJ actualmente Secretaria del Interior, estas organizaciones son las siguientes: FITH, A-ASLA del pueblo Tawahka, FETRIPH del pueblo Pech, FETRIXY del pueblo Tolúpan, ONILH Y COPINH del pueblo Lenca, MASTA y AMHBLI del pueblo Miskito, CONICHH del pueblo Maya Chorti, OFRANEH y ODECO del pueblo Garífuna, NABIPLA del pueblo Isleños de habla inglesa, FINAH del pueblo Nahua.
En la primera fase se han redefinido las metas en relación al proceso de titulación de estos pueblos y se ha enfocado en la titulación Intercomunicaría de Federaciones para lo cual se está trabajando en los procesos de titulación de Katainasta que abarca un total de 25 comunidades y para la segunda fase se tiene proyectado trabajar con los procesos de titulación de tres Federaciones Katainasta, FITNZMOS, Wamaklisinasta, que fueron definidas de común acuerdo con MASTA.
Dentro del área geográfica de PATH fase II se cuenta con la presencia de seis pueblos indígenas y Afro hondureños, Miskitu, Tawahka en el departamento de Gracias a Dios, Pech en la comunidad de Silín municipio de Trujillo, Tolúpan en el municipio de Olanchito, Isleños de Habla Inglesa en el municipio de Puerto Cortes y cuatro comunidades Garífunas en Puerto Cortes.
Tabla # 17 Ubicación Geográfica de los Pueblos Indígenas, Garífunas e Isleños de Habla
Inglesa

	PUEBLO
	DEPARTAMENTO
	MUNICIPIO O COMUNIDADES

	NAHUA
	Olancho
	Catacamas, Guata y Jano

	MISKITU
	Gracias A Dios
	Puerto Lempira, Villeda Morales, Wampusirpi, Brus Laguna, Ahuas

	TAWAHKA
	Olancho, Gracias A Dios
	Parawasito, Kosmako, Yapuwas, Parawuas, Kamakasna, Krautara y Krausirpe.

	PECH
	Olancho, Colon, y Gracias A Dios.
	Dulce Nombre De Culmi, San Esteban, (Silin)Trujillo, Las Marias En La Biosfera Del Río Plátano,

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 47 de 119

	TOLUPAN
	Yoro y Francisco Morazán.
	Morazán, El Negrito, Victoria, Yorito, Olanchito, Marale, y Orica.

	ISLEÑOS DE HABLA INGLESA
	Islas De La Bahía, Atlántida, Colon, y Cortes.
	Roatán, José Santos Guardiola, Útila, Guanaja, Barrio Ingles.

	GARIFUNAS
	Atlántida, Colon, Islas De La Bahía, Cortes, y Gracias A Dios.
	Tela, La Ceiba, Trujillo, Áreas Urbanas De Puerto Cortes. Roatán

	LENCAS
	Intibucá, La Paz, Lempira, El Sur de Francisco Morazán, Valle donde Colinda con Los Lencas De La Republica de El Salvador, denominados en aquel País Como Cacaoperas.
	Yamaranguila, Ojojona, Lepaterique, Chinda, E Ilama

	MAYA CHORTI
	Ocotepeque, Copan, Cortes y Santa Bárbara.
	Copan Ruinas, Santa Rita, Antigua Ocotepeque, Nueva Ocotepeque y Sensentí.

Mujeres Beneficiarias del Proceso de Titulación
Según datos proporcionados por el INA en relación a mujeres beneficiarias del proceso de titulación de tierras en el periodo comprendido del año 2001, es de un 36% en base a un universo de 2,369 beneficiarios, cifra que representa un porcentaje bajo en comparación con las 280,896.07 has. Tituladas a los pueblos al 2007, no obstante es de hacer la observación que la mayoría de los títulos extendidos a los pueblos indígenas son emitidos de forma colectiva o comunitaria y dentro de los pueblos son las mujeres garífunas las que presentan mayor liderazgo dentro de su comunidad y con mayor participación dentro de las estructuras organizativas comunitarias.
Tabla # 18 Relación de Mujeres Beneficiadas con la Titulación de
Tierras al Sector Indígena
Años 2001 A Junio 2007
	Comunidades Beneficiadas
	Total Beneficiarios Directos
	Beneficiarios
	% Mujeres Beneficiadas

	

	

	Hombres
	Mujeres
	

	117
	2,369
	1511
	858
	36%

Procesos de Titulación en Comunidades Garifunas
De 1993 al 2003 el pueblo Garífuna ha logrado la titulación de un total de 32.238,57 has. En los Departamentos de Colón, Atlántida, Cortes, Gracias a Dios e Islas de la Bahía, así mismo se encuentran pendientes de titulación en relación a las pretensiones, las comunidades de Salado Barra, Punta Gorda, Puerto Castilla, Boca Cerrada y Coco Pando. Se han solicitado y aprobado las ampliaciones de los títulos comunitarios de Cusuna, Cayo Venado, La Rosita, Guadalupe, Santa Fe, Sangrelaya, San José de la Punta, Punta Piedra e Iriona Viejo.
Las siguientes comunidades han presentado solicitudes de ampliación que se encuentran pendiente de resolución por parte del INA: Plaplaya, Batalla, Pueblo Nuevo, Coyoles, La Fe, Buena Vista, Masca, Nueva Go, San Antonio.
Las comunidades garífunas en vista de su ubicación estratégica en la zona del litoral Caribe hondureño se vuelven más vulnerables a los múltiples conflictos de tierras, a continuación se enlistan las comunidades que presentan los problemas más complejos de tierras: Triunfo de La

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 48 de 119

Cruz, San Juan, Santa Fe, San Antonio , Cristales, Río Negro, Limón, Punta Piedra, Travesía, Bajamar, Nueva Go, La Ensenada, Sambo Creek, Corozal, Nueva Armenia, Guadalupe, Tocamacho y San Pedro de Tocamacho, Coyoles, Batalla, Pueblo Nuevo, Buena Vista, La Fe, Plaplaya, Cayo Eastend y Punta Gorda.
Tabla # 19 Títulos Otorgados a las Comunidades Garífunas
	AÑO
	Distribución de Títulos por Departamento
	TOTAL has.

	1993
	Colon: 7 Comunidades 4,022.41.47.00 has Atlántida: 2 Comunidades 1,103.58.20.18 has
	5,125.99.67.18

	1994
	Colon: 6 Comunidades 7,408.44 has Gracias a Dios: 7 Comunidades 898.75 has
	8,307.19.40

	1997
	Cortes: 4 Comunidades 1,965.52 has Atlántida: 5 Comunidades 2,903.85.13.13 has
	4,869.37.13.13

	1998
	Colon:6 Empresas Asociativas Campesinas Garífuna Vallecito, Limón 993.31.45.91 has
	993.31.45.91

	1999
	Atlántida: 3 Comunidades 510.20.64.53 has Colon: 3 Comunidades 2,290.74.66.70 has
	2,800.95.31.23

	1999*
	Colon: 5 Comunidades 7,327.32.58.57 has
	7,327.32.58.57

	2000
	Colon: 1 Comunidad 1,126.91.56.49 has
	1,126.91.56.49

	2000**
	Atlántida: 1 Comunidad 328.31.87.87 has
	328.31.87.87

	2001
	Atlántida: 5 Comunidades 410.41.82.22 has Islas de la Bahía: 3 Comunidades
	412.67.68.63

	2002
	Colon: 7 Comunidades
	932.47

	2003
	Atlántida: 1 Comunidad
	9.04

	2004
	Atlántida: 1 Comunidad
	24.98

	1993-2003
	Total de has Tituladas a Favor de Comunidades Garífunas de Honduras en los Departamentos de Cortes, Atlántida, Colon, Gracias A Dios E Islas de La Bahía
	32,238.56.49.01

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 49 de 119

	Tabla # 20 Situación Organizacional de los Pueblos Indígenas y Afro hondureños

	PUEBLO
	ORGANIZACION
	No. RESOLUCION
	Organización Comunitaria
	No. Comunidades
	Población

	TAWAHKA
	FITH, A-ASLA
	46-88 fecha 9/4/1988 210-97 fecha 13/6/1997
	Junta directiva, Coordinación Ejecutiva, El Comité Consultivo, Áreas Técnicas
	7
	1,500

	PECH
	FETRIPH
	57-88 fecha 03/6/1988
	Consejo de Tribus Consejo Directivo de la Federación Asambleas de Tribus Consejos Tribales
	10 tribus
	3,800

	TOLUPAN
	FETRIXY
	163-86, fecha26/11/1986
	El Consejo de Tribus Consejo Directivo de la Federación Asambleas de Tribus Consejos Tribu
	30 tribus
	18,000

	LENCA
	ONILH COPINH
	279-89 Fecha de reforma 16/10/2003 2933-2003
369-2002 fecha 15/5/2002
	Congreso de Delegados del Pueblo Lenca Asambleas de representantes Departamentales Asambleas de representantes Municipales Asambleas de Representantes Locales Asamblea General de delegados Coordinación General Asamblea General de base Coordinación de base Equipos de Trabajo
	2,500
	720,000

	MISKITU
	MASTA
	52-87 Fecha 19/5/1987
	La Asamblea General Junta Directiva Asamblea General
	420
	76,000

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 50 de 119

	
	AMHBLI
	3,000-2003 Fecha 24/10/2003
	Junta Directiva Dirección Ejecutiva
	
	

	MAYA CHORTI
	CONICHH
	228-98 Fecha 20/10/1998
	Asamblea Comunal/Consejos Rurales Asamblea Regional/Consejos Regionales Asamblea Nacional /Consejo Nacional Consejo de Ancianos Consejería de la Mujer
	52
	10,600

	GARIFUNA
	OFRANEH ODECO
	72-81 Fecha 11/6/1981
072-94 Fecha 02/5/1994
	La Asamblea General La Junta Directiva Central Junta Directiva Central Junta Directiva Regional Junta Directiva Local
	47
	300,000

	ISLEÑOS DE HABLA INGLESA
	Native Bay Islands People Labourers Associations (NABIPLA)
	303-97 Fecha 07/10/1997
	Asamblea General Junta Directiva Dirección Ejecutiva
	46
	80,000

	NAHUA
	FINAH
	Solicitud Presentada en 1996, Misma que no ha sido aprobada.
	Asamblea General Cacique Mayor Consejo de Caciques Menores Cacique Municipal Junta Directiva Unidad Técnico- Financiera (UTEFIN) Fondo de Desarrollo Indígena Nahua de Honduras (FODIN) Consejo de Desarrollo de la Mujer Consejo de Desarrollo de Jóvenes
	18
	19,800

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 51 de 119

Generalidades del Pueblo Miskito
La cultura miskita es una cultura patriarcal y comparte muchas de las características analizadas por especialista de género en otras sociedades patriarcales. El estatus social de la mujer es menor que el del hombre. Según la cultura miskita la mujer joven no tiene mucha importancia en la comunidad, su estatus social se fortalece cuando está casada o tiene una pareja masculina fija. La presencia de un hombre en la casa es importante para que la comunidad respete a la madre y sus hijas. Las mujeres profesionales tienen mayor oportunidad de mantener un hogar sin un hombre y ser respetadas; sin embargo, en ellas también se observa la necesidad de buscar una pareja fija y, muchas veces, aceptar y tolerar comportamientos no deseables de su compañero.
Tradicionalmente la mujer no ha participado en organizaciones ni ha llevado cargos de poder. La participación organizada de mujeres se ha dado solamente alrededor de las iglesias. Esta situación está cambiando y existen dos organizaciones importantes exclusivamente de mujeres miskitas: PAMASTA y ASMIM.
La primera organización de mujeres fue Pas Mairin Asla Takanka (PAMASTA). Surge en la década de los ochenta por una necesidad de defenderse de los efectos de la guerra de la Contra Revolución, la cual tuvo gran impacto en La Moskitia. PAMASTA se ha considerado como la contraparte femenina de MASTA. Sin embargo, no han tenido apoyo de MASTA y se sienten más bien marginadas por las autoridades de esa organización. Las mujeres de PAMASTA opinan que tienen que lograr apoyo externo directo a su organización ya que a través de las organizaciones masculinas como MASTA nunca lograrán avances.
La segunda organización de mujeres con amplia cobertura en las aldeas es la Asociación de Mujeres Indígenas de La Moskitia (ASMIM). La presidenta de ASMIM se queja que el presidente de MASTA le oculta la información cuando ella recibe invitaciones para participar en eventos en Tegucigalpa. Ella considera que a MASTA, por estar dirigida por hombres, no les interesa que las organizaciones de mujeres prosperen.
En relación a los procesos de titulación propuestos para la segunda Fase constituye un reto muy importante en vista de que al pueblo miskito a la fecha el Estado de Honduras no le ha extendido ningún título de propiedad de las 280,896.07 has. Tituladas a los pueblos indígenas en el periodo comprendido de 1993 al 2007.
El pueblo miskito está compuesto por 121 comunidades las cuales están agrupadas en 11 federaciones comprendidas dentro de cinco municipios del Departamento de Gracias a Dios.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 52 de 119

Tabla # 21 Comunidades Indígenas y Afro hondureñas Tituladas de 1993 a 2007
División De Titulación De Tierras
Fuente: Departamento del Sector Reformado y Etnias, INA

	
	LENCAS
	GARIFUNAS
	PAYA O PECH
	TOLUPANES
	TAWAKAS
	CHORTI
	TOTAL

	

	Títulos
	Hectáreas
	Títulos
	Hectáreas
	Títulos
	Hectáreas
	Títulos
	Hectáreas
	Títulos
	Hectáreas
	Títulos
	Hectáreas
	Títulos
	Hectáreas

	1993
	23
	24,270.40
	6
	5,126.00
	0
	0.00
	1
	4,790.21
	0
	0.00
	0
	0.00
	30
	34,186.61

	1994
	0
	0.00
	7
	7,725.79
	4
	2,767.13
	0
	0.00
	0
	0.00
	0
	0.00
	11
	10,492.92

	1995
	4
	1,896.60
	0
	0.00
	0
	0.00
	0
	0.00
	0
	0.00
	0
	0.00
	4
	1,896.60

	1996
	0
	0.00
	0
	0.00
	0
	0.00
	6
	17,951.14
	0
	0.00
	0
	0.00
	6
	17,951.14

	1997
	0
	0.00
	8
	4,784.75
	1
	3,909.93
	3
	4,057.78
	4
	5137.61
	1
	635.00
	17
	18,525.07

	1998
	129
	61,971.72
	9
	2,284.07
	0
	0.00
	5
	2,2543.08
	0
	0.00
	0
	0.00
	143
	86,798.87

	1999
	43
	19,300.71
	5
	7,257.34
	0
	0.00
	1
	3,222.36
	0
	0.00
	9
	658.28
	58
	30,438.69

	2000
	32
	22,237.43
	7
	2,116.32
	0
	0.00
	5
	8,228.60
	0
	0.00
	18
	720.48
	62
	33,302.83

	2001
	35
	16,232.38
	6
	261.81
	2
	453.39
	6
	21,957.37
	0
	0.00
	15
	511.12
	64
	39,416.07

	2002
	1
	144.00
	2
	932.47
	0
	0.00
	0
	0.00
	0
	0.00
	1
	4.66
	4
	1,081.13

	2003
	4
	1,036.25
	1
	9.30
	0
	0.00
	1
	256.70
	0
	0.00
	9
	356.11
	15
	1,658.36

	2004
	0
	0.00
	1
	25.00
	0
	0.00
	0
	0.00
	0
	0.00
	1
	13.95
	2
	38.95

	2005
	8
	1,059.18
	1
	122.83
	0
	0.00
	0
	0.00
	0
	0.00
	5
	226.43
	14
	1,408.44

	2006
	0
	0.00
	0
	0.00
	1
	4.57
	0
	0.00
	0
	0.00
	9
	540.03
	10
	544.6

	2007
	5
	1,161.95
	0
	0.00
	1
	1,329.49
	1
	552.59
	0
	0.00
	4
	111.76
	11
	3,155.79

	TOTAL
	284
	149,310.62
	53
	30,645.68
	9
	8,464.51
	29
	83,559.83
	4
	5,137.61
	72
	3,777.82
	451
	280,896.07

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 53 de 119

Tabla # 22 Resumen de Titulación a los Pueblos Indígenas y Afro hondureños de 1993 a 2007
	Pueblos Indígenas
	Títulos Otorgados
	Has.
	%

	Lenca
	284
	149,310.62
	53.15

	Garífunas
	53
	30,645.68
	10.90

	Pech
	9
	8,464.68
	3.01

	Tolupanes
	29
	83,559.83
	29.71

	Tawahkas
	4
	5,137.61
	1.83

	Chorti
	72
	3,777.82
	1.35

	Total
	451
	280,896.07
	100

Al analizar la tabla anterior se puede apreciar que la mayor extensión de tierras tituladas corresponde al pueblo Lenca con el 53.15 % del total de tierras tituladas, seguido del pueblo Tolúpan con el 29.71% y en relación a los pueblos con menor área titulada se encuentran el pueblo Chorti con 1.35 %, y el pueblo Tawahka con 1.83%. Un dato muy importante lo representa la ausencia del pueblo Miskito dentro de la columna de los pueblos indígenas que han sido beneficiados del proceso de titulacion, en vista de que el pueblo Miskito a la fecha no ha sido beneficiario de los procesos de titulación comunitarios promovidos por el INA.
Tabla # 23Localización e integración de las Federaciones Miskitas

	MUNICIPIO
	FEDERACIÒN
	COMUNIDADES

	PUERTO LEMPIRA
	KATAINASTA
(25 Comunidades)
	Uhumbila, Ratlaya, Ibath, Texsas, Moskitia, Yauhrabila, Krata, Puswaia, Kaukira, Kaski , Barra de Caratasca, Uhi, Kaskialmuck, Prumnitara, Kiaskira, Cocal, Dapat, Alabar, Kiankan, Cocodakra, Guasita, Yamanta, Kanku, Silol, Twimawala

	

	FITNZMOS
(15 Comunidades)
	Ahuasbila, Rusrus, Suhi, Pransa, Laimus, Azúlala, Mocoron, Walpakiaikira, Rondin, Sirsirtara, Buenavista, Wauplaya, Cocowispline, Warunta, Mistruk

	

	Wamaklisinasta
(7 Comunidades)
	Corinto, Liwakuria, Lisannipura, Kayusilpi, Tapamlaya, Srumlaya, Auka

	

	Latinasta
(20 Comunidades)
	Tipimuna, Tipilalma, Lakunka, Umru, Tikiuraya, Siakualaya, Kury, Tuburus, Turalaya, Usan, Krahkra, Saubila, Tumtumtara, Dakratara, Ahuaslupia, Lur, Lakatara, Tailyary, Lakatabila, Liwua

	

	Auyayary
(4 Comunidades)
	Tansin, Palkaka, Aurata, Walpata

	VILLEDA MORALES
	Watiaska
(15 Comunidades)
	Raya, Wankiawuala, Mangotara, Klupki, Ranchochico, Irlaya, Kruta, Cocotigni, Uhsibila, Calpu, Benck, Karaswuatla, Pakui, Tusidaksa, Titi

	WANPUSIRPI
	Bakinasta (9 Comunidades)
	Pimienta, Pansano, Arena Blanca, Tukrun, Kurpa, Wuampusirpe, Raytibodega, Kuahbrabila, Bilalmuck

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 54 de 119

	BRUS LAGUNA
	RAYAKA (12 Comunidades)
	Ibans, Piñales, Limonares, Banaka, Belen, Cocobila, Rio Platano, Nueva Jerusalem, Kury, Taspabapauny, Betania, Islas del Cisne

	

	BUTIASTA
	Barra Patuca

	

	DIUNATH
(8 Comunidades)
	Brus Centro, BarraPatuca, Rio Tuas, Tilasunta, Rio SIPRI, Rio Patuca, Laguna de Rapa, Sistema de Yanos

	AHUAS
	BAMIASTA (8 Comunidades)
	Wawina, Waxsma, Krupunta, Paptalaya, Uhra, Auhyapauny, Ahuas, Kahmy

h) Cumplimiento de las Políticas Ambientales del Banco Mundial
La siguiente sección provee información en cuanto a las Políticas de Salvaguarda relacionadas con el programa, riesgos relativos a las salvaguardas y/o impactos identificados mediante estudios o evaluaciones, las medidas a tomar para tratar estos riesgos relativos a salvaguardas, y los procedimientos para garantizar que se alcancen estas medidas durante la implementación del programa. Según se indica a continuación, el PATH II ha sido diseñado para cumplir completamente con la letra y espíritu de las Políticas de Salvaguarda del Banco Mundial que aplican al programa.

	Tabla # 24 Relación de los Componentes del Pro
	grama con las Salvaguardas Ambientales

	Componentes
	OP 4.01
	OP 4.04
	OP 4.10
	OP 4.12
	OP 4.11

	Fortalecimiento institucional y del Marco de Políticas
	
	
	
	
	

	Levantamiento Catastral y Regularización Predial
	
	
	
	
	

	Demarcación de AA PP
	
	
	
	
	

	Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito
	
	
	
	
	

OP 4.01 (Evaluación Ambiental), OP 4.04 (Hábitat Naturales), OP 4.10 (Pueblos Indígenas), OP 4.12 (reasentamiento Involuntario), OP 4.11 (Recursos Culturales Físicos).
Evaluación Ambiental (OP 4.01)
El programa está clasificado como Categoría B, requiriendo una Evaluación Ambiental Preliminar pero no un estudio de Evaluación Ambiental de gran escala. De conformidad con OP 4.01, un Análisis Ambiental (AA) con su respectivo Plan de Manejo Ambiental fue realizado. Este AA identifica impactos ambientales potenciales directos e indirectos asociados con el programa, desarrolla mecanismos y medidas para evitar, minimizar y/o mitigar los impactos

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 55 de 119

negativos, y presenta un Plan de Manejo Ambiental con actividades, presupuesto y responsabilidades específicas para garantizar la implementación de estas medidas de mitigación. La Implementación de las medidas de mitigación contenidas en Plan de Manejo ambiental en la mayoría de los casos está contenida dentro de las actividades de cada componente.
El AA identificó una serie de impactos ambientales potenciales (positivos o negativos), relativos en primer lugar a propuestas de reformas tanto de la Ley de Propiedad y sus respectiva reglamentación que incluye la discusión e inserción de las reformas propuestas por los Pueblos Indígenas, potenciales impactos sobre los recursos naturales como producto de la realización de los procesos de Regularización de Tierras, sean estas urbanas o rurales dentro del área geográfica del Programa que pueden generar un cambio de uso del suelo, asimismo se prevén impactos ambientales positivos como producto de la Demarcación de áreas protegidas y finalmente identificación de los potenciales impactos relativos al Fortalecimiento de los Derechos de propiedad colectiva de las comunidades Miskitas, Fortalecimiento de las capacidades organizativas, técnicas, logísticas y legales de los pueblos Miskitos para la Gestión Sostenible y el desarrollo económico de las comunidades.

En balance, el proyecto propuesto se espera que sea altamente positivo desde la perspectiva ambiental. Promovería la conservación de los bosques y otros hábitats naturales, directamente mediante el fortalecimiento de por lo menos un área protegida y sus reservas forestales existentes. La titulación de tierras, el catastro y servicios de registro inducirían una serie de cambios de conducta entre los propietarios de predios rurales; muchos de ellos serían ambientalmente positivos, aunque algunos podrían ser negativos. Los impactos ambientales (positivos y negativos) asociados con cambios inducidos en la conducta de los propietarios estarían controlados bajo el programa mediante la Implementación del Plan de Manejo Ambiental del Programa y el Manual de Regularización del PATH con sus respectivos anexos.
Regularización de Tierras.
La ejecución de actividades de regularización de tierras estará cuidadosamente coordinada con las actividades de demarcación y consolidación de áreas protegidas para evitar los procesos de titulación de tierras dentro de las áreas protegidas antes que las medidas de manejo de tierras y protecciones ambientales necesarias hayan sido diseñadas e implementadas. Específicamente, la titulación de tierras adyacentes a las áreas protegidas ocurrirá solamente después que los límites de las mismas hayan sido claramente definidos por el ICF. Las Áreas de Regularización (donde los equipos de campo llevarán a cabo sistemáticamente las actividades de agrimensura, regularización, titulación, y registro), serían predefinidas cuidadosamente para incluir un margen de amortiguamiento lo suficientemente amplio que excluiría cualquier posibilidad de traslape con áreas protegidas existentes o propuestas. Ninguna regularización de títulos de tierras privadas o reclamos de las mismas se llevaría a cabo dentro o adyacente a cualquier área protegida existente o propuesta previo a su demarcación física y no se harán actividades de demarcación sin la previa autorización del ICF.

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 57 de 119

Demarcación de Áreas Protegidas.
El Componente tres del programa incluye apoyo a la agrimensura y la demarcación de al menos cuatro áreas protegidas. Los trabajos de campo deberán ser realizados con las Instituciones rectoras del proceso así como las municipalidades y las ONG's, procesos que deben ser ampliamente socializados con las comunidades y todos los actores claves en el área protegida. Adicionalmente se establecerán acuerdos de gestión conjunta con ONG's para actividades de capacitación y educación ambiental. El programa financiará las actividades de fortalecimiento institucional al ICF en forma de capacitación y equipo, y aspectos logísticos incluyendo a las ONG's y las Municipalidades involucradas en los procesos de conservación de las áreas protegidas.
Procedimientos de Administración de Tierras dentro de las Áreas Naturales Propuestas
Dentro del área de influencia del programa existen varios hábitat naturales críticos que todavía no forman parte del Sistema Nacional de Áreas Protegidas de Honduras (SINAPH), particularmente Boquerón (Juticalpa), Laguna de Karataska (Puerto Lempira), Mocorón (Puerto Lempira y Wampusirpe), Botaderos (Gualaco, Tocoa, Olanchito y Saba), Warunta (Puerto Lempira y Wampusirpe), Rus Rus (Wampusirpe y Puerto Lempira), Río Kruta (Villeda Morales) y el Cipresal (Yoro). La titulación incondicional de parcelas dentro de estas áreas naturales propuestas podría sustancialmente distorsionar los esfuerzos para garantizar su conservación a largo plazo. Para evitar arriesgar el futuro potencial de conservación de estas áreas ecológicamente importantes, el programa no titulará ni registrará cualesquiera reclamos de tierras privadas dentro o adyacentes a aquellos sitios hasta que el ICF haya emitido una decisión oficial sobre su estatus, a considerar en las áreas propuestas y que se encuentran dentro de territorios indígenas los cuales se harán procesos de titulación especial.
Fortalecimiento de los derechos ancestrales de Propiedad de los Pueblos Miskitos
El Plan de Manejo Ambiental prevé los impactos negativos generados en la implementación del componente cuatro del PATH II en especial en el Fortalecimiento de los derechos de propiedad colectiva de comunidades miskitas, lo que podría generar presiones sobre los recursos naturales por parte de grupos ajenos a las comunidades y conflictos por el otorgamiento de títulos o concesiones dentro de las áreas próximas a ser tituladas. Se establecerá como una medida la reglamentación del uso y manejo de los recursos naturales de los territorios titulados así como asistencia técnica para ordenamiento del territorio (elaborados participativamente), y el fortalecimiento de la Comisión Intersectorial para garantizar el buen desempeño y abordaje de eventuales conflictos.
Representación Ambiental en Entidades Ejecutoras del Programa. El ICF en calidad de Institución rectora del sistema Nacional de Áreas Protegidas de Honduras estará representado en el Comité de Conducción (Steering Committee) del Programa. Las ONG's ambientales con interés en la conservación y otros asuntos de uso de tierras serán invitadas a participar (junto con organizaciones de productores, cooperativas, grupos comunitarios, y otras partes interesadas) en las reuniones del Comité de Conducción, talleres de trabajo para la implementación del programa, Socialización del Plan de Manejo Ambiental y Salvaguardas Ambientales del Banco Mundial entre otros eventos. Las Municipalidades formaran parte de los actores claves en el proceso de conservación de las áreas protegidas mismas que tienen la función de presidir los Consejos Consultivos Municipales Forestales, Áreas Protegidas y Vida Silvestre. Las ONG's y entidades co manejadoras de Áreas Protegidas se espera que sean socios importantes en las actividades del programa para demarcar áreas protegidas seleccionadas así como en la campaña informativa pública para promover el programa y el SINAPH.

Difusión de Información Ambiental. Según lo anotado anteriormente, muchos de los vínculos entre una mejorada seguridad en la tenencia, el cambio en la conducta de los propietarios, y los efectos ambientales beneficiosos o adversos, son imposibles de cuantificar a priori. Debido a estas incertidumbres, es muy importante contar con una buena supervisión y evaluación de los efectos ambientales del programa. Para ambos, los indicadores de rendimiento clave incluirían: i) El número y área en superficie de las áreas protegidas existentes con agrimensura y demarcadas.

Capacidad Institucional para la Ejecución
Se tiene contemplado fortalecer las respectivas Unidades de Gestión Ambiental Municipal con recursos técnicos y logísticos para garantizar un seguimiento a la ejecución del Plan de Manejo Ambiental de forma satisfactoria, el cual incluye entre otros aspectos la socialización de las salvaguardas del Banco y el Plan de Manejo Ambiental, así como los respectivos Manuales de Regularización y los planes de manejo de las áreas protegidas seleccionadas.
El programa ha diseñado la implementación de un estudio orientado al análisis de diseño de la Estrategia de Comunicación, y se tiene contemplado desarrollar una serie de talleres de socialización de cada una de las actividades propias de los procesos de delimitación y demarcación así como la generación de material educativo sobre la importancia del área protegida.

Con la implantación de la Primera Fase del PATH se obtuvieron avances significativos en el fortalecimiento de la Institucionalidad en materia de Propiedad, Forestal y Áreas Protegidas, además se implemento la figura del Consejo de Gobernadores como un órgano asesor figura contenida dentro del convenio de Crédito Decreto Legislativo 137-2004 aprobado el 28 de septiembre de 2004 y publicado en La Gaceta el 13 de noviembre de 2004. Con esa Institucionalidad creada durante la primera Fase el programa al final de su primera fase sufrió cambios en la Institución rectora del mismo estando en la actualidad adscrito al Instituto de la Propiedad y la cual continua rectorando el programa según el diseño de la segunda fase, no obstante la implementación de la Figura del Consejo de Gobernadores en la primera fase, si el Estado así lo considera, para la segunda fase podrá ser sustituido y en su lugar dar cumplimiento a lo establecido en la Ley de Propiedad en especial al artículo No. 17 de la Ley de Propiedad en la cual se crea la Comisión Nacional de Política y Normativa de la Propiedad

(CONAPON), la cual se constituye como un órgano de consulta, propuesta, discusión y dialogo de los asuntos propios del Instituto de la Propiedad, el cual está integrado por la SGJ ahora SEIP, INA, ICF, FONAC, Confederaciones de Trabajadores, Pueblos indígenas y afro hondureños, FECOPRUH, FENAGH, AMHON, SEDINAFRO, AHIBA, CHICO y la Confederaciones de Organizaciones Campesinas de Honduras.

No obstante el contexto descrito en el párrafo precedente, la ejecución del programa recae en una diversidad de instituciones desde el punto de vista de competencias Legales en ese sentido para fortalecer esa institucionalidad y lograr una eficaz coordinación se han suscrito una serie de convenios de Co ejecución que incluyen Co ejecutoras, sociedad civil y con municipios, mismos que se describen a continuación: a) Convenio IHT- IP de fecha 26 de enero de 2009, b) Convenio IHAH-IP firmado el 7 de octubre de 2008, c) Convenio INFOP-IP firmado 31 julio de 2008, d) Convenio SEFIN-IP firmado 23 julio 2008, e) Convenio SGJ ahora SEIP-IP firmado el 4 de diciembre 2008, f) Convenio INA-IP firmado el 3 de diciembre de 2008, g) Convenio ICF-IP firmado el 28 de noviembre de 2008 y otro de fecha 30 de Noviembre del 2010, h) Convenio AMHON-IP firmado el 18 de noviembre 2008, i) Convenio RNP-IP firmado el 12 de noviembre de 2008, j) Convenio SERNA-IP firmado 23 de diciembre de 2008, k) Convenio FONAC (Foro Nacional de Convergencia el cual aglutina las organizaciones de la Sociedad Civil)-IP firmado el 10 de septiembre de 2008, y l) Entre el 9 y 12 de diciembre de 2008 se firmaron cinco convenios entre el IP y las municipalidades de San Pedro Sula, Villa Nueva, La Lima, Choloma, y Puerto Cortes todas contenidas dentro del departamento de Cortes.
Además durante la fase conceptual del programa se desarrollo una consultoría entre los meses de diciembre de 2008 a enero de 2009, Análisis Institucional y de Participación Gubernamental, el monitoreo al Plan de Gestión Ambiental incluirá el seguimiento a las actividades de fortalecimiento institucional relacionadas con los temas de gestión ambiental.
Acceso a la Información
De conformidad con la Política de Revelación (acceso) de Información de ADI (BP 17.50), copias de este informe (en Español) estarán disponibles para el público en las oficinas de PATH en Tegucigalpa (Edificio Educrédito, 2a planta, Colonia Florencia Norte); Los hallazgos más importantes y recomendaciones útiles de este informe se reflejan en el diseño del programa.
Hábitat Naturales (OP 4.04):
Con las actividades de Regularización de tierras en áreas urbanas y rurales pueden presentarse repercusiones adversas en el estado de conservación de ciertos hábitats naturales críticos, tomando en consideración que dentro del área geográfica del programa se identifico la presencia de 34 áreas Protegidas que cubren una extensión aproximada de 7,062,469.70 has, ocho áreas Naturales propuestas para ser declaradas como áreas protegidas (entre ellas la Laguna de Karataska, Warunta, Rus Rus, Montaña de Botaderos, El Cipresal, Boquerón, Mocorón y Río Kruta), que están contenidas en un área propuesta a ser declarada de 550,700.70 has, la presencia de dos de los seis Sitios Ramsar que se tienen en Honduras: Área de Usos Múltiples Lago de Yojoa (Sitio No 1467), y el Área de Manejo hábitat/Especies Laguna el Jicarito, hábitat de especies migratorias en especial los Pelícanos Blancos americanos Pelecanus erythrorhynchos (Parte del Sito Ramsar No.1000 un Hito dentro de la Convención Relativa a Humedales de Importancia Internacional), asimismo dentro del área geográfica del PATH Il. Y finalmente uno de los hábitat más significativos y emblemáticos de Honduras el Hábitat del colibrí esmeralda Amazilia luciae, cuyo hábitat es protegido mediante Decreto Legislativo 159-2005 iniciativa que fue ampliamente respaldada por el Proyecto Bosques y

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 59 de 119

Productividad Rural PBPR financiado con fondos del Banco Mundial y la Unidad de Gestión Ambiental de SOPTRAVI, instituciones que han promovido la delimitación, catastro, censo de ocupantes y Plan de Manejo del Área de Manejo - hábitat/Especies Hábitat del Colibrí Esmeralda.
Para salvaguardar los Hábitat descritos durante la ejecución del PATH II, se tiene contemplado realizar un seguimiento a la implementación del Plan de Manejo Ambiental, a su vez se delimitará y demarcará la zona de amortiguamiento de al menos cuatro áreas protegidas seleccionada por el ICF: Merendón, Piedra de Apaguiz, Mico Quemado y Colibrí Esmeralda; que representa 71,855.68 has. Estos procesos de Delimitación y Demarcación se deberán realizar conforme a lo establecido en el Manual de Regularización de Áreas Protegidas el cual cuenta con la aprobación del Banco Mundial.
Asimismo el programa se abstendrá de titular o registrar reclamos de tierras dentro de cualquier área ecológicamente importante identificada para evitar su transformación y favorecer su conservación. Además de estos hábitats naturales críticos, otros hábitats naturales (principalmente bosques) pueden verse afectados adversamente por cambios inducidos en la conducta de los propietarios de predios resultados de las actividades apoyadas por PATH II. En lo referente a las áreas Forestales en los procesos de regularización se deberá coordinar con el ICF, sin embargo, según lo descrito arriba, estos cambios en conducta deberían en balance ser más positivos que negativos desde la perspectiva de conservación de bosques. Aun en el escenario más pesimista, la deforestación neta atribuible a tales cambios en conducta sería mucho menor que el área de hábitat naturales protegidos que se verán efectivamente conservados como resultado de la demarcación que realizará el programa.
Pueblos Indígenas (OP 4.10):
El programa impulsa OP. 4.10 ya que apoyará la delimitación, titulación y demarcación de tierras ancestrales indígenas a nombre de las Federaciones. Para cumplir con OP 4.10 el programa a formulado un Plan de Participación de los Pueblos Indígenas y Afro hondureño durante el año 2008, con solicitud de No Objeción No. 048-2008 de fecha 24 de noviembre de 2008 y además el programa cuenta con un Manual de Procedimientos para la ampliación y Saneamiento de tierras Indígenas y Afro hondureñas aprobado por el Banco Mundial según No Objeción No. 048-2008 de fecha 31 de diciembre de 2008, en la cual se establece que aunque el manual contenga actividades de ampliación y saneamiento el programa no desarrollara ese tipo de actividades. Ambos documentos tuvieron un amplio proceso de participación y discusión. A continuación se detalla el proceso de socialización y Consulta del Plan de Participación Indígena y Afro hondureño: a) Taller de Socialización realizado el 15 de mayo de 2008 en Trujillo Colón con la mesa regional Garífuna, representantes de las comunidades de Sangre laya , Cocalito, Limón, Cristales y Río Negro, San Antonio, Guadalupe y Río Tinto, PATH y el IP, b) Taller de socialización con la mesa Regional Miskita (16 de mayo de 2008), MASTA, Consejo de Ancianos, c) Taller de socialización (27 de mayo de 2008) con las comunidades de Sangrelaya, Cocalito, Limón, Cristales y Río Negro, Santa Fe, San Antonio, Guadalupe y Río Tinto, Banco Mundial, PATH y representantes de ODECO, d) Taller de socialización realizado el 19 de junio de 2008 con los mismos actores del taller descrito en el inciso "c", e) Taller realizado el 20 de junio de 2008,

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 60 de 119

MASTA, INA, Mesa Regional Miskita, Proyecto Biosfera, PATH, f) Taller realizado el 18 de noviembre de 2008 con la participación de INA, BM, SERNA, SGJ ahora SEIP, IP, ICF, PATH, y g) Taller realizado el 20 de Noviembre con la participación del ICF, PATH, INA, IP, SGJ ahora SEIP y la SERNA. En el año 2011 se hizo una resocialización en el marco del Análisis Ambiental y del PPI, el 17 de marzo y 2 de abril del 2011 con representantes de las tribus Tolupanes, de los municipios de Olanchito y Yoro respectivamente; y la Junta Directiva de la Federación de Tribus Xicaques de Yoro (FETRIXY) y el 15, 16 y 17 de marzo con Asamblea de MASTA y sus Consejos territoriales.
EL PPI intenta asegurar que los pueblos indígenas (PI) no se vean adversamente afectados por el programa, y que reciban beneficios sociales y económicos culturalmente compatibles.
De conformidad con la Política de Revelación de Información de (BP 17.50), copias de este informe (en Español) están disponibles al público en la oficina de PATH en Tegucigalpa (Edificio Educrédito, 2a planta, Colonia Florencia Norte)
Reasentamiento Involuntario (OP 4.12):
La Asociación y el Gobierno de Honduras han acordado que ningún desplazamiento físico involuntario se llevará a cabo en este programa, dentro de las Áreas Protegidas, solo se demarcara la zona de amortiguamiento, previa ratificación de los límites de esta área por parte del ICF, que en seguimiento de la legislación existente debe verificar antes de delimitar y corroborar que no hay asentamientos humanos ni procesos productivos al interior del área que se está demarcando. En los casos de las personas que viven dentro de los límites de zonas de amortiguamiento o zonas culturales de manejo distinta a la de la zona núcleo, o que realicen aprovechamientos de los recursos naturales, o donde vivan pueblos no indígenas dentro de los límites de una reserva indígena o que ingresen en ellas para usar sus recursos naturales, se ha elaborado un Marco de Reasentamiento el cual cuenta con la No Objeción del Banco Mundial y se encuentra disponible en la oficina del PATH en Tegucigalpa (Edificio Educrédito, 2a planta, Colonia Florencia Norte); La Política describe cómo se tratarían estos casos bajo el Programa, todos de manera consistente con la letra y espíritu de OP 4.12.
Recursos Cultúrales Físicos (OP 4.11)
En la segunda Fase se continuará con el fortalecimiento del IHAH en especial a resolver lo referente al proceso de regularización de sitios de importancia cultural encontrados en el desarrollo del programa.
.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 61 de 119

Además el Programa apoyará la conservación del patrimonio cultural y arqueológico dentro del área geográfica del programa, apoyando a delimitar otros sitios no declarados, mediante actividades de regularización del programa, para garantizar que las actividades del programa no resulten en la Titulación y afectación de tierras de gran valor cultural, en tal sentido si se encuentran tierras públicas o privadas, o se sospecha que contienen recursos culturalmente valiosos, se deberá informar al IHAH y no se realizaran actividades de Regularización en los sitios identificados y aledaños o cercanos entre tanto no se obtenga comunicación oficial por parte del IHAH autorizando la reanudación de las actividades propias del proceso de Regularización de Tierras con la respectiva delimitación de las áreas excluidas para la regularización.
i) Afectaciones Contenidas en el Convenio de Crédito
No obstante que se tiene contemplado la firma de un nuevo convenio de crédito para la Implementación de la segunda Fase del PATH, en esta sección se hará una descripción de las principales afectaciones contenidas en el convenio de crédito aprobado para la primera fase mismas que se mantienen vigentes para la segunda fase, las cuales se describen a continuación:
Sin limitaciones a las obligaciones del prestatario, contenidas en el convenio de crédito este deberá: a) llevar a cabo un Plan Ambiental, aceptable a la asociación, en conformidad con sus términos; b) llevar a cabo un plan de desarrollo de los pueblos indígenas, aceptable a la

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 62 de 119

asociación, de conformidad con sus términos; c) en caso que una actividad del proyecto requiera la reubicación de población, previo al inicio de cualquier actividad el prestatario preparará: un Plan de reubicación de conformidad con los principios y lineamientos definidos en el Manual Operativo y satisfactorio a la Asociación; e inmediatamente después, llevara a cabo el correspondiente plan de reubicación de conformidad con sus términos y d) en caso de cualquier actividad en el proyecto en un área protegida resulte en perdida de acceso a recursos por parte de la gente viviendo en o cerca del área protegida, el prestatario aplicará un marco procesal, aceptable a la asociación, de conformidad con sus términos.
El Prestatario garantizará que no concederá ninguna titulación de tierras con valor cultural, de conformidad con los criterios estipulados en el Manual Operativo del Programa, a menos que el Prestatario haya emitido un decreto regulativo (auto acordado) estableciendo sitios de patrimonio cultural en el Área del programa.
El Prestatario garantizará que no se emita ningún título de tierras privadas en áreas dentro a: a) Áreas Protegidas a menos que los linderos de dichas Áreas Protegidas hayan sido delineados de manera satisfactoria a la Asociación; y/o b) otros hábitat naturales críticos (áreas de reconocimiento alto valor de conservación), a menos que el Prestatario haya emitido un decreto regulativo (Decreto) estableciendo nuevas Áreas Protegidas.
El Prestatario garantizará que no se llevará a cabo ninguna titulación o demarcación física de tierras adyacentes a Tierras Étnicas, a menos que se hayan seguido procedimientos que adecuadamente protejan los derechos de los pueblos indígenas y afro hondureños, debidamente consultados con las partes afectadas de manera satisfactoria a la Asociación, y estipulados en el Manual Operativo.
Además de estas afectaciones el programa para su implementación contiene una serie de manuales que están enmarcados dentro del marco legal y garantizan el cumplimiento de las salvaguardas ambientales del Banco Mundial, entre estas herramientas de trabajo sobresale el Manual de Regularización por Necesidad Publica (Código RPN-PRO-001), Manual de Procedimientos para la Regularización de Áreas Protegidas (Código REG-MNL- 005), Manual de Procedimientos para la Regularización de Áreas Forestales (Código REG-MNL-006) y el Manual de procedimientos para la Titulación, ampliación y saneamiento de tierras Indígenas y Afro hondureñas (Código REG-MNL-004), mismos que contienen una serie de afectaciones contenidas en el marco legal.
j) Proyectos complementarios
En esta sección se pretende identificar los proyectos presentes en las áreas geográficas de Implementación de la FASE II del PATH, que presentan coincidencia con una o varias actividades plasmadas en el Marco Lógico de la segunda FASE con el propósito de establecer sinergias para el logro de una coordinación eficaz y evitar duplicidad de esfuerzos. A continuación se describen los principales proyectos complementarios:
El Proyecto de Gestión Sostenible de Recursos Naturales y Cuencas del Corredor Biológico Mesoamericano en el Atlántico Hondureño conocido por sus siglas como PROCORREDOR, con un costo total de EUR 26.1 Millones, es una iniciativa de cooperación de la Unión Europea con

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 63 de 119

la República de Honduras. El aporte europeo asciende a EUR 25.0 Millones mientras el resto corresponde a la contrapartida hondureña. El beneficiario es la Secretaría de Recursos Naturales y Ambiente (SERNA). El proyecto se ha iniciado con la firma del convenio de financiación en diciembre de 2006 y tiene una vigencia hasta noviembre de 2012. Las áreas protegidas representan el principal punto de atención en este proyecto. No obstante, existen otros aspectos que merecen igualmente la atención:
a.	Manejo de micro cuencas.
b.	Sistemas de uso y desarrollo económico local.
c.	Conflictos de uso y conflictos por la tenencia de la tierra.
d.	Seguridad jurídica en la tenencia de la tierra.
El proyecto se inserta en la Estrategia de Reducción de la Pobreza (ERP), en la Política Nacional de Medio Ambiente y en la Estrategia Nacional de Biodiversidad. Al mismo tiempo el proyecto atiende a una de las tres prioridades de cooperación europea con Honduras - la gestión sostenible de los recursos naturales establecidas en la Estrategia de País 2002- 2006, cuya vigencia se mantiene en la nueva Estrategia de País 2007-2012.
PROCORREDOR ha adoptado un enfoque facilitador (iniciativa de 2- piso) y ejecuta principalmente a través de grupos de co ejecución. Los grupos de co ejecución se basan en una identificación participativa de la demanda local y se constituyen como espacios de ejecución compartida entre diferentes actores que actúan en un territorio.
Es de especial importancia coordinar acciones con el PATH que trabaja en el CBC en temas de catastro y regularización de la tenencia de la tierra.
Área geográfica que va a cubrir
El área de intervención que abarca el Corredor Biológico del Caribe Hondureño (CBC) entre la frontera con Guatemala hasta el límite occidental de la Reserva del Hombre y la Biosfera de Río Plátano (RHBRP), incorporando el norte del Departamento de Cortés, Atlántida, Colón y partes de Yoro. Es un área que abarca desde ecosistemas de bosque nublado, hasta humedales y playas costeras, incluyendo las primeras millas del mar territorial. La población en el área geográfica del proyecto es de aproximadamente 1,4 millones de habitantes, conformada por latinos, garífunas e indígenas.
Grupos destinatarios
El proyecto orienta sus acciones a tres categorías de beneficiarios directos:
a.	Las comunidades del área de intervención, especialmente agrupaciones de productores
agropecuarios y forestales, mujeres, jóvenes y grupos étnicos involucrados en el
aprovechamiento de los recursos naturales, en la protección del medio ambiente y en la
reducción de la vulnerabilidad.
b.	La sociedad civil como el conjunto de ONG ambientalistas, de manejo forestal,
desarrollo local, juntas de agua, patronatos y otras organizaciones comunitarias.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 64 de 119

c. Las entidades públicas de medio ambiente, en especial las estructuras regionales de SERNA e ICF, las municipalidades y sus UMA's, como también las mancomunidades.
Proyecto Reserva de Biosfera Transfronteriza "Corazón del Corredor Biológico Mesoamericano"
El Proyecto Reserva de Biosfera Transfronteriza "Corazón del CBM", cuyo objetivo es mejorar la gestión nacional y binacional del área de la propuesta Reserva de Biosfera Transfronteriza "Corazón del Corredor Biológico Mesoamericano", respetando los derechos de los habitantes ancestrales y tradicionales, se focalizará en la consolidación político administrativa de esta futura reserva de biosfera transfronteriza, el fortalecimiento de los Sistemas Nacionales de Áreas Protegidas, la implementación de planes de manejo, el manejo participativo de recursos naturales y en el monitoreo y manejo de información sobre la biodiversidad del área. La propuesta Reserva de Biosfera Transfronteriza "Corazón del Corredor Biológico Mesoamericano", con una extensión total de 3.4 millones de hectáreas (34,000 km2), se encuentra localizada en la frontera entre Honduras y Nicaragua en el "corazón" del Corredor Biológico Mesoamericano. Comprende la Reserva de la Biosfera de Bosawás, en Nicaragua, y en Honduras, la Reserva de Biosfera Tawahka Asangni, el Parque Nacional Patuca y la Reserva de Biosfera Río Plátano. Este proyecto no contempla apoyar la delimitación e incorporación de nuevas áreas a la futura reserva de biosfera transfronteriza.
A continuación se presentan los seis componentes del proyecto.
1)	Consolidación de la Reserva de Biosfera Transfronteriza "Corazón del CBM". Este componente se refiere a las diferentes actividades de formulación, definición y consolidación política, técnica y administrativa de la Reserva de Biosfera Transfronteriza "Corazón del Corredor Biológico Mesoamericano", incluida su nominación por parte de la UNESCO. También incluye un sub. Componente de apoyo al proceso de regularización de la tenencia de la tierra.
2) Fortalecimiento de los Sistemas Nacionales de Áreas Protegidas.
3) Implementación de los Planes de Manejo de las Áreas Protegidas de la RBTC.
4) Manejo Participativo de Recursos Naturales.
5) Monitoreo y Manejo de Información.
6) Administración.
Se espera que el mejoramiento de la capacidad de manejo local y binacional para la Reserva de Biosfera Transfronteriza "Corazón del CBM", conduzca simultáneamente a un fortalecimiento de los Sistemas Nacionales de Áreas Protegidas de Honduras y Nicaragua, al incremento de la conservación de la biodiversidad y sus beneficios derivados en el largo plazo, tanto para las comunidades que se encuentran dentro de las áreas protegidas como para otros beneficiarios indirectos. Este proyecto se ejecutará bajo un enfoque binacional, en Comisión Centroamericana de Ambiente y Desarrollo (CCAD), teniendo como ejecutor en Honduras a la SERNA, y al MARENA, en Nicaragua.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 65 de 119

Proyecto Ordenamiento Territorial Comunal y Protección del Medio Ambiente en Río Plátano (PROTEP)
El PROTEP tiene como objetivo general el mejoramiento en el cumplimiento de las funciones de la Reserva del Hombre y la Biosfera del Rió Plátano en el ámbito nacional y territorial de los municipios colindantes y que las municipalidades y los actores locales mejoren su participación activa en la conservación y en el manejo sostenible de los Recursos Naturales de la Reserva de la Biosfera.
Se espera que al finalizar el Proyecto se obtengan los siguientes resultados:
a) El Establecimiento y Operación de la Unidad de Co-manejo y Gestión Territorial.
b) El Ordenamiento Territorial y Fortalecimiento Municipal.
c) Catastro y Regularización de la Tenencia de la tierra, en el área de influencia de
proyecto.
d) Desarrollo Económico Local del área de influencia del proyecto.
El área de influencia del proyecto tendrá una Superficie de 833,674.81 has, ubicado entre los municipios de Juan Francisco Bulnes, Brus Laguna y Wampusirpi en el departamento de Gracias a Dios; Iriona en el departamento de Colon y dulce nombre de Culmí en el departamento de Olancho; Lo que viene a ser la Región de la Biosfera del Rió Plátano.
La institución ejecutora del proyecto es el Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida Silvestre, con una duración de 4.5 años, inició en mayo de 2010, cuya fuente de financiamiento ha sido mediante una Donación del Gobierno Alemán, bajo Contrato de Aporte Financiero de la KFW al Gobierno de Honduras a través de la SERNA para que lo Ejecute el ICF.
Los montos de inversión se detallan a continuación:
	ORIGEN DEL FINANCIAMIENTO
	EN MILES DE EUROS

	Fondos Nacionales
	698.8

	Fondos Externos (KFW-Donación)
	6,701.6

	Fondos Externos (GTZ-Donación)
	4,661.8

	Total
	12,062.2

PROYECTO MODERNIZACIÓN DEL SECTOR FORESTAL (MOSEF)
Impulsará la acción-piloto del Comisionado Nacional Derechos Humanos (CONADEH) y Monitoreo Forestal Independiente (MFI) como primera experiencia positiva de lucha a los ilícitos.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 66 de 119

A nivel institucional, el MOSEF sentará sus bases sobre los valiosos aportes y experiencias de la GTZ y el Programa de Apoyo a la Descentralización PROADES (Programa de Apoyo Presupuestario Sectorial de la UE) en términos de formulación de estrategias que inciden en la planificación territorial, planes de manejo simplificados y lucha a la ilegalidad. Para contrarrestar la ilegalidad, el MOSEF dará sostenido apoyo al CONADEH para permitirle manejar acciones de sensibilización hacia el Ministerio Público, la Fiscalía y la Procuraduría.
A nivel municipal, el MOSEF se enriquece de las lecciones aprendidas de los Proyectos UE Programa Regional de Reconstrucción en América Central (PRRAC), Desarrollo Local y FORCUENCAS en mecanismos de creación de capacidades de las Unidades Técnicas Intermunicipales (UTIs) y las Unidades Municipales Ambientales (UMAs).
A nivel comunitario el Programa MOSEF sentará sus bases sobre las experiencias exitosas de varios proyectos que impulsan el manejo, utilización y comercialización de los recursos forestales en una óptica de rentabilidad y creación de beneficios comunitarios. En este sentido el Programa intentará crear coordinación y complementariedad con otros Donantes para facilitar el acceso al micro-crédito para las MIPYMES forestales y fortalecer acciones productivas complementarias en el sector agropecuario.
A todo nivel, el Programa MOSEF promoverá acciones de capacitación y fortalecimiento del capital humano dirigido a asegurar la sostenibilidad de las acciones gracias a la creación de competencias técnicas y toma de decisiones.
El Proyecto esta para ser ejecutado a nivel nacional mediante Gobierno de Honduras a través del Instituto de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida Silvestre (ICF). El período de ejecución del proyecto será de 78 meses (6.5 años), comprenderá dos fases:
a) Fase de ejecución operativa del MOSEF, que comenzará a partir de la entrada en vigor
del convenio de financiación y tendrá una duración de 72 meses. Esta fase incluye
Actividades descentralizadas, a lo largo de los primeros 60 meses y de la Asistencia
Técnica Internacional que se implementara hasta por 72 meses
b) Fase de cierre, de una duración de 6 meses, que comenzará a partir de la fecha de
vencimiento de la fase de ejecución operativa.
Situación actual del proyecto
En fase de negociación y aprobación de fondos (A nivel de la Comunidad Económica Europea (CEE) en Ficha de Acción).
Fuente financiera
Fondos de Donación de la Unión Europea (UE) a través de la Comisión Europea y Contraparte del Gobierno de Honduras.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 67 de 119

Costo total del proyecto

	FASES DEL PROYECTO
	Contribución (En Millones)

	

	Euros
	Dólares ($)

	CEE
	21.0
	26.22

	Gobierno de Honduras
	2.1
	2.62

	TOTAL
	23.1
	28.84

k) Lecciones aprendidas
Una de las lecciones más importantes en relación a los procesos de demarcación de Áreas Protegidas lo constituye el hecho de que las áreas protegidas seleccionadas para la primera Fase cumplían los cuatro criterios de selección utilizados para la primera fase: 1) base legal, 2) presencia Institucional, 3) Relevancia de su biodiversidad y 4) presencia de asentamientos. Estas presentan una diversidad de figuras jurídicas y en muchos casos no se cuenta con los límites definidos legalmente, en otros casos se presentan propuestas de re definición o ampliación de límites que no han sido legalizadas. En tal sentido se presentaron demoras en los procesos de legalización de los límites en mención, actividades que no estaban programadas. En lo relativo a la presencia institucional las ONG's Co manejadoras no cuentan con los recursos económicos necesarios para la implementación de los planes de manejo y garantizar un manejo eficaz del área protegida, lo que repercute en las actividades de demarcación, en tal sentido se determino incorporar a las instituciones co manejadoras en la implementación de las actividades propias del proceso de demarcación.
La sostenibilidad del recurso humano capacitado en las municipalidades y la conectividad con el Sistema Unificado de Registros (SURE). Durante la ejecución de la primera Fase del PATH se identifico inestabilidad del recurso humano capacitado en las deferentes municipalidades lo que genera incremento de los costos debido a que se tienen que impartir constantemente las capacitaciones y sumado a la no disposición de partidas presupuestarias para mantener la conectividad por parte de las municipalidades, en ciertas ocasiones se contribuye a que la información catastral se desactualice.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 68 de 119

V. IDENTIFICACIÓN Y EVALUACION DE IMPACTOSEn esta sección se identifican una serie de impactos positivos y negativos que potencialmente puede generar el programa para lo cual se realizo un análisis de las actividades definidas en cada componente así mismo se fue definiendo para cada actividad en diferentes matrices los impactos positivos y negativos, en lo relativo a los impactos positivos se definen los respectivos medios de verificación y en lo referente a los impactos negativos se definen las medidas de mitigación para poder contrarrestar o prevenir un futuro escenario positivo. En conclusión los impactos negativos son manejables siempre y cuando se establezca una efectiva coordinación interinstitucional, socialización de los procesos y un apego al marco legal incluyendo las salvaguardas del Banco Mundial y el convenio de crédito para la segunda Fase. Se han elaborado dos matrices la primera contiene los impactos positivos y la segunda los potenciales impactos negativos.
En lo referente a la evaluación de los impactos se utilizo la misma metodología definida en el Análisis Ambiental de la Primera Fase, definidos mediante los parámetros de intensidad, extensión y duración.
Definición de los Parámetros de Identificación y Evaluación de Impactos.
· Intensidad: Expresa la importancia relativa de las consecuencias imputables a la alteración de un componente ambiental, integrando el valor ambiental del componente en cuanto a su valor eco sistémico, valor social y también el grado de perturbación que define la amplitud de las modificaciones que pueden afectar el componente ambiental.
Como resultado de esta integración la intensidad podrá ser: Fuerte, Mediana, y Leve.
· Extensión del Impacto: Expresa el alcance espacial de los efectos generados por una
intervención sobre el medio.
Esta extensión se puede cuantificar en tres niveles:
· Extensión Regional: Cuando el impacto afecta un amplio espacio o varios componentes localizados a una distancia importante del Programa.
· Extensión Local: Cuando el impacto afecta un espacio relativamente limitado o un
cierto número de componentes localizados al interior, a proximidad, o a una cierta
distancia del Proyecto.
· Extensión Puntual: Cuando el impacto afecta un espacio muy limitado o un componente localizado al interior o a proximidad del sitio del Proyecto.
•	Duración del Impacto: Expresa su dimensión temporal, o el periodo de tiempo durante el
cual se percibirán las modificaciones sufridas por un componente, se pueden distinguir
impactos de:

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 69 de 119

· Larga Duración: Cuyos efectos se perciben de manera continua durante la vida útil del proyecto o más allá;
· Mediana Duración: Cuando se perciben los efectos de manera continua sobre un
periodo de tiempo relativamente prolongado pero generalmente inferior a la vida útil
del proyecto;
· Corta Duración: Cuando se perciben los efectos durante un periodo de tiempo limitado,
que corresponde generalmente al periodo inicial del proyecto.
Impactos Ambientales Positivos:
Demarcación de Áreas Protegidas Existentes. El programa en su segunda fase demarcara al menos cuatro áreas protegidas tomando en consideración las lecciones aprendidas de la primera Fase en lo referente a los criterios de selección relativos a la Base Legal y la presencia Institucional. En las áreas seleccionadas se brindara apoyo al ICF, municipalidades y ONG's co manejadoras de las áreas protegidas seleccionadas, para la realización de la delimitación y legalización de los limites de las áreas, estos procesos serán realizados conforme a la actualización del Manual de Regularización de Áreas Protegidas aprobado durante la primera Fase del PATH I, todas las actividades de Demarcación estarán rectoradas por el ICF y socializada con otros proyectos complementarios para evitar duplicidad de esfuerzos, entre ellos el proyecto PROCORREDOR (UE), GTZ ahora GIZ-PBRP, el Proyecto Corazón (GEF), PROTEP, MOSEF, proyectos financiados por el Fondo de Áreas Protegidas de Honduras, Iniciativas de la Empresa Privada, así como iniciativas bilaterales y apoyadas por ONG's.
Identificación de Hábitat Naturales Propuestos. Dentro del área de influencia del proyecto existen varios hábitat naturales críticos que todavía no forman parte del Sistema Nacional de Áreas Protegidas de Honduras (SINAPH), particularmente Boquerón (Juticalpa), Laguna de Karataska (Puerto Lempira), Mocorón (Puerto Lempira y Wampusirpe), Botaderos (Gualaco, Tocoa, Olanchito y Saba), Warunta (Puerto Lempira y Wampusirpe), Rus Rus (Wampusirpe y Puerto Lempira), Río Kruta (Villeda Morales) y el Cipresal (Yoro). La titulación incondicional de parcelas dentro de estas áreas naturales propuestas podría sustancialmente distorsionar los esfuerzos para garantizar su conservación a largo plazo. Para evitar arriesgar el futuro potencial de conservación de estas áreas ecológicamente importantes, el programa no titulará ni registrará cualesquiera reclamos de tierras privadas dentro o adyacentes a aquellos sitios hasta que el ICF haya emitido una decisión oficial sobre su estatus.
El programa aislaría estas áreas para consideración especial antes de una regularización sistemática de tierras en esas áreas. Por lo tanto, el programa ayudará a garantizar que el potencial de su futura conservación no se vea comprometido por la prematura emisión y registro de nuevos títulos de propiedad privada. Cuando sea el caso y siguiendo principios de ley, se limitará a los propietarios individuales, el uso de la tierra en áreas de interés social y conservación.
El programa invertiría en agrimensura y demarcación física, en cuatro de las áreas protegidas; y aislará para consideración especial cualesquiera sitios no protegidos de alto valor de conservación antes de una regularización de tierras sistemática en esas áreas, el programa ayudará a garantizar que su potencial futuro de conservación no se vea comprometido por la prematura emisión y registro de nuevos títulos de tierras privadas y cuando sea el caso, los emitirá con restricción de uso, para asegurar la conservación actual de los remanentes de ecosistemas naturales presentes.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 70 de 119

Demarcación y Regularización de Tierras Indígenas.
El programa delimitara, titulara y demarcará las tierras de las comunidades de al menos 25 comunidades de la Moskitia. El programa brindará asistencia técnica y fortalecerá capacidades para el ordenamiento territorial y gestión de recursos naturales. . Las tierras específicas a ser tratadas por el programa, serán determinadas por medio de consulta continua con los pueblos indígenas. En Honduras, los patrones de uso de tierras característicos de los pueblos indígenas usualmente comprenden una mayor cobertura boscosa presentando sus tierras un mejor estado de conservación de los recursos naturales que en los terrenos de producción por campesinos y agroindustria. Mientras que los usos de la tierra de la mayoría de los pueblos indígenas hondureños se basan mucho en el bosque (incluyendo la caza, la pesca, colecta de productos forestales y agricultura cambiante en pequeña escala), el uso de tierra predominante entre los pueblos rurales no indígenas es a menudo la ganadería en áreas deforestadas y convertidas a pastizales o áreas para monocultivos. Por lo tanto, al asegurar los reclamos de tierras de las comunidades indígenas mediante titulación, con la respectiva Demarcación Física, el programa será fundamental en promover más uso de la tierra para la protección ambiental en un área extensa. En el caso especial de las comunidades indígenas que traslapan con áreas protegidas, el programa promoverá acuerdos de manejo conjunto entre la comunidad indígena, las ONG's y el ICF, considerando y respetando los derechos de los pueblos indígenas en dichos territorios.
Deforestación Reducida para Probar Uso y Posesión. En Honduras en el área rural, los medios tradicionales de probar la posesión y uso de una parcela son de remover el bosque existente mediante su corte y quemado. De manera conversa, gran parte de la tierra forestal (si no es demarcada y protegida activamente) se considera como disponible para asentarse en ella y limpiarla. Sin embargo, una vez que han asegurado títulos del INA (o la municipalidad si la parcela está ubicada dentro del área urbana), o certificados de Usufructo del ICF (si la parcela se encuentra ubicada en un bosque nacional), los propietarios de terrenos ya no requieren limpiar lo que queda de bosque para demostrar su posesión o uso productivo a los demás. Podrán mantener los bosques en sus tierras sin miedo a perderlos ante nuevos colonos o reclamantes.
Manejo de Tierras a Largo Plazo. La incrementada seguridad en la tenencia de tierras resultante de las actividades del programa se espera que fomente la inversión de algunos propietarios en la reforestación, manejo de bosques, agroforestería, cultivos perennes, y otros usos de la tierra con beneficios de largo plazo. Estos usos casi siempre son más protectores del ambiente que un beneficio a corto plazo, tal como cultivos anuales o pastizales en tierras deforestadas.
Intensificación Apropiada del Uso de Tierra Agrícola. El programa mejorará la seguridad en la tenencia de tierra, así como facilitará el acceso mejorado al capital por los propietarios que reciban títulos limpios debidamente registrados y/o contratos de uso. Tanto la seguridad en la tenencia y el acceso incrementado a capital de los recientemente titulados propietarios (todos atribuibles al programa) fomentarán más utilización intensiva de esas tierras con moderado potencial agrícola. Tales tierras actualmente son sub utilizadas como pastizales de ganado, que provee empleo y un ingreso por hectárea relativamente bajo. En el contexto de Honduras, la intensificación agrícola en estas tierras (ya desforestadas) sería

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 71 de 119

ambientalmente beneficioso al: (a) reducir el área de tierra necesaria para producir una cierta cantidad de comida o ingreso, y (b) proveer empleo adicional a los pobres en áreas rurales, algunos de los cuales de otra manera emigrarían a las áreas forestadas como nuevos colonos.
Limitación de Asentamientos en Áreas Propensas a Desastres. El programa desalentara la expansión de asentamientos en áreas urbanas propensas a desastres naturales. Mediante el análisis de los Planes de Ordenamiento Territoriales Municipales y sinergias entre el PATH y el la Dirección de Ordenamiento Territorial, el programa delinearía y evitaría conceder títulos de propiedad de parcelas en áreas designadas propensas a desastres, incluyendo laderas pronunciadas, planicies de riberas propensas a inundaciones, entre otros.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 72 de 119

Tabla # 25 Matriz de Impactos Positivos Potenciales

Componente
1)
Fortalecimiento
institucional y del
Marco	de
Políticas.

Sub componente
Marco de Políticas.

Actividad
Formulación de una política nacional de tierras.
Elaboración y concertación de una propuesta de reforma a la Ley de Propiedad.
Marco Normativo para la
operación de centros
asociados del IP en temas de
registro,	catastro	y
regularización predial.
Elaboración de formatos uniformes de Protocolos Notariales para solicitudes de inscripción registral.

Impactos Positivos Potenciales
Aportar lineamientos que hagan más expedito y transparente la legislación de Tierras mediante un consenso entre todos los actores involucrados.
Asegurar a los beneficiarios del Marco Legal la posibilidad de solventar errores u
omisiones.
Mejorar el acceso de la población a servicios de administración de tierras. Actualización permanente del catastro.
Agilidad, transparencia y
uniformidad	en	las
transacciones regístrales.

Medios de Verificación
Lista de asistencia de Talleres de
socialización.
Documento de Política Aprobado.
Informe de Consultoría.
Resolución del Consejo de
Ministros.
Documento de Reformas. Procesos de Socialización. Anteproyecto de Decreto.
· Documento Base.
· Talleres de socialización.
· SURE.
· Conectividad de Municipalidades.

· Formatos.
· Talleres de socialización de los
formatos.
· Listas de asistencia.
· Acuerdos.
·

·
Procesos de consulta y

Incrementar

la

cultura

* Talleres realizados.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 73 de 119

	
	
	concertación para mejorar el
	Registral en Honduras.
	* Acuerdos.

	
	
	acceso a los servicios
	
	* SURE.

	
	
	notariales por parte de la
	
	

	
	
	población.
	
	

	
	
	Apoyo a los procesos de
	
	* SURE.

	
	
	regularización de propiedad
	
	

	
	
	inmueble e implementación
	
	* Registros Modernizados.

	
	
	del SURE en módulo de Folio
	
	

	
	
	Real en al menos cinco
	
	* Municipalidades Beneficiarias.

	
	
	nuevos RPI: Choluteca, Danlí,
	
	

	
	
	Santa Rosa de Copán,
	
	* Acta de entrega de equipo.

	
	
	Juticalpa y El Progreso.
	
	

	
	
	Fortalecimiento a las
	* Implementación SINAP.
	* Documentos de Procesos

	
	
	municipalidades en
	* Transferencia Tecnológica.
	Sistematizados.

	
	Fortalecimiento
	equipamiento, capacitación,
	* Acceso a la Información.
	* Dictámenes de Límites

	
	institucional.
	asistencia técnica,
	* Ordenamiento Territorial.
	Administrativos.

	
	
	sistematización de procesos
	* Seguridad Jurídica de la
	

	
	
	y apoyo a los proyectos de
	Tenencia de la Tierra.
	* Lista de asistencia a Talleres de

	
	
	titulación urbana y
	
	Capacitación.

	
	
	ordenamiento territorial,
	
	

	
	
	especialmente en
	
	* Certificados a los participantes en

	
	
	actualización de límites
	
	las Capacitaciones.

	
	
	urbanos y zonificación.
	
	

	
	
	
	
	* Plan de Ordenamiento Territorial

	
	
	Con el PPF se realizará un
	
	del Municipio Piloto.

	
	
	proyecto piloto en un
	
	

	
	
	municipio cuyo plan de OT
	
	* Normativas incorporadas al

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 74 de 119

	
	
	será integrado al RENOT, para sistematizar todo el proceso, integrando y geo referenciando las áreas afectadas por normativas municipales, regionales y nacionales.
	
	RENOT.
* Registro Agrario Nacional incorporado en el SURE.
* Área Agrimensurada de Áreas Rurales.

	

	

	Se digitalizará el Registro Agrario con módulos de operación en SURE que respondan a las necesidades operativas del Instituto.
	

	

	

	

	Apoyo a los procesos de titulación rural.
	

	

	

	

	Complementar capacidades tecnológicas para el desempeño de su rol como socios activos del SINAP, especialmente en el ingreso a RENOT de normas que producen afectaciones en el uso y conservación en áreas bajo régimen especial por su valor ambiental y cultural.
	

	

	2) Levantamiento Catastral y Regularización
	Levantamiento Catastral
	Fotografiar Áreas Seleccionadas.
	Disponer de cartografía básica para realizar trabajos de catastro, ordenamiento
	* Fotografía Aérea generada.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 75 de 119

	Predial.
	
	
	territorial, análisis de cobertura vegetal.
	

	

	

	Delimitar municipios y perímetros urbanos.
	* Disminución de conflictos entre municipios. * Categorización jurídica del mismo. * Delimitación de Competencias.
	* Dictámenes de la Secretaría del Interior.

	

	

	Agrimensurar, Validar e integrar Prédios Urbanos.
	Identificación de los derechos de propiedad sobre cada parcela, su propietario y la contribución en la disminución de conflictos. Disponer de una base para la regularización.
	* Catastro. * Declaración de Zona Catastrada por la DGCG. * Expedientes de cada predio.

	

	

	Fortalecimiento en Ordenamiento Territorial.
	Apoyo en el ordenamiento del territorio.
	* Normativas generadas. * Plan de Ordenamiento Territorial.

	

	

	Campañas de Comunicación Educativa.
	Crear una Cultura registral en la población para la disminución de conflictos.
	* Encuestas de percepción. * SURE. * Catastros.

	

	Regularización Predial.
	Regularización por la vía Catastro Registral para su inscripción en Folio.
	Validar los derechos de propiedad que tienen las personas que cuentan con documentos públicos inscritos y su inscripción en folio real.
	* SURE.

	

	

	Generación de Nuevos
	Emisión de títulos de
	* Nuevos Títulos en Folio Real.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 76 de 119

	
	
	Títulos de Propiedad Inmueble y su inscripción en Folio Real.
	propiedad para personas en posesión de predios y que no presentan ningún tipo de conflicto sobre el inmueble. Garantizarle la seguridad jurídica de la tenencia de la tierra en el país.
	* SURE.

	3) Demarcación de Áreas Protegidas.
	
	Demarcación del Área Protegida.
	Brindar Mayor Protección a los recursos contenidos dentro del áreas Protegidas.
	* Informes de Demarcación. * RENOT.

	

	

	Seguimiento a la Ejecución del Plan de Manejo Ambiental del Programa.
	Ejecución del programa garantizando el cumplimiento del marco legal y de las Salvaguardas del Banco Mundial.
	* Informes Técnicos de Seguimiento a la Ejecución del PMA. * Informes de la Unidad de Monitoreo y Evaluación.

	4) Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito.
	
	Fortalecimiento de los Derechos de propiedad colectiva de comunidades Miskitas.
	Mayor protección a los recursos naturales de la comunidad.
	* Titulo Ínter comunitario. * Reglamento de uso y manejo de los recursos naturales de los territorios titulados. * Plan de Ordenamiento del Territorio elaborado participativamente de acuerdo a la cosmovisión de los pueblos.

	

	

	Fortalecimiento de las capacidades Organizativas
	Desarrollo de capacidades locales en lo referente al
	* Talleres de Capacitación. * Diplomas emitidos.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 78 de 119

Potenciales Impactos Negativos:
Los cambios en la conducta de los ocupantes, poseedores o propietarios atribuibles a la incrementada seguridad en la tenencia de la tierra serán en su mayor parte ambientalmente favorables. Sin embargo, algunos cambios en la conducta de los nuevos propietarios inducidos por el programa resultado de títulos de tierras más seguros y mercados de tierras más dinámicos podrían ser negativos desde la perspectiva ambiental. Si bien hay argumentos para asumir que el efecto neto sea positivo, sin embargo, los efectos combinados de estos cambios de conducta positivos y negativos en el paisaje hondureño son imposibles de precisar a priori, debido al comportamiento diverso de los propietarios y las diferencias agro ecológicas de las áreas de intervención, cuya combinación definirá los cambios en sus prácticas de uso de la tierra de distinta manera. Por este motivo, el programa realizara un monitoreo ambiental, haciendo seguimiento al Plan de Gestión Ambiental y promoverá los controles necesarios y las intervenciones requeridas según lo señale el seguimiento del proceso.
Perdida de la Integridad Territorial de los Títulos Comunitarios de los Pueblos Indígenas.
Con la forma como se está aplicando la actual legislación, varias organizaciones de los pueblos indígenas y Afro hondureños han manifestado el riesgo de ser afectados en lo relativo a la perdida de la integridad de sus territorios, dada la existencia de vacíos en el marco legal. Sumado a ello, se ha evidenciado que algunos miembros de estas comunidades en conjunto con ciertos profesionales del derecho, están favoreciendo el fraccionado de algunos títulos comunitarios, en tal sentido el PATH II debe promover una amplia socialización de esta problemática y favorecer la discusión en el contexto de la iniciativa de Reforma a la Ley de Propiedad, asegurando la participación activa e informada de los pueblos indígenas y Afro hondureños.
Deforestación a la Espera de Titulación de Tierras. La iniciativa de los ocupantes para descombrar el bosque a fin de demostrar posesión y uso de su parcela para conseguir el título de propiedad, debe declinar después de recibir un título seguro; hecho posible por medio de las actividades del proyecto. Sin embargo, es posible que el ocupante pueda acelerar la actividad de limpieza de su terreno en anticipación a la llegada de brigadas del proyecto que medirían, harían el mapa y registrarían la parcela (para poder demostrar el área mayor posible bajo "uso productivo"). El programa intentará desmotivar esta práctica mediante una campaña informativa pública que enfatizará, entre otros, que la deforestación no es necesaria ni suficiente para reclamar posesión de una parcela. Adicionalmente, el programa establecerá fechas de corte oficiales para las áreas forestales, tierras de pueblos indígenas y áreas protegidas en el área del programa, las condiciones físicas que serían catalogadas emitiendo datos de fotografías aéreas, después de lo cual ninguna deforestación sería aceptable para demostrar "uso productivo".
Incrementada Limpieza de Tierras de Mayor Acceso a Capital. Al recibir títulos de tierras asegurados, muchos propietarios de predios podrán acceder a crédito, debido a que la titulación de tierras se usaría como colateral, y del "efecto de riqueza" debido a mayor valor de la titulación versus la tierra no titulada. Es razonable esperar que algunos propietarios de predios usaran parte de este acceso incrementado al capital para descombrar sus bosques restantes en su propiedad para expandir su área de pastizales o tierras de cultivos, el programa impulsara la divulgación y uso de sistemas productivos amigables con el medio ambiente y el uso

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 79 de 119

sostenible de los recursos naturales, buscando evidenciar el aporte positivo que para la producción y la valorización de los predios tiene el manejo sostenible de los recursos naturales en los predios titulados.
Incrementada Emigración a las Áreas Forestales Limítrofes. Mediante una mayor seguridad en la tenencia de la tierra, así como los mejorados servicios de registro y catastro, el programa intenta promover mercados de tierras más dinámicos, con mayor agilidad en la venta y compra de tierras. Resultado de este dinamismo, algunos propietarios de predios rurales pueden verse inclinados a vender su tierra titulada y usar las ganancias para emigrar y limpiar más tierra en los bosques limítrofes. Sin embargo, al recibir un título seguro, se espera que se motive a algunos beneficiarios del programa a permanecer en sus actuales terrenos promoviéndole mejoras al mismo, por lo tanto reduciendo su tendencia de emigrar a nuevas tierras forestales.
Ejecución de Obras Menores
Durante la ejecución de la segunda Fase se ejecutaran obras menores las cuales, no representan amenazas de potenciales daños al ambiente sin embargo se debe dar cumplimiento a las Directrices para el análisis medio ambiental de las pequeñas obras de construcción del Banco Mundial tanto en la fase de licitación como en la de ejecución de las obras así mismo garantizar las medidas de higiene y seguridad del Personal que ejecutara estas obras en ese sentido se deberán cumplir entre otros los siguientes criterios: i) Personas Naturales o jurídicas que garanticen el cumplimiento de la legislación ambiental y laboral de Honduras, ii) La procedencia de los equipos, insumos o materiales a utilizar, deberá esta autorizados por la legislación, en perfecto estado para evitar accidentes y contaminación al ambiente , iii) Se deberá garantizar un manejo y disposición final de desechos (líquidos, sólidos y gases) avalado por la Unidad Municipal ambiental de la Jurisdicción municipal donde se realice la respectiva obra.
Tipo de obras menores a Realizarse
Remodelación y mantenimiento de oficinas (pintura, divisiones con tabla yeso), instalaciones eléctricas e informáticas.
Medidas básicas de Higiene y Seguridad Laboral a Considerar
· Deberá dotarse de botiquines de primeros auxilios.
· Adecuada ventilación en caso de realizar actividades de pintura.
· Deberá disponerse de un lugar adecuado para consumir los alimentos por parte de los
empleados.
· Las instalaciones deberán contar con servicios sanitarios y lavamanos para hombres y
mujeres (fijas o móviles).
· Se deberá contar con una señalización adecuada en las instalaciones (rutas de evacuación,
etc.).
*	El personal deberá contar con vestuario y el respectivo equipo de protección (Cráneo,
visual, auditivo, nasal, las extremidades y cutáneo) de acuerdo a la actividad a realizar.
Cumplimiento al Reglamento General de Medidas Preventivas de Accidentes de Trabajo y Enfermedades profesionales.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 80 de 119

Tabla # 26 Matriz de Potenciales Impactos Negativos y Medidas de Mitigación Ambiental.

Componente
Fortalecimiento institucional y del Marco de Políticas.
Levantamiento
Catastral	y
Regularización Predial.

Actividades y/o Sub Componentes
Transferencia de Tecnología.
Levantamiento Catastral.

Impactos Negativos Potenciales
Perdida de Conectividad con el SURE, por falta de mantenimiento o uso inapropiado del equipo y paquetes informáticos.
Demanda de levantamiento de expedientes para Titulación en zonas de alto riesgo, en sitios de dominio público y sitios de Patrimonio Cultural.
Conflictos	entre
Municipalidades durante la definición de límites administrativos.
Conflictos generados entre el ICF, municipalidades y personas Naturales y Jurídicas.

Medidas de Mitigación
Capacitaciones en manejo de GPS.
Certificación de Usuarios SURE.
Capacitaciones	para
técnicos GIS. Capacitaciones	en mantenimientos
Catastrales. Generar e Implementar Mecanismos	que
garanticen la sostenibilidad
del SINAP.
Acta de Compromiso de las Instituciones que tienen facultades de titulación y contenidas dentro del consejo de Gobernadores a no emitir títulos entre tanto no dictamine el ICF o en su caso el IHAH en lo correspondiente a los sitios de patrimonio Cultural.
Socialización y Cumplimiento del Manual
de Regularización del PATH,
y de la normas de
Ordenamiento Territorial
propias de cada municipio
(No se realizarán levantamientos catastrales en zonas de alto riesgo y sitios de dominio público)

Fortalecer a la SEIP para que concilie u dictamine en caso de presentarse conflictos durante la definición de límites administrativos.
Fortalecer al ICF y	las
municipalidades para	la
conciliación de	los
conflictos presentados.

Demarcación
Áreas
Protegidas.

de

Regularización.
Demarcación de Áreas Protegidas.
Seguimiento a la
Ejecución del Plan
de	Manejo
Ambiental	del

Perdida de la Biodiversidad y daños a los recursos físicos Culturales (procesos de Titulación de Áreas Rurales).
Conversión de bosques en pastizales de forma ilegal para reclamar ocupación previa a los procesos de delimitación y demarcación (casos en los que los límites no están legalizados).
Generación de conflictos en
predios colindantes con la
zona de amortiguamiento pretendido por
varios	supuestos
propietarios, o con la Institución Co manejadora del Área Protegida (títulos superpuestos).
Emisión de títulos en áreas naturales propuestas a ser delimitadas y demarcadas (casos en los que los límites no están legalizados).
Generación de conflictos
Interinstitucionales por la
implementación	de
prácticas o políticas contrarias a lo establecido
Emisión de Dictámenes Técnicos por parte del ICF previo a la emisión de Títulos en las Áreas Forestales.
Emisión tecnicos emisión de
de Dictámenes previos a la Títulos por
parte del IHAH en áreas próximas o que contengan recursos físicos Culturales.
Fortalecer al ICF con
recursos humanos y
logísticos, para una mejor
coordinación con las
organizaciones	co
manejadoras en el manejo de las áreas seleccionadas y garantizar el cumplimiento de la Legislación Forestal y Ambiental.
Socialización y aplicación de
los	Manuales	de
Regularización y en especial activar y fortalecer las instancias definidas en los mismos para la conciliación y arbitraje de forma transparente.
Acta de Compromiso de las Instituciones que tienen facultades de titulación y contenidas dentro del consejo de Gobernadores a no emitir títulos entre tanto no dictamine el ICF o en su caso el IHAH en lo correspondiente a los sitios de patrimonio Cultural.
Socialización y
Cumplimiento de los Manuales de Regularización de Áreas Protegidas y Áreas Forestales.
Socializar el PMA y las
Salvaguardas del Banco
Mundial	con	las
Instituciones Co-ejecutoras, Beneficiarios de los

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 82 de 119

Programa (PMA).

en el PMA.

procesos, incluyendo las empresas ejecutoras.

El Programa dispondrá de los recursos técnicos y financieros para realizar un seguimiento satisfactorio al PMA, garantizando el cumplimiento del mismo y de las Salvaguardas Ambientales del BM

Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito.

Fortalecimiento de
los Derechos de
propiedad
colectiva	de
comunidades Miskitas.

Presiones sobre los recursos naturales, sobre el territorio ínter comunitario por parte de personas ajenas a las comunidades y miembros de las comunidades.
Conflictos generados con terceros por otorgamiento de concesiones o títulos dentro de las áreas a ser tituladas.

Formulación	del
reglamento	de uso y
manejo de	los recursos
naturales de	los territorios
titulados.
Formulación del Plan de Ordenamiento	del
Territorio	elaborado
participativamente	de
acuerdo a la cosmovisión de los pueblos.
Capacitación	a	las
comunidades en lo relativo a resolución de conflictos.
Fortalecimiento de la Comisión intersectorial para garantizar su buen desempeño y abordaje del conflicto.
Implementación	del
Manual de Procedimientos
para	la Titulación, Ampliación y Saneamiento de Tierras Indígenas y Afro hondureños.
Implementar el Plan de Participación Indígena y Afro hondureños

Definición de afectaciones para garantizar que el título comunitario sea mantenido en el tiempo, en dominio del pueblo Indígena beneficiado con el proceso de titulación.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 83 de 119

Fortalecimiento de las capacidades Organizativas (Técnicas Logísticas y legales de los pueblos Miskitos para la Gestión Sostenible.

Visualización de las
Facilidades legales para
inserción en procesos de
concesiones de los recursos
naturales	contenidos
dentro de territorios titulados con terceros ajenos a la comunidad.

Aplicación del Reglamento de uso y manejo de los recursos naturales de los territorios titulados.
Fortalecimiento de capacidades para el ordenamiento territorial. Cosmovisión de los pueblos.
Desarrollo de criterios de acceso al fondo, tomando en consideración aspectos culturales y ambientales.
.

Tabla # 27 Matriz de Evaluación de Impactos Negativos del Programa

	Componente
	Actividades y/o Sub. componentes
	Impactos Negativos Potenciales
	Intensidad
	Extensión
	Duración

	Fortalecimiento institucional y del Marco de Políticas.
	Transferencia de Tecnología.
	Perdida de Conectividad con el SURE, por falta de mantenimiento o uso inapropiado del equipo y paquetes informáticos.
	Leve
	Regional
	Mediana

	Levantamiento Catastral y Regularización Predial.
	Levantamiento Catastral.
	Demanda de levantamiento de expedientes para Titulación en zonas de alto riesgo, en sitios de dominio
	Fuerte
	Regional
	Mediana

	
	
	público, áreas protegidas y sitios de Patrimonio Cultural.
	
	
	

	

	

	Conflictos entre Municipalidade s durante la definición de límites administrativos.
	Mediana
	Regional
	Corta

	

	

	Conflictos generados entre el ICF, INA, IHCAFE, municipalidades y personas Naturales y Jurídicas.
	Mediana
	Regional
	Mediana

	

	Regularización
	Perdida de la Biodiversidad y daños a los recursos físicos Culturales (procesos de Titulación de Áreas Rurales).
	Fuerte
	Regional
	Mediana

	Demarcación de Áreas Protegidas.
	Demarcación de Áreas Protegidas.
	Conversión de bosques en pastizales de forma ilegal para reclamar ocupación previa a los procesos de delimitación y demarcación (casos en los que los límites no están legalizados).
	Fuerte
	Regional
	Mediana

	

	

	Generación de conflictos en predios colindantes con la zona de amortiguamientopretendido por varios supuestos
	Fuerte
	Regional
	Mediana

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 85 de 119

	
	
	propietarios, o con la institución Co manejadora del Área Protegida (títulos superpuestos).
	
	
	

	

	

	Emisión de títulos en áreas naturales propuestas a ser delimitadas y demarcadas (casos en los que los límites no están legalizados).
	Fuerte
	Regional
	Larga

	

	Seguimiento a la Ejecución del Plan de Manejo Ambiental del Programa (PMA).
	Generación de conflictos Interinstitucion ales por la implementación de prácticas o políticas contrarias a lo establecido en el PMA.
	Fuerte
	Regional
	Mediana

	Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito.
	Fortalecimiento de los Derechos de propiedad colectiva de comunidades Miskitas.
	Presiones sobre los recursos naturales sobre el territorio ínter comunitario por parte de personas ajenas a las comunidades y miembros de las comunidades.
	Mediana
	Local
	Mediana

	

	

	Conflictos generados con terceros por otorgamiento de concesiones o títulos dentro de las áreas a ser tituladas.
	Mediana
	Local
	Mediana

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 86 de 119

El rango de los potenciales impactos ambientales, positivos o negativos, está relacionado primordialmente al uso y tenencia de la tierra, al manejo y conservación de los recursos naturales y a la vulnerabilidad social, natural y cultural. El programa es altamente positivo en su conjunto, en vista de que se continuara fortaleciendo la modernización y la seguridad jurídica del sistema de administración de la propiedad, contribuyendo a un ordenamiento territorial, que permite el manejo de los recursos naturales y a la disminución de daños por desastres naturales. Asimismo, se continuara fortaleciendo el sistema nacional de áreas protegidas de Honduras mediante la delimitación y demarcación de áreas protegidas y dada la experiencia de las áreas delimitadas y demarcadas en la primera fase se ha podido corroborar que los procesos de demarcación ampliamente socializados en armonía con una presencia institucional en el área protegida, se constituyen factores limitantes para garantizar la perpetuidad de la Biodiversidad de las zonas núcleo de las áreas protegidas, en conclusión el programa desde el punto de vista ambiental, es altamente positivo.
El método de regularización y titulación empleado por el PATH es sistemático y simultáneo respecto a todos los predios comprendidos en el área geográfica del programa, por lo que se reduce la intensidad de los impactos negativos, al facilitar la regularización conjunta y masiva a favor de los ocupantes y poseedores de tierras, comprendiendo el proceso todos los tipos de tierras privadas y nacionales, evitando así las presiones o movimientos sobre sitios arqueológicos o hábitats naturales críticos (excluyendo los mismos de los procesos de regularización). Todos estos movimientos son tratados dentro de un plan concertado de difusión y capacitación de las instituciones y comunidades dentro del área específica de ejecución del programa. Además de las afectaciones definidas en el programa en relación a los sitios arqueológicos y hábitats naturales críticos, en el ámbito del PATH no se producirán desplazamientos involuntarios de población, más bien el programa mediante el proceso de regularización por necesidad pública, contribuirá a legalizar la tenencia de la tierra a miles de ocupantes y/o poseedores.
VI. ANÁLISIS DE ALTERNATIVAS
Al analizar las diferentes opciones para mitigar los potenciales impactos negativos se opto por las alternativas plasmadas en el Plan de Manejo ambiental tomando en consideración aspectos técnicos entre otros y tres factores limitantes: 1) Financiamiento de las medidas de mitigación, 2) Marco Normativo de Regularización y 3) Coordinación Interinstitucional.
1. Financiamiento. El financiamiento constituye uno de los factores en la selección de las
alternativas, tomando en consideración que para la segunda fase no existe una contrapartida
Nacional, en tal sentido desde el punto de vista de financiamiento las alternativas planteadas
están contenidas dentro de los diferentes componentes del PATH II.
2. Marco Normativo de Regularización. Tal como se menciona en una de las secciones de este
análisis Ambiental durante la implementación del PATH I, se generaron más de 118 normativas
internas y sumado a esto el marco legal en materia de Tierras, Forestal, ambiental, de
Patrimonio Cultural, Municipalidades, Ordenamiento Territorial entre otras áreas constituye
3.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 87 de 119

una fortaleza en la implementación de la segunda fase del PATH, tomando en consideración que se cuenta con una normativa que define los diferentes procesos y competencias institucionales en lo relativo a los procesos de Administración de la Propiedad en Honduras.

3. Coordinación Interinstitucional y Participación Comunitaria.
Tomando en consideración los aspectos anteriores se debe garantizar una eficaz coordinación interinstitucional para la adecuada implementación del Plan de Manejo Ambiental, para ello en la implementación del PATH en su segunda Fase se tiene contemplado el fortalecimiento a diversas instancias e instituciones. Entre los espacios de coordinación propuestos se incluyen entre otros:

*	Comité de Conducción (Steering Committee)
· Comisión Intersectorial. Coordinada por el Instituto Nacional Agrario rectora todos los procesos de titulación en territorios de pueblos indígenas y Afro hondureños, esta instancia actuara como mediador de conflictos entre pueblos, dentro de los pueblos y entre pueblos indígenas y/o afro hondureñas y comunidades ladinas.
· Desarrollo de Vistas Públicas Administrativas.
· Comité Técnico del Proyecto.
· Consejos Consultivos Municipales Forestales de Áreas Protegidas y Vida Silvestre. Presidido
por los Alcaldes Municipales.
· Participación de patronatos de las colonias a regularizar, de las comunidades de las zonas de
amortiguamiento de las áreas protegidas a demarcar, así como los patronatos y otras
formas de organización existentes en las pueblos indígenas y Afro hondureños en el área de
intervención del programa.

VII. PLAN DE MANEJO AMBIENTAL
El Plan de Manejo Ambiental formulado en el AA del PATH para la segunda Fase, comprende una serie de medidas de mitigación orientadas a disminuir los efectos causados por las diversas actividades que han de ejecutarse en cada uno de los componentes del programa, la institución responsable del ente responsable de las mismas, el periodo de ejecución, para la implementación del mismo se tiene contemplado un presupuesto de $ 500,000.00, cuyo financiamiento está contenido en cada uno de los componentes del programa, en el Plan se han identificado y/o agrupado 13 actividades con mayor potencial de generar Potenciales Impactos Negativos y un total de 28 Medidas de Mitigación para poder contrarrestar los potenciales impactos adversos.

Tabla # 28 Plan de Manejo Ambiental
	Componente
	Impactos Negativos Potenciales
	Medidas de Mitigación
	Costo Estimado
$
	Periodo de Ejecución
	Responsable

	
	
	
	
	1
	2
	3
	4
	5
	

	

Fortalecimiento institucional y del Marco de Políticas

	Perdida de la Integridad Territorial de los Títulos Comunitarios de los Pueblos Indígenas y por ende de los recursos naturales contenidos dentro de su territorio.
	Que las propuestas de reformas a la ley de propiedad sean ampliamente socializadas y
Analizar para ser consideradas (los planteamientos de los pueblos Indígenas y Afro-hondureños en lo referente a la reforma de la Ley de Propiedad siempre y cuando estén enmarcados en el marco legal de la nación),
	5,000
	
	X
	
	
	
	PATH, IP, INA

	
	Perdida de Conectividad con el SURE, por falta de mantenimiento o uso inapropiado del equipo y paquetes informáticos
	· Capacitaciones en manejo de GPS,
· Certificación de Usuarios SURE
· Capacitaciones para técnicos GIS
· Capacitaciones en mantenimientos Catastrales
· Generar e Implementar Mecanismos que garanticen la sostenibilidad del SINAP. (Consultoría)
· Capacitaciones Catastro Municipales
· Capacitaciones Sistema Gestión Municipal
· Capacitaciones RENOT
	15,000

13,500

20,000

8,000

12,500

8,000

12,000

12,500
	X

X

X

X

X

X
X

X
	X

X

X

X
	X

X

X

X
	

X

X

X
	

X

X

	PATH, IP, Municipalidades

	

Levantamiento Catastral y Regularización Predial

	Demanda de levantamiento de expedientes para Titulación en zonas de alto riesgo, en sitios de dominio público y sitios de Patrimonio Cultural

	Acta de Compromiso de las Instituciones que tienen facultades de titulación y contenidas dentro del consejo de Gobernadores a no emitir títulos entre tanto no dictamine el ICF o en su caso el IHAH en lo correspondiente a los sitios de patrimonio Cultural.
	1,500
	X
	
	
	
	
	PATH, Consejo de Gobernadores

	
	
	Socialización y Cumplimiento del Manual de Regularización del PATH y de las normas de ordenamiento territorial propias de cada municipio (No se realizarán levantamientos catastrales en zonas de alto riesgo y sitios de dominio público)
	20,000
	X
	X
	X
	X
	X
	Regularización Predial-PATH, Municipalidades, Patronatos, COPECO

	
	Conflictos entre Municipalidades durante la definición de límites administrativos
	Fortalecer a la SEPLAN para que concilie u dictamine en caso de presentarse conflictos durante la definición de límites administrativos
	30,000
	X
	X
	
	
	
	SGJ, PATH, Municipalidades

	
	Conflictos generados entre el ICF, municipalidades y personas Naturales y Jurídicas
	Fortalecer al ICF y las municipalidades para la conciliación de los conflictos presentados
	5,000
	X
	
	
	
	
	

	
	Perdida de la Biodiversidad y daños a los recursos físicos Culturales (procesos de Titulación de Áreas Rurales)
	Emisión de Dictámenes Técnicos por parte del ICF previo a la emisión de Títulos en las Áreas Forestales
	15,000
	X
	X
	X
	X
	
	Validación Catastral, UGA-PATH, ICF, IP

	
	
	Emisión de Dictámenes Técnicos previos a la emisión de Títulos por parte del IHAH en áreas próximas o que contengan recursos físicos Culturales
	15,000
	X
	X
	X
	X
	
	Validación Catastral, UGA-PATH, IHAH, IP

	

Demarcación de Áreas Protegidas
	Conversión de bosques en pastizales de forma ilegal para reclamar ocupación previo a los procesos de delimitación y demarcación (casos en los que los límites no están legalizados)
	Fortalecer al ICF con recursos humanos y logísticos, para una mejor coordinación con las organizaciones comanejadoras en el manejo de las áreas seleccionadas y garantizar el cumplimiento de la Legislación Forestal y Ambiental
	30,000
	X
	X
	X
	X
	X
	UGA-PATH, ICF

	
	Generación de conflictos en predios colindantes con la zona núcleo pretendido por varios supuestos propietarios, o con la institución Comanejadora del Área Protegida (títulos superpuestos)
	Socialización y aplicación de los Manuales de Regularización y en especial activar y fortalecer las instancias definidas en los mismos para la conciliación y arbitraje de forma transparente
	15,000
	X
	X
	X
	X
	X
	UGA-PATH, ICF

	
	

Emisión de títulos en áreas naturales propuestas a ser delimitadas y demarcadas (casos en los que los limites no están legalizados)
	Acta de Compromiso de las Instituciones que tienen facultades de titulación y contenidas dentro del consejo de Gobernadores a no emitir títulos entre tanto no dictamine el ICF o en su caso el IHAH en lo correspondiente a los sitios de patrimonio Cultural.
	3,000
	X
	
	
	
	
	UGA-URI-PATH, Consejo de Gobernadores

	
	
	Socialización y Cumplimiento de los Manuales de Regularización de Áreas Protegidas y Áreas Forestales
	15,000
	X
	X
	X
	X
	X
	UGA-PATH

	
	Se incrementa la presión sobre los recursos naturales contenidos dentro del área geográfica del Monumento Natural (mangle, minerales, pesquerías etc.)
	Apoyar al IHAH en la realización de actividades de socialización del Plan de Manejo del Monumento Cultural, en especial lo relativo a la zonificación, actividades permisibles y no permisibles, beneficios del Área protegida, directrices para hacer un uso sostenible de los recursos naturales.
	2,000
	X
	
	
	
	
	UGA-PATH, IHAH

	
	

	
	
	
	
	
	
	
	

	
	Generación de conflictos Interinstitucionales por la implementación de prácticas o políticas contrarias a lo establecido en el PMA
	Socializar el PMA y las Salvaguardas del Banco Mundial con las Instituciones Co-ejecutoras, Beneficiarios de los procesos, incluyendo las empresas ejecutoras
	15,000
	X
	X
	X
	X
	X
	Municipalidades, Consejo de Gobernadores, PATH, IP

	
	
	El Proyecto dispondrá de los recursos técnicos y financieros para realizar un seguimiento satisfactorio al PMA, garantizando el cumplimiento del mismo y de las Salvaguardas Ambientales del BM

	15,000
	X
	X
	X
	X
	X
	UGA-PATH, M y E-PATH

	

Fortalecimiento de los Derechos de la Tierra del Pueblo Miskito

	Presiones sobre los recursos naturales sobre el territorio ínter comunitario por parte de personas ajenas a las comunidades y miembros de las comunidades
	Formulación del Reglamento de uso y manejo de los recursos naturales de los territorios titulados
	15,000
	X
	X
	
	
	
	

	
	
	Formulación del Plan de Ordenamiento del Territorio elaborado participativamente de acuerdo a la cosmovisión de los pueblos
	30,000
	X
	
	
	
	
	

	
	

Conflictos generados con terceros por otorgamiento de concesiones o títulos dentro de las áreas a ser tituladas
	Capacitación a las comunidades en lo relativo a resolución de conflictos
	40,000
	X
	X
	X
	X
	X
	

	
	
	Fortalecimiento de la Comisión intersectorial para garantizar su buen desempeño y abordaje del conflicto
(Implementación del Manual de Procedimientos para la Titulación, Ampliación y Saneamiento de Tierras Indígenas y Afrohondureños).

	30,000
	X
	X
	X
	X
	X
	

	
	
	Formulación del Plan de Participación de pueblos Indígena y Afro-hondureños
	25,000
	X
	
	
	
	
	

	
	
	Definición de afectaciones para garantizar que el título comunitario sea mantenido en el tiempo, en dominio del pueblo Indígena beneficiado con el proceso de titulación
	5,000
	
	X
	
	
	
	

	
	Visualización de las Facilidades legales para inserción en procesos de concesiones de los recursos naturales contenidos dentro de territorio titulado con terceros ajenos a la comunidad
	Socialización y Aplicación del Reglamento de uso y manejo de los recursos naturales de los territorios titulados
	12,000
	
	X
	X
	
	
	

	
	
	Socialización del Plan de Ordenamiento del Territorio elaborado participativamente de acuerdo a la cosmovisión de los pueblos
	20,000
	X
	X
	X
	X
	
	

	
	

Financiamiento de proyectos que incluyan el manejo del territorio por organizaciones comunitarios y el uso sostenible de recursos naturales
	Desarrollo de criterios de acceso al fondo, tomando en consideración aspectos culturales y ambientales

	15,000
	X
	
	
	
	
	

	
	
	Gestionar la Inserción en proyectos enmarcados dentro del CCC, especialmente dentro del Protocolo de Kyoto.
	20,000
	X
	X
	X
	X
	
	

	
Total
	
16
	
28
	
$ 500,000
	
	
	
	
	
	

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 88 de 119

	
	
	
	
	
	
	
	
	

En lo referente a la evaluación del Plan de Manejo Ambiental, se realizaran informes trimestrales del grado de cumplimiento del mismo, y a su vez se formularan informes anuales, evaluaciones de medio término y la evaluación final.
Para ello se tendrá como marco de referencia la matriz de marco lógico de Evaluación del Plan
de Manejo y la supervisión de las empresas que ejecuten obras menores.
El Comité Técnico del Proyecto dará seguimiento al grado de cumplimiento del Plan de Manejo
Ambiental. Este comité estará integrado por las agendias co-ejecutoras del Proyecto (INA, ICF, AMHON, and SEPLAN) y las agencias asesoras podrán ser invitadas (IHAH, IHT, INFOP, SERNA, RNP, SEIP y SEDINAFRO).

VIII. CONSULTA PÚBLICA
El gobierno ha garantizado la consulta con varios grupos interesados incluyendo los grupos indígenas, las ONG's trabajando en asuntos ambientales e indígenas, agencias gubernamentales, municipalidades y sociedad civil. Además de una continua consulta durante la preparación del PATH Fase II y durante la formulación de los estudios realizados dentro de ese proceso se ha desarrollado una amplia consulta local a los actores sobre aspectos específicos referente al contexto actual del área geográfica del programa así como los proyectados durante la ejecución de la segunda Fase. En ese orden de ideas se desarrollaron una serie de eventos que se describen a continuación: a) Iniciando a lo interno del programa con el equipo técnico del proyecto Taller "Marco Lógico Fase II", realizado en Comayagua del 26-29 de febrero y el 1 de marzo de 2008, b) Taller Conversatorio con Co Ejecutoras del PATH, Sobre Evaluación de Medio Término y Fase II. Realizado el 25 de abril de 2008 en Tegucigalpa desarrollado con la participación de las siguientes instituciones ICF, IP, GIZ-Proyecto Biosfera Río Plátano, SEFIN, Ministerio de la Presidencia, BM (Misión Residente Tegucigalpa), AMHON, INA, SGJ ahora SEIP y Técnicos UCP-PATH, c) Marco Lógico Fase II, realizado el 29 y 30 de mayo de 2008 en la ciudad de Tegucigalpa con la participación de la SGJ ahora SEIP, IP, ICF, SEFIN, SERNA y la UCP-PATH, d) Taller con la Comisión Fase II, realizado el 02 de agosto de 2008, e) Realización de un Foro de Cooperantes para la Fase II
desarrollado el 11 de septiembre de 2008 con la participación de 28 participantes de las diferentes instituciones BM, Embajada de Japón, Comisión Europea, Cooperación Italiana, Embajada de Suecia, G-16, USAID, UCP-PATH. Además en cada una de los talleres realizados en cada una de los componentes durante el segundo semestre de 2008 se han venido socializando las actividades previstas en cada componente con los beneficiarios directos.

La socialización de la Actualización del Plan de Manejo Ambiental (PMA) fue realizada mediante la ejecución de cuatro talleres en las ciudades de Olanchito, San Pedro Sula, Danli y Tegucigalpa; los días 17, 18, 22 y 29 de marzo del 2011 respectivamente. En dichos talleres, se conto con la participación de representantes de diversas instituciones como el Instituto de Conservación Forestal (ICF), Instituto Nacional Agrario (INA), así como otras instituciones de conservación de zonas protegidas y recursos naturales del país (Ver Actas y listas adjuntas).

ión: 0El programa ha sido diseñado para manejar un mínimo de 96% de confiabilidad, esto se hace mediante la operación de 123 puntos de control, con medidas preventivas tendientes a asegurar el cumplimiento de los requisitos de los productos. Además, se implementaran un mínimo de 118 normativas, dentro de las cuales se encuentran 61 manuales de procedimientos, 10 manuales de buenas prácticas, 26 guías prácticas elaboradas en base a normas ISO 9001-2000, 1 manual operativo, 1 manual de calidad, 8 diversas normativas internas y 11 salvaguardas del Banco Mundial. De esta forma el error máximo permisible de 4%, se reduce a un valor mínimo, posterior a la realización de vista pública por sesenta días, este error se reduce a un valor menor que 1%. Por lo anterior, la posibilidad de realizar una titulación errónea, es casi nula. Si aún así, se cometiese un error en este sentido, el programa implementará las mesas (locales, departamentales y nacionales) de resolución de conflictos y otras medidas jurídicas para la impugnación de títulos.Evaluación y Seguimiento del Plan

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 97 de 119 Versión: 03

IX. BIBLIOGRAFÍA
· Administración Forestal del Estado (AFE COHDEFOR), 2008. Anuario Estadístico Forestal de
Honduras 2007, Tegucigalpa, Honduras.
· Arias, A. 1998, Suelos Tropicales. San José, Costa Rica. Primera edición, Editorial:
Universidad Estatal a Distancia.
· Banco Mundial. 1999. Anexo c: Salvaguardas, Evaluación ambiental de proyectos que
impliquen el control de plagas.
· Congreso Nacional, 1998. Reglamento sobre el registro, uso y control de plaguicidas y
sustancias afines. La gaceta, Tegucigalpa, Honduras; Acuerdo No. 642-9.
· Congreso Nacional, 2004. Acuerdo de Crédito No. 3558-HO. La gaceta, Tegucigalpa,
Honduras; Decreto No. 137-2004.
· Congreso Nacional, 2005. Convenio de Estocolmo sobre contaminantes orgánicos
persistentes. La gaceta, Tegucigalpa, Honduras; Decreto No. 24-2004.
· Congreso Nacional, 2008. Ley Forestal, Áreas Protegidas y Vida Silvestre. La gaceta,
Tegucigalpa, Honduras; Decreto 98-2007.
· Latin American Crop Protection Association. MIP: Manejo Integrado de Plagas.
· PATH, 2008 .Manual de Regularización de Áreas Forestales (REGMNL-006), Tegucigalpa,
Honduras. Versión 01.
· PATH, 2007. Manual de Regularización de Áreas Protegidas. (REG-MNL-005), Tegucigalpa,
Honduras. Versión 01.
· Nelson, C. 1998. Catalogo de las plantas vasculares de Honduras. Tegucigalpa, Honduras;
Primera edición, Editorial Guaymuras.
· Organización Panamericana de la Salud. 2000. Compendio: legislación de Plaguicidas en
Honduras. Tegucigalpa, Honduras; Primera edición.
· Secretaría de Gobernación y Justicia, UNICEF. Pueblos indígenas y negros de Honduras,
Estudio introductoria.
· Instituto Nacional Agrario, Estadísticas sobre titulación.
· Sistema Nacional de Información Territorial.
·

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 98 de 119

X. SIGLAS UTILIZADAS
AA: Análisis Ambiental.
A-ASLA:
AECOPIJOL: Asociación Ecológica para la Protección del Parque Nacional Pico Pijol.
AFE-COHDEFOR: Administración Forestal del Estado.
AHIBA: Asociación Hondureña de Instituciones Bancarias.
AMHON: Asociación de Municipios de Honduras.
AMITIGRA: Fundación Amigos de la Tigra.
AMUPROLAGO: Asociación de Municipios del Lago de Yojoa.
ANDAH: Asociación de Acuicultores de Honduras.
ASMIN: Asociación de Mujeres Indígenas de la Moskitia.
BM: Banco Mundial.
CBC: Corredor Biológico del Caribe Hondureño.
CCAD: Comisión Centroamericana de Ambiente y Desarrollo.
CODDEFFAGOLF: Comité para la Defensa y Desarrollo de la Flora y Fauna del Golfo de Fonseca.
CODEM: Comité de Emergencias Municipales.
CONAPON: Comisión Nacional de Política y Normativa de la Propiedad.
CONICHH: Consejo Nacional Indígena Mayas Chortí de Honduras.
CONOT: Consejo Nacional De Ordenamiento Territorial.
COPECO: Comité Permanente de Contingencia.
COPINH: Consejo de Organizaciones Populares e Indígenas de Honduras.
CHICO: Cámara Hondureña de la Industria de la Construcción.
DGCG: Dirección General de Catastro y Geografía.
DGDLY PC: Dirección General de Desarrollo Local y Participación Ciudadana.
DGFL: Dirección General de Fortalecimiento Local.
DGOT: Dirección General de Ordenamiento Territorial.
ENEE: Empresa Nacional de Energía Eléctrica.
ERP: Estrategia de Reducción de la Pobreza.
ESNACIFOR: Escuela Nacional de Ciencias Forestales.
FECOPRUH: Federación de Colegios Profesionales Universitarios de Honduras.
FENAGH: Federación Nacional de Agricultores y Ganaderos de Honduras.
FETRIPH: Federación de Tribus Indígenas Pech de Honduras.
FETRIXY: Federación de Tribus Xicaques de Yoro.
FINAH: Federación Indígena Nahoa de Honduras.
FITH: Federación Indígena Tawahka de Honduras.
FONAC: Foro Nacional de Convergencia.
FUCAGUA: Fundación Calentura y Guaimoreto.
GEF: Fondo Global para el Medio Ambiente.
GTZ ahora GIZ: Agencia de Cooperación Técnica Alemana.
ICR: Informe de culminación.
IHAH: Instituto Hondureño de Antropología e Historia.
IHCAFE: Instituto Hondureño de Café.
IHDECOOP: Instituto Hondureño de Cooperativas.
IHT: instituto Hondureño de Turismo.

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 99 de 119

INA: Instituto Nacional Agrario.
INE: Instituto Nacional De Estadísticas.
INFOP: Instituto de Formación Profesional.
IP: Instituto de la Propiedad.
M&E: Monitoreo y Evaluación.
MARENA: Programa Multifase de Manejo de los Recursos Naturales en Cuencas Prioritarias.
MASTA: Moskitia Asla Takanka (Unidad de la Moskitia).
MTR: Evaluación de Medio Término.
NABIPLA: Native Bay Islanders Professional and Labourer.
NU: Naciones Unidas.
ODECO: Organización Desarrollo Étnico Comunitario.
OFRANEH: Organización Fraternal Negra de Honduras.
OIT: Organización Internacional del Trabajo.
ONG's: Organizaciones No Gubernamentales.
ONILH: Organización Nacional Indígena Lenca.
OT: Ordenamiento Territorial.
PAMASTA: Pas Mairin Asla Takanka.
PBRP: Proyecto Bosque y Productividad Rural.
PEDM: Planes de Desarrollo Municipal.
PMA: Plan de Manejo Ambiental.
PROCORREDOR: Proyecto de Gestión Sostenible de Recursos Naturales y Cuencas del Corredor
Biológico Mesoamericano en el Atlántico Hondureño.
RBTC: Reserva de Biosfera Transfronteriza.
RENOT: Registro de Normativas de Ordenamiento Territorial.
RMI: Red Metropolitana Inalámbrica.
RNP: Registro Nacional de las Personas.
RPI: Registro de la Propiedad Inmueble.
SAG: Secretaría de Agricultura y Ganadería.
SEFIN: Secretaría de Finanzas.
SEIP: Secretaria del Interior y Población.
SEDINAFRO: Secretaría de Pueblos Indignas y Afrohondureños
SENASA: Servicio Nacional de Sanidad Agropecuaria.
SEPLAN: Secretaria Técnica de Planificación y Cooperación Externa.
SERNA: Secretaría de Recursos Naturales y Ambiente.
SGJ: Secretaría de Gobernación y Justicia.
SIAFI: Sistema Integrado de Administración Financiero.
SINAP: Sistema Nacional de Administración de la Propiedad.
SINAPH: Sistema Nacional de Áreas Protegidas de Honduras.
SINIT: Sistema Nacional de Información Territorial.
SOPTRAVI: Secretaría de Obras Públicas, Transporte y Vivienda.
SURE: Sistema Unificado de Registro.
UCP-PATH: Unidad Coordinadora de Proyecto-Programa de Administración de Tierras de
Honduras.
UMA: Unidad Municipal Ambiental.
UNESCO: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura.

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 100 de 119 Versión: 03

XI. ANEXOS
• Decreto de Creación de la Comisión Intersectorial, Reglamento y Enmiendas.
• Lista de Tablas.
• Guía de Seguridad Ocupacional y Mitigación de Impactos Ambientales.
• Decretos de Creación de las Areas Protegidas Seleccionadas.

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 101 de 119 Versión: 03

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 102 de 119 Versión: 03

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: junio 2011
Paginas: 103 de 119 Versión: 03

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 104 de 119 Versión: 03

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 105 de 119 Versión: 03

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 106 de 119 Versión: 03

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 107 de 119 Versión: 03

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 108 de 119 Versión: 03

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 109 de 119 Versión: 03

[image:]

[image:]
Versión: 03
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 110 de 119

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 111 de 119 Versión: 03

[image:]

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 112 de 119 Versión: 03

Lista de Tablas
Tabla # 1.
Ciudades Sedes de los 24 Registros de la Propiedad.
Tabla # 2.
Matriz de Municipalidades que contribuyen a sumar al menos el 90% de las transacciones.
Tabla # 3.
Relación de Mujeres Beneficiadas con la Titulación de Tierras al Sector independiente, Años 2001 a Junio 2007.
Tabla # 4.
Relación De Mujeres Beneficiadas con La Titulación de Tierras al Sector Reformado, Años 2001 A Junio 2007.
Tabla # 5.
Superficie Municipal con Riesgo a Deslizamiento dentro del Área Geográfica del PATH-Fase II.
Tabla # 6.
Superficie Municipal con Riesgo a Inundación en el Área Geográfica del PATH-Fase II.
Tabla # 7.
Áreas protegidas Seleccionado para la segunda Fase.
Tabla # 8.
Áreas Protegidas en el Área de Influencia del Programa.
Tabla # 9.
Distribución de las 34 áreas protegidas según Categorías de Manejo.
Tabla # 10.
Áreas Naturales Propuestas para ser Declaradas.
Tabla # 11.
Estimación de la Superficie de las Clases de Uso de Tierras y Tipos de Bosques Según el Inventario de Bosques y Árboles 2007.

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 113 de 119 Versión: 03

Tabla # 12.
Estado de pérdidas y ganancias en el cambio de uso de la tierra (miles de has.).
Tabla # 13.
Cobertura Forestal en el Área de Influencia del PATH II.
Tabla # 14.
Planes de Manejo en el Área de Influencia del PATH-Fase II.
Tabla # 15.
Grupos Agroforestales Inscritos en el Sistema Social Forestal dentro del Área De Influencia del PATH II.
Tabla # 16.
Certificados de Plantación Extendidos en el Área de Influencia del PATH-Fase II.
Tabla # 17.
Ubicación Geográfica de los Pueblos Indígenas, Garífunas E Isleños De Habla Inglesa.
Tabla # 18.
Relación de Mujeres Beneficiadas con la Titulación de Tierras al Sector Indígena, Años 2001 A Junio 2007.
Tabla # 19.
Títulos Otorgados a las Comunidades Garífunas.
Tabla # 20.
Situación Organizacional de los Pueblos Indígenas y Afro hondureños.
Tabla # 21.
Comunidades Indígenas y Afro hondureñas Tituladas de 1993 a 2007, División De Titulación De Tierras.
Tabla # 22.
Resumen de Titulación a los pueblos indígenas y Afro hondureños de 1993 a 2007.
Tabla # 23.
Localización e integración de las Federaciones Miskitas.
Tabla # 24.
Relación de los Componentes del Programa con las Salvaguardas Ambientales.
Tabla # 25.
Matriz de Impactos Positivos Potenciales.

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 114 de 119 Versión: 03

Tabla # 26.
Matriz de Potenciales Impactos Negativos y Medidas de Mitigación Ambiental.
Tabla # 27.
Matriz de Evaluación de Impactos Negativos del Programa.
Tabla # 28.
Plan de Manejo Ambiental.

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 115 de 119 Versión: 03

Guía de Seguridad Ocupacional y Mitigación de Impactos Ambientales Selección del sitio
La localización del proyecto se debe escoger con base en la necesidad de la comunidad. Los terrenos deberán escogerse según sus características geográficas y topográficas. En el proceso de selección del sitio del proyecto se deben incluir visitas al lugar y estudios para analizar: (i) las características urbanas, suburbanas o rurales del sitio, (ii) las regulaciones nacionales, departamentales o municipales que afecten terreno propuesto, (iii) el acceso y la distancia desde las áreas habitadas, (iv) la tenencia de la tierra, y la verificación de la ausencia de invasores y de otros posibles problemas legales con la adquisición de tierras, (v) la vulnerabilidad del sitio a los peligros naturales (por ejemplo, intensidad y frecuencia de las inundaciones, terremotos, deslizamientos de tierra, huracanes, erupciones volcánicas), (vi) la capacidad de los suelos y subsuelos para la construcción, (vii) la contaminación del sitio por plomo u otros contaminantes, (viii) las características de la fauna y la flora, (ix) la presencia o ausencia de hábitats naturales en el sitio o las proximidades (por ejemplo, bosques, humedales, arrecifes coralinos, especies raras o amenazadas), incluyendo posibles hábitats naturales críticos (áreas protegidas, áreas importantes para las especies amenazadas u otros sitios de alto valor para la conservación), según se definen en la OP 4.04, y (x) las características históricas y de la comunidad.
Diseño del proyecto
En el diseño del proyecto se deben incluir - pero no limitar a estos - aspectos tales como ventilación, luz artificial y natural con energía eficiente, área (m2), diseño adecuado de sistemas de abastecimiento de agua potable y saneamiento básico. En el presupuesto de obras se debe incluir todas las medidas especificadas o requeridas por las Municipalidades u otra Autoridad Oficial competente para el control de ruido y polvo resultante de la obra y los otros requerimientos para la mitigación de los impactos ambientales.
Actividades de la construcción y especificaciones ambientales para los contratistas
La siguiente información se presenta como una guía general que deberá utilizarse junto con las regulaciones nacionales y locales. Con base en esta información, y para cada proyecto, deberán desarrollarse las especificaciones ambientales para los contratistas, teniendo en cuenta el tamaño del proyecto, las características y la localización (rural vrs. urbano) del sitio del proyecto.
Después de la escogencia apropiada del diseño y el sitio del proyecto, se puede dar comienzo a las actividades de construcción. La planificación de las actividades de construcción es crítica ya que éstas pueden causar impactos significativos o molestias en las áreas circundantes. Por lo tanto, las siguientes especificaciones (incluidas prohibiciones específicas y medidas para el

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 116 de 119 Versión: 03

manejo de la construcción), deberán incorporarse dentro de los documentos de licitación, los contratos y las órdenes de trabajo pertinentes:
Prohibiciones
Las siguientes actividades están prohibidas dentro o en las cercanías del sitio del proyecto:
(1) La tala de árboles por cualquier razón fuera del área de construcción aprobada.
(2) La caza, la pesca, la captura de vida silvestre o la recolección de plantas.
(3) El uso de materiales tóxicos no aprobados, como pinturas a base de plomo, asbestos,
etc.
(4) La alteración de cualquier objeto o edificación con un valor histórico o arquitectónico.
(5) La elaboración de fuegos.
(6) El uso de armas de fuego (con excepción de los guardias de seguridad).
(7) El uso de bebidas alcohólicas por parte de los trabajadores.
Medidas para el manejo de la construcción
Erosión y manejo de los desechos: Los desechos sólidos, sanitarios y peligrosos deberán controlarse apropiadamente por medio de la implementación de las siguientes medidas:
Manejo de los desechos:
(1) Minimizar la producción de los desechos que deberán tratarse o eliminarse.
(2) Identificar y clasificar el tipo de desperdicio producido. Si se producen desechos
peligrosos, deberán tomarse las medidas adecuadas para su almacenamiento,
recolección, transporte y disposición final.
(3) Identificar y demarcar claramente las áreas de disposición, indicando los materiales
específicos que pueden depositarse en cada área.
(4) Controlar la ubicación de todos los desechos de la construcción (los cortes de tierra
inclusive) en los sitios de disposición aprobados (a más de >300 metros de los ríos,
arroyos, lagos o humedales). Disponer en áreas autorizadas toda la basura, los metales,
los aceites usados y los materiales de exceso generados durante la construcción, e
incorporar sistemas de reciclaje y separación de materiales.
Mantenimiento:
(1) Identificar y demarcar las áreas para el mantenimiento de la maquinaria y los equipos (>
15 metros de los ríos, arroyos, lagos o humedales).
(2) Asegurar que todas las actividades de mantenimiento de equipos y maquinaria, (el
cambio de aceite inclusive) se lleven a cabo dentro de las áreas demarcadas para tal
efecto; nunca deberá disponerse de los aceites arrojándolos al suelo, en los cursos de
agua, en los drenajes o en los sistemas de alcantarillado.
(3)

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 117 de 119 Versión: 03

(3) Identificar, demarcar y hacer obligatorio el uso de las rutas de accesos dentro del área
para limitar el impacto sobre la vegetación del lugar.
(4) Instalar y mantener un sistema de drenaje adecuado para prevenir la erosión del sitio
durante y después de la construcción.
Control de la erosión:
(1) Levantar barreras para el control de la erosión alrededor de los perímetros de cortes de
tierra, fosos de disposición y carreteras.
(2) Regar agua cuando sea necesario en carreteras de tierra, cortes, materiales de relleno,
arena y material de construcción almacenados para reducir la erosión causada por el
viento.
(3) Mantener en todo momento la velocidad vehicular a no más de 10 mph dentro del área
de las obras.
Botaderos y zonas de préstamo:
(1) Identificar y demarcar las localizaciones para los botaderos y las zonas de préstamo,
garantizando que ellas se encuentran a por lo menos 15 metros de las áreas críticas
tales como terrenos con altas pendientes, suelos susceptibles a la erosión, y áreas que
drenan directamente a cuerpos de agua sensibles.
(2) Limitar la extracción de materiales a las zonas de préstamo aprobadas y demarcadas
para ello.
Limpieza del sitio: (1) Establecer y hacer cumplir los procedimientos para la limpieza diaria, incluso el mantenimiento de las instalaciones adecuadas para la disposición de los escombros.
Medidas de seguridad durante la construcción
Dentro de las responsabilidades del contratista se incluye la protección de cada persona y de la propiedad cercana al proyecto, contra accidentes debidos a la construcción. El contratista será responsable de cumplir los requisitos de seguridad nacional o local y de cualquier otra medida que sea necesaria pare evitar accidentes. Entre estas medidas se incluyen:
(1) Demarcar clara y cuidadosamente rutas seguras para los peatones.
(2) Si hay niños en edad escolar en las cercanías, incluir agentes de tráfico para que lo
dirijan durante las horas escolares.
(3) Mantener un suministro para las señales de tráfico (como por ejemplo, pinturas,
caballetes, materiales para las señales, etc.), para marcar las vías y para las barandas
para mantener la seguridad de los peatones durante la construcción.
(4) Llevar a cabo entrenamientos sobre seguridad para los trabajadores de la construcción
antes de al iniciación de las obras.
(5)

[image:]
ANALISIS AMBIENTAL (FASE II)

Código: PRO-635-GN
Proceso: Regularización
Fecha de Revisión: Junio 2011
Paginas: 118 de 119 Versión: 03

(5) Proporcionar equipo y ropa de protección a cada trabajador (gafas, guantes,
respiradores, mascaras contra el polvo, cascos, botas altas con punta de acero, etc.), y
exigir su uso.
(6) Colocar planillas sobre los datos de seguridad de cada químico presente en el lugar de
las obras.
(7) Exigir que todos los trabajadores lean las planillas sobre los datos de seguridad de cada
químico. Explicar claramente los riesgos para ellos y sus compañeros, especialmente
para las mujeres embarazadas o que piensan iniciar una familia. Motivar a los
trabajadores para que compartan la información con sus médicos, cuando sea el caso.
(8) Garantizar que la remoción y la disposición de materiales que contienen asbestos u
otras sustancias químicas sean llevadas a cabo y por trabajadores entrenados para ello.
(9) Suspender todas las obras durante los periodos de lluvias intensas o durante emergencias de cualquier tipo.
(10)	Asegurar el equipo mecánico y eléctrico para que pueda soportar eventos sísmicos
durante la construcción.
Control de las molestias y del polvo
Para controlar las molestias y el polvo durante la construcción, el contratista deberá:
(1) Mantener la velocidad de todo el tráfico relacionado con la construcción a no más de 15
mph en todas las vías localizadas a 200 metros del sitio de las obras.
(2) Mantener la velocidad de todos los vehículos dentro de la obra a no más de 10 mph.
(3) En la medida de lo posible, mantener los niveles de ruido asociados con toda la maquinaria y el equipo a no más de 90 db.
(4) Implementar medidas más estrictas para prevenir niveles de ruido indeseables en las
áreas sensibles (barrios residenciales, hospitales, ancianatos, etc.).
(5) Minimizar la producción de partículas sólidas en suspensión (polvo) en todo momento
con el fin de evitar impactos en las familias y los negocios circundantes, en especial en
las personas vulnerables (niños, ancianos).
(6) Remover la vegetación en etapas para evitar que grandes áreas queden expuestas al
viento.
(7) Colocar barreras contra el polvo alrededor de las áreas de construcción, especialmente
en las áreas cercanas a viviendas y a zonas comerciales y recreacionales.
(8) Regar agua según sea necesario en las carreteras de tierra, las áreas de corte, las
reservas de arena y material de construcción y los materiales de relleno.
(9) Aplicar las medidas apropiadas para minimizar las alteraciones debido a las vibraciones
o los ruidos causados por las actividades de la construcción.

Relaciones con la comunidad
Para mejorar las relaciones con la comunidad, el contratista deberá:

1. Informar a la población, de acuerdo con los requisitos del país y de la EA, sobre los
horarios de la construcción, las interrupciones en los servicios básicos, las rutas de
desvío del tráfico y las rutas de buses provisionales, según sea lo apropiado.
2. Limitar las actividades de la construcción por las noches. Cuando sea necesario,
garantizar que el trabajo nocturno se programe cuidadosamente e informar
apropiadamente a la población para que tomen las medidas necesarias.
3. Avisar a la población, con por lo menos cinco días de anticipación y mediante vayas
informativas y afiches colocados en el sitio de las obras, en los paraderos de los buses, y
en las casas y negocios afectados, de cualquier interrupción en los servicios básicos
(agua, electricidad, teléfonos, rutas de buses, etc.).
Procedimientos para el encuentro fortuito de artefactos con un valor cultural significativo
El contratista es responsable de familiarizarse con los "Procedimientos de encuentros fortuitos", con el fin de saber cómo proceder en el caso de que se encuentren artefactos culturalmente valiosos durante las excavaciones. Estos procedimientos incluyen:
1. Detener las obras inmediatamente después del descubrimiento de cualquier objeto con
un posible valor histórico, paleontológico o con cualquier otro valor cultural, anunciarle
el hallazgo al director del proyecto y notificarle a las autoridades pertinentes.
2. Proteger los artefactos tan bien como sea posible mediante el uso de cubiertas plásticas
e implementar medidas para estabilizar el área, si fuere necesario, para proteger los
objetos lo mejor posible.
3. Prevenir y penalizar cualquier acceso no autorizado a los objetos encontrados.
4. Reiniciar la construcción después de la inspección y autorización del instituto
Hondureño de Antropología e Historia (IHAH) en caso de encontrarse evidencia de
Patrimonio Cultural, quien es la autoridad competente en estos casos.
Supervisión ambiental durante la construcción
En los documentos de licitación se deberá indicar cómo se supervisará el cumplimiento de las reglas ambientales y de las especificaciones de diseño, junto con las penalidades impuestas a los contratistas y trabajadores por el no-cumplimiento de éstas. Mediante la supervisión de la construcción, se puede constatar si el contratista o el supervisor designado para la parte ambiental fallaron en el cumplimiento del manual y las especificaciones ambientales. Se requiere también que los contratistas cumplan con las regulaciones nacionales y municipales que rigen el medio ambiente, la salud y la seguridad pública.

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg
La Gaceta e ey

Presidencia de ls Repiblica |
ACURRDO BIECUTIVO NUMERO w208,

L PRESIDENTE CONSTITUCIONAL DE LA REPUBLICA

CONSIDERANDO: Qo s i e s ot
A ——
e, st e e
e i s, g e ol
b ey o
ey

CONSIDERANDO: Que s comufidadesgnfinns
i oo o e exteaana s W ¢
e e poedd e s e rpany e
it e s e G, 19
PO T ——
P ——— ei

i

CONSIERANDO Qe i gt e covesi
P —————r—
T AT —
orens s e s sk e o
e, e, iyl e .

(CONSIDER ANDXO: Qo Bl e o
s oo a4 i, e
[
[—-—
[ES———

PoRTANTO,

1 et e Kt s e e -
A ——
24 e 1 e Comsioi e Repilc, Al
3 18 el ey Gl e Abmirsn b

Acusron

ARTICULO . el Col bt e i,
s, et proeci de 1 s e 15
cometnis ity s e Hos,on s
e cont, i, ey s g s i
[P ——
[——,

ARTICULO 2. 1 bt St e o o 1
o i o e e
[——————————
g s ncscri n o s i s
[A ——————
e oo Conei 169 de OTT, i, prseer o
oo s o st e s o) s
[T ——

ARTICULO 1. Pl g d s oo, s omisi
[———

41 Ao comnsin. it o
encactn de s i, aeiones euvideies
e
[p——————
. i

[—
P ——————
et e ki
pets———————

[P A ——
A
[rsm—a———

) Vet pocese sz s dertosmecsis e
o e de o comanidadn uiins i,
RO
en—

PR T ———
ecitn, e s e pryets 0
denrllo o commdudes aiins i,

image10.jpeg
V' sasavuLd)

s onch e e rpiind
e e, I e o e e, -
bty promocin e .

ARTICULO 4. L comsi exac tmegade po
eeernt oy s de o vl o i

PR —— o

) it Nt A
) Secets de Gberciy i |
[————————

) Secrtnt de T, p h

) Admiicaid Pl dl stad (AFE - CONDEFOR)
) Oxpmncién e Desarallo B Ceeunin (ODECO)
) Oopiocin Pl g Honoets (OFRANER)

) Mot At Tkl (ASTA) :

ARTICULO 5. La esotors orgniatv y foms
aciomment de 1 comiin esrk Scrminads po as
posiciones e I Ley G e Aditrcidn
it o e e o e it

ARTICULO 6. 1 i Dt it Naciosl
Ao ek Contntor G d s ot i g de
b Comindor G e en b S de e
Nk Anbicse rponbie de comiar o o de
e —

ARTICULO . Son sl Gt Gk |

) Conmear y el b Corisid rcctrl y s
R }
) Acuns com e o b Combitn ey
a5 nsaacis de I admiiccion piblic, las
o de i by gl

9 P proyecin, e e i ¢ citnsp
Togar o itvsde o cmiid.

ARTICULO . L s d Comi s I e -
T oy osr s s i i
roperionsdos 3 i el presmcso 6 st ocns
-

5.5 e At g el
e bl Do Ol L o™

Dado o Tepigps, il 4 Dt Catl, -
it del e e gt b ..

UILLERMO ENRGUE ALYARADO DOWNNG
SHCRETARIODE ESTADO N 108 DESHACHOS D&
AomCULTURA Y GANADERIA

e

AVISODE TITULO SUPLETORIO

e, Sl g i Lo o
e Commpp, e e Commmg, i ey
ot o HACE SADEN; Qe e b ool b
ITULD SOPLETORI e LA CAUALES MCRALES,
[—
Me) e o e, xcometdse s e 1 b -
i o LA PAUILLERA”, i d Comg,
e e Comape, o el s i AL
NOKTE can G Canpei E| P o SU. o car
vt o BSTE, ot s e Cres B P 1.
o
et e s e o e -
s P oo st e OSE CREGORIO LORES,
oA wsatez Y TOS ZRALA

oo 1 e e 200

A MARGARTTABANGGAS 2.
P

’7 160, 16Ny 0.3

image11.jpeg
REGLAMENTO
COMISION INTERSECTORIAL DE TITULACION,
AMPLIACION, SANEAMIENTO ¥ PROTECCION DE LAS
TIERRAS DE LAS COMUNIDADES GAREFUNAS ¥ MISKITAS
DE HONDURAS

Capitio I.
De la naturaleza, fines, objetivos y funciones.

Articulo 1. .

Lo Comisidn se constituye como un organismo responsable de coordinor,
compatibilzer, infegror y dar sequimiento a fodas aquellas acciones que
reaiice el Estado en beneficio de las comunidades garifunas y miskitas de
Honduras en o relotivo o lo fenencia de ko fierra:

Articlo 2.

Lo Comision rended como finaldad i acopeidn de polticas, estrategias y
medidas conducentes a lo_gestidn nacional ¢ internocsonal de. recursos
Financieros y umanos, en el marco de fenencia de tierra y ferritoric
orientados a afeder los programas y proyectes presentados por los
rgonizaciancs d fos comunidades garifuncs miskitos de Honduras.

Articulo 3.

E1 objetivo fundamental de a comisidn. es contribuir a garantizar en forma
efectiva os derechos de propiedod sobre lus fierras de las comunidades
garlfunas y miskitas, o solo los que se encventran en posesidn sino también
‘aquellas que canstituyen su hdbitat funcional y considerades oncesrrales de
‘ocverdo ol Convenso 169 de ls Organizacidn Intecnacional del Trabajo (OIT),

puidod en 10 to

—— Tt Cooaiy det Goemo de 1. Gex”

image12.jpeg
[y

odemds, proteger os recursos naturales y el ambiente en armonia con e
trabajo productive de as comunidades y el uso sostenible de los tierras de s
comunidades garifunas y miskites de Honduras.

Copitulo IT.
Sede y Duracitn.

Articulo 4.

Lo comisidn tendd coms sede la Gudad de Togucigalpa M.D.C. con diracisn
indieinic: sin embargo, y a solcifud de Jas instifuciones organizaciones
miembros, serdn creadas sub - comisiones regionales en las dreas de infhncia
e las comunidades que srvan de enlace con la Comisidn Infersetorial.

Capitulo ITI.
De la organizacién y atribuciones generales.

Articulo 5.

La comisién estard integrada por un representante propietario (@) y un
suplente (a) de los niveles de decision de las siguientes instituciones ¥
organizaciones:

@) Instinure Nocional Agrario

8) Secretaria de Gobernacidn y Justicia

) Secretaria de Recursos Noturdles y Ambiente.

) Secrefaria de Turismo

) Administracidn Forestol del Estado (AFE- COMDEFOR]
£) Organizacién de desarrello Ernico Comunitario (OECO)
9) Organizacién Fraternal Negra Hondurefia (OFRANEH)
1) Moskitia Asla Takanks (MASTA).

Lo sagiod o 101880 de 00 gy o

image13.jpeg
-

&1 Miristro- Director del Instituto Nacional Agrario serd el Coordlnador:
General de la Comision. €1 cargo de Sub Coordinader general recoerd n lo
Secretaria de Recursos Naturales y Ambiente. responsable de coordinar las
acciones de proteccidn de os recursos raturales y ambiene.

Articulo 7. %

61 caso de cusencia del Cordador general y Sub coondinader, los miembras
e Comisidn podkén nombrarun migbro propictario para que coorcline os
reuniones de trabajo.

Artieulo 8.

Ademds do los cargos anferiores, los micmbros de la Comisidh podrdn rombrar-
un Secretario y Fiscal, entre los miembros de a comisidn.

Articulo 9.

1 Coordinadr General de Jo Comision podrd rombrer, previa consulta con las
instituciones y organizaciones que conforman ia mism, un asesor técnico, el
<cwal actuard como enloce con les agencics y organismos de cooperacidn
infernacional pera ko candlizacidn de la asistencia técrica y financiera
requerida por la Comisién en el desempefo de sus funciones. Todo esto sin
peruicio de fa independencia en el acciorar de la organizacianes garifunas y
niskitas de Honduras. La comisién elaborard y aprobard los. érminos de.
referencia que normen el actuar del Asesor Téenico.

1 segdod o 16 1A i g g

Tt Comptomin dat Gobieso de ta Cont”

image14.jpeg
Capitulo IV.
Atribuciones de la Comisidn.

Articulo 10.

Son atribuciones de ko Comisién Jas siguientes: o) gestionar, recibir y
adminisrar os recursos financieros proporcionadas por organismos nacionckes
e infernacionales de cooperacidr: b) aprobar el presupuesto anual y plan de
trabajo, como también s distintos, planes y programas de corto, mediano y
largo plazo; <) Conocer, anclizar y apobar los estudios de factibildod sobre
anteproyectos y proyectos presentadas por les Organismes y Agencias de
Cooperacidn: d) Infegrar Jus instancias y gropos de frabajo de coordiracién
intersectorial del gobierno de a Repdblica y sociedad ciil ¢) les demds
atribuciones que ke competen por su rafuralezo y fies descritos.) Conocer y
aprobar fos proyectos presentados por s organizaciones garifunas ymiskitas
de Honduras, g) nombrar un secrefario y un fiscal entre los miembros de la
Comisidn

Articulo 11.

Son funciones del Coordinador General:

@) Convocar y presidir ko Comisidn Intersectorial y jecutar kas resoluciones.
‘emanadas del mismo

) Actuar com enlace entre lo Conisidn Intersectorial y los nstancias de la
adininistracion pbiica, las organizaciones de la sociedad hondurera y la
couperccidn nfernacional

<) Presentar proyectos, plares de trabajo e iniciativas para lograr los
objetivos de la comisidn.

image15.jpeg
e— 0 Comptiniso det Gobieao de to Guse"

Colonia Atmedo, a0, A

T o Ao

Articulo 12.

Son funciones del Secretario:

) Convocar a sesiones de ka Comisidn de comin acverdo con el Coordinador.

b) Hocer les convocatorias en iempe y forme.

<) Redoctor las actas o ayucdas memorias de las sesiones de ls Comisidn.

&) Avalor con su firma y a. del Coordlinador. General fas actas o ayudas
memorias.

) Enviar copia de las actas o ayudes memorias a los miembros representados
enla comisidn

1) Prestar ks colaborocién a las Instituciones cuand estes o solcten.

9) Focilifar a informacidn salicitada por los miembros de la coision con la
debida

1) Solicitar la colaboracidin i fuere necesario de ofras instiniciones

1) Levar y custodiar-el libro de actas.

J) Extender constancias y cerfificaciones de conformidod con afey.

') Las demds arribuciones inherentes ol cargo.

Articulo 13.
Son funciones del Fiscal:

@) Fiscalizar las cuentas y opercciones de k comision.

1) Velar porgue se cunplan las decisiones que se fomen en lo comisidn en el
marco de la Ley.

) Rendir informes trimestrales de los actividades fisicas u financieras de la
Comisiény en casos urgentes cuand lo estime conveniente.

<) Las demds atribuciones inherentes o cargo.

quidod en 10 10408 e fa gz

image16.jpeg
Capitulo V.
Del Patrimonio.

Articulo 14.

Aderds de los recursos asinados por el INA en s presupuesto anal ¢l
patrimanio de o comisiin estard constituide de l forma sguiente:

) Los qportes del Gobierno Central.

b) Las donaciones y ayudes de organismes nacionales y de cooperacién
internacional.

<) Ofros recursos y valores proporcionades por otras fuentes de
Finonciamiento ictas.

Capitule VI.
De las Sesiones:

Articulo 15.

La convocatoria de la comisidn lo hard el Coordinador Genercl a través del
Secrefario; ya sea a propia iiciativa 0 @ soictud de los miembros de fa mism,
salvo dispasicidin legal en contraric, s convocatoria se enviard a los miembros
siote dias antes del fijads para la sesidn; sahvo casos de urgencia debidomente.
calficados por Coordinador General. Con la convacatoria se ocompafiara
agenda respectiva y copia de los documentas que habed de discutirse.

» scquidd o H0 1EABACIA e £ 11

2.8 Conpuonisy dul G de 10 Gen

image17.jpeg
Articulo 16.

Las sesianes de I Comisidn se realizardn ordinariamente cada mes, o cuando
los circunstoncias asifo ameriten.

Articulo 17.

Farcscelbro sesiones rdinaria exiroordnarias s requiere la asistercisy
permanencia de o mitod més uno da los miemros, 51 o hublere qudrum, o
‘sesidn se celebrard mecla hora despuds con s mienbros que asstan-
Articulo 18.

Los miembros representontes propietarios de las instfuciones y
arganizacones acredtodas ante fa Comisin ntersectorial, particpordn en
fodas las deliberaciones, con derecho a woz y voto. ¥ ks suplentes solo.
Yendinin o voto ciands asista legaimente en sustnkin de sus respecrives
propirarios

Articulo 19.

Las resoluciones de lo Comisién se tomardn por unanimidad o por simple
mayaria. £n caso de empate. ¢l Coordinador General tendrd voto de calidod.

Articulo 20.

Todas las resoluciones que emita la Comisidh, serdn de priaritaria ejecuciény
asf s hard constar en acta o ayucda memor respectiv.

pidod e Lo asatic de g

image18.jpeg

image19.jpeg
Articulo 21.

La Comisidn podrd invitar a particper con voz pero sin wto, a otras
instituciones de gobierne, elcaldias, agencias de cooperacicn y organizaciones
de lo sockdod civil cuando se necesite su concurso en las sokucianes de los
problemas enfrentados por lus comunidodes garifunas y miskites de Hondiras.

Articulo 22.

Al inferior del Instituto Nacional Agraric, la Unided de Proyectos Especiales.
serd la encargoda de facilitar fodo ko cooperocidn requerida por os miembros.
de la Comisid, asl también de dar sequimients a las actividades que se.
realicen.

Articulo 23

CGuando asi lo requieran s organizaciones representantes de s pueblos
gorifuras y miskitas de Honduras, il los representantes de ks instituciones
ue conforman lo Comisisr: podidn solicitarespacio de tiempo para realizar os
consuitas pertinentes a sus comunidodes, que avalen Ja toma de decisiones.

Capitulo VIII.
De la Vigencia.

Articulo 24

1 presente reglamento entrand en vigencia una vez que 22 aprobad por fos
miembros de la Comisidn

equidad e 10 ferersia de 4

8 Compacmisy dot Gopipaen de 10, GO

image20.jpeg

image21.jpeg
—— o5 Erasmo Portillo

inacor General
Hrstinuto Nacional Agrario)
o— |
Zngeniaro Carios Humberto Pineds Abogods Samel Rodripoes
Sub- Coordinador Generdl e

Secre orka de Recursos Noturales y Ambiente.

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg

