

I. DIAGNOSTICO GENERAL

Dentro del presente capítulo se realiza un análisis profundo y específico sobre los diferentes campos de aplicabilidad del presente Plan de Desarrollo Municipal, síntesis del contexto geográfico, base económica, análisis de los sectores agropecuario, medio ambiente, salud, educación, servicios públicos, deporte, recreación, cultura y otros tantos sectores de obligatoria aplicabilidad de acuerdo a la Ley 715/01, 388/99, en concordancia con las políticas departamentales y nacionales sobre la materia, así:

1.1. CONTEXTO HISTÓRICO

- **Fundación**

El 12 de Enero de 1.807 José Joaquín Urdaneta, solicitó a la curia en Vice parroquia del caserío de la mesa del Carmen, el 25 de Junio el Canónigo Domingo Duquense en la exposición al Virrey para que en ejercicio del patronato real aprobara la creación eclesiástica dispuesta el 22 de Septiembre de 1.807. Se apoyaba en la Real Cédula del 2 de Junio de 1.776.

La oposición de los Franciscanos de Ubaté no tuvo acogida y la Viceparroquia se creó, gracias a la gestión de **José Joaquín Urdaneta Y Doña Ventura Camero** , a quienes se les puede llamar sus fundadores.

El **primer Sacerdote** fue entonces **en 1.809 el Padre Fray. Félix Jiménez**, cuyo sucesor fue en este mismo año fue Fray. Agustín Herrera. Una fecha dada como fundación del pueblo, caserío en aquel entonces, fue en el año **1.808** al crearse la Viceparroquia **el 20 de Julio** es lo cierto que desde antes la población existía como rancherío.

- **Localización**

El estudio objeto de investigación se realizó en el Municipio de Carmen de Carupa, pertenece al Departamento de Cundinamarca, más exactamente al Nororiente de este. Su cabecera municipal está localizada a los **5° 54 ' de latitud norte y 73°54' de longitud al oeste de Greenwich**

- **Altura**

El pueblo se halla ubicado a **2.980** metros sobre el nivel del mar, con alturas aledañas superiores a los **3.200** metros sobre el nivel del mar.

- **Temperatura**

Debido a su gran altitud la temperatura media oscila en un promedio apenas de **12° C**, distribuyéndose sus suelos en dos pisos térmicos mayoritarios, a saber frío en 93 Km²; 135 Km² de páramo y 67 Km² en zona templada, También se encuentran pisos térmicos templados en las zonas bajas de las Veredas de Sucre, Perquirá y San Antonio.

- **Extensión**

El área del municipio es de **295 Km²**, de los cuales corresponde al área urbana 0.45 km²; con una población de **8491** habitantes: área urbana 1.689 y área rural 6802.

- **Limites**

Limita según datos del IGAC por **el oriente** con Ubaté y Susa, por **el Norte** con Simijaca, Coper y Buenavista (Boyacá) por **el Occidente** con San Cayetano y Coper (Pedro Gómez) Departamento de Boyacá, Por **el Sur** con Tausa y Sutatausa.

- **Orografía y Topografía**

Carmen de Carupa por estar ubicada sobre un ramal de la cordillera oriental, es en su mayoría constituida por un paisaje quebrado, de grandes ondulaciones y terrenos montañosos, como también algunas pequeñas llanuras y altos cerros, con alturas superiores a los 3.200 metros sobre el nivel del mar, lo que a su vez justifica sus bajas temperaturas, haciendo que sus paramos produzcan una de las mayores riquezas de este municipio como lo es el agua, que conforman ríos como Río la Playa, Río El Hato y Río San José y Río El Salto.

- **Lema del Municipio**

“TRABAJANDO A CONCIENCIA PROGRESO EN MARCHA”

- **Población SISBEN**
 - Año 2007: 8.652 Total habitantes
 - 1.639 Urbana
 - 7.013 Rural

- **Población SISBEN por nivel**
 - Año 2007
 - Nivel 1: 3.515
 - Nivel 2: 4.583
 - Nivel 3: 529
 - Nivel 4: 3

Déficit Servicios Públicos

Viviendas Zona Urbana

Acueducto	Alcantarillado	Basura	Energía	Gas
0	15	0	0	375

Viviendas Zona Rural

Acueducto	Pozos Sépticos	Und sanitarias	Basura	Energía	Gas
691	630	344	1635	107	1635

Déficit en Vivienda

Arrendatarios	Otro Condición
110	390

Déficit Seguridad Social

No tienen	Régimen Contributivo	Régimen Subsidiado
672	747	7.211

NIVEL ESCOLARIDAD

No Asisten	Primaria	Secundaria	Técnica	Universidad	Postgrado
1011	5290	1.019	9	76	12

1.2 PERFIL POLÍTICO ADMINISTRATIVO

1.3 BASE ECONÓMICA

La base económica del Municipio de Carmen de Carupa corresponde al área agrícola con una disminución en el último año causada por las grandes pérdidas que ha ocasionado los bajos precios de los productos unido con los altos costos de los insumos agrícolas, provocando grandes pérdidas para los productores llevándolos a dedicarse a otra actividad como es la ganadería.

1.3.1 DIAGNOSTICO

Dadas las condiciones de clima frío y topografía plana, ondulada o quebrada los agricultores dedican una buena parte del área de sus predios a cultivos como: papa, arveja, maíz, trigo, y cebada. Siendo un 80% de esta área agricultura tradicional donde se destacan grandes cultivos de papa. Igualmente existen cultivos transitorios que de un año a otro pueden variar su área de extensión por alguna causa que modifiquen el comportamiento de los precios en el mercado y disponibilidad de crédito.

Todos estos cultivos se siembran de una forma tradicional.

La concentración de tenencia de tierra rural corresponde al 86% a minifundios entendidos estos como extensiones de tierra menores a tres hectáreas.

1.3.2 OBJETIVO ESPECIFICO

- Fortalecer la unidad municipal de asistencia técnica agropecuaria UMATA de tal forma que sea una guía estratégica para los pequeños productores en la búsqueda de mayores rendimientos, diversificación de los sistemas productivos, aumento de la rentabilidad y por ende mejor calidad de vida, basándose en los principios de la sostenibilidad ambiental.

1.3.3 ESTRATEGIAS

- Promoción de la diversificación en hortalizas, frutales y mejoramiento de los sistemas productivos actuales.
- Capacitación y asistencia técnica básica a los pequeños productores del municipio en sus diferentes actividades productivas, capacitando y organizando promotores agrícolas y pecuarios en las zonas veredales.
- Gestión de recursos para Distrito de Riego para adecuación de tierras

- Adquisición de implementos y equipos agrícolas indispensables para el complemento del Banco de maquinaria existente.
- Socialización de los proyectos.
- Gestión ante los organismos departamentales, nacionales e internacionales para la cofinanciación de los proyectos del sector
- Fortalecimiento del nivel alimenticio de la población rural diversificando e incentivando las huertas caseras.
- Promover e incentivar las huertas escolares y/o parcelas demostrativas.
- Asistencia Técnica Agrícola a 450 pequeños y medianos productores del municipio.
- Gestión empresarial para grupos de productores agrícolas
- Capacitación en adecuación ambiental a 450 productores
- Gestión de proyectos para adecuación de tierras
- Diversificación del cultivo de la papa
- Mejoramiento Genético para aumentar la producción de carne y de leche.
- Fortalecer el concepto de las asociaciones.
- Aumento de los funcionarios de la UMATA.
- Asistencia Técnica Agrícola
 - De los productores agrícolas aumentar los rendimientos de sus sistemas productivos y por lo tanto la rentabilidad de las explotaciones agrícolas
- Gestión Empresarial
 - Agrupar a los productores agrícolas en empresas asociativas para mejorar el nivel de vida.
- Cadenas Agroalimentarias
 - Los productores agrícolas aumentarán la rentabilidad de las explotaciones agrícolas.
- Adecuación de tierras
 - Beneficiar a los pequeños y medianos productores agricultores
- Mejoramiento de los pastos y forrajes para aumentar la producción lechera del municipio.

Los sectores económicos secundarios (procesos) y terciarios (comercio y servicios) en el municipio son mínimos, debido a la baja proyección en la búsqueda de

mercados diferentes al local, debido a la falta de capacitación y recursos económicos y apoyo por parte de las entidades públicas y privadas.

La cercanía y dependencia de estos centros económicos encarece la adquisición de productos en el municipio, así pues la población se dedica a la producción primaria, sin procesos de producción que generen a estos un valor agregado.

Las actividades desarrolladas en el municipio no generan un amplio número de empleos, sobre todo en la población joven, por lo cual se hace necesario la búsqueda y generación de fuentes de empleo como empresas asociativas y cultivos alternativos que eleven la calidad de vida de la población.

1.4 PRODUCTIVIDAD, COMERCIALIZACIÓN Y EMPLEO

En el Municipio las limitaciones más sobresalientes en la producción agrícola son:

- Altos costos de producción, que son usados por el desconocimiento de fundamentos sobre sanidad vegetal.
- Rendimientos por hectárea bajos debido al uso de semilla no certificada.
- Uso de fertilizantes de una manera empírica sin conocer el análisis del suelo.
- Crédito escaso y dispendioso.
- Mecanización no apta para la zona.

- **Sistemas productivos por vereda**

MUNICIPIO: CARMEN DE CARUPA			
VEREDA	ÁREA EN (Km2)	Sistemas Productivos	
		Agrícola	Pecuario
Hatico y Eneas	7.1	Papa, hortalizas	Ovinos, Bovino
Alisal	11	Papa, bosques	Bovin
El Hato	13.7	Papa	Ovino, Bovino
Salinas	22.1	Papa	Bovino
Corralejas	3.2	Papa, arveja, trigo, cebada	Ovino, Bovino
Apartadero	5.3	Papa, arveja, trigo, cebada	Ovino, Bovino

Playa	5.4	Papa, arveja	Bovino
Tudela	12.1	Papa	Bovino
Chegua	9.8	Papa, trigo	Bovino
San José	10.8	Papa, arveja	Bovino
Nazareth	7.9	Papa, arveja	Bovino
Santadora	8.2	Papa, arveja	Bovino
Charquira	15.3	Papa, arveja, cebada	Bovino
Salitre	6.5	Papa, arveja, cebada	Bovino
Alto de Mesa	11.8	Papa	Bovino
La Huerta	2.2	Papa	Bovino
Casablanca	2.3	Papa	Bovino
San Agustín	6.6	Arveja	Bovino
El Papayo	8.6	Papa, arveja	Bovino
Santuario	8.6	Papa, arveja	Bovino
San Antonio	11	Papa	Bovino
Mortiño	15.6	Papa	Bovino, Ovino
Perquirá	19.6	Papa	Bovino
Sucre	22		Bovino
Esperanza	21.6	Papa	Bovino
Llanogrande	17.5	Papa	Bovino

- Principales cultivos por área y rendimiento/año

CULTIVOS	ÁREA (Ha)	RENDIMIENTO (Ton)
PAPA	4.500	17.0
CEBADA	500	2.0
ARVEJA	400	1.5
TRIGO	600	2.5

1.5 SALUD

El Municipio cuenta con un hospital en la Cabecera Municipal de nivel 1, A partir del presente año se convirtió en empresa social del estado departamental.

La población con respecto al sistema de protección en salud SISBEN, se encuentra clasificada así:

- **Población SISBEN**
 - Año 2008: 8.652 Total habitantes
 - 1.639 Urbana
 - 7.013 Rural
- **SISBEN POBLACION AFILIADA**

NIVELES	AREA URBANA	AREA RURAL	POBLACION SISBENIZADA
NIVEL I	172	1879	2051
NIVEL II	944	3787	4731
NIVEL III	395	1209	1604
TOTAL	1511	6875	8386

Datos SISBEN 2007

Afortunadamente nuestra cobertura es superior al 95%. Para el éxito de las actividades se debe tener en cuenta: Población Objeto, acceso a servicios de salud, a las diferentes zonas geográficas y disponibilidad desinteresada por parte del personal de salud.

El 96.8% de la población menor de 1 año, se encuentra con la dosis de acuerdo con el esquema nacional de vacunación.

El 78% de las mujeres en edad fértil se encuentran como mínimo con tres dosis de toxoide titánico.

Los problemas en salud que más afecta la población son las enfermedades respiratorias y las infecciones por la falta de agua potable en la mayoría del territorio y la falta de planta de tratamiento de aguas residuales y el manejo técnico de los residuos sólidos, sumando la falta de dotación adecuada en los puestos de salud para la prestación del servicio de atención en salud.

Otro problema que se ha presentado en los últimos años, es el aumento del embarazo en adolescentes y el alcoholismo en jóvenes.

Así mismo, hace falta la promoción y prevención junto con las brigadas de salud en la zona rural del Municipio.

MORBILIDAD GENERAL

ENTIDAD PATOLOGICA	MASCULINO	FEMENINO	TOTAL
GINGIVITIS Y ENFERMEDADES PERIODONTALES	1380	1825	3205
HIPERTENCION ESENCIAL	615	1303	1918
CARIES DENTAL	716	1053	1769
AMIGDALITIS AGUDA	180	254	434
RINOFARINGITIS AGUDA	151	176	327
INFECCION VIAS URINARIAS	40	238	278
GASTRITIS	83	194	277
BRONQUITIS AGUDA	129	99	228
PARASITOSIS INTESTINAL	84	125	209
DEMAS CAUSAS	4174	8972	13146
TOTAL	7552	14239	21791

Datos Hospital Municipal 2007

1.6 EDUCACIÓN

El Municipio cuenta con 27 unidades educativas conformadas así:

Establecimientos Educativos	Vereda	Nivel Educativo				No. Est.	Estado Aulas		
		Pre-escolar	primaria	Secundaria	No. De Aulas		B	R	M
Instituto Edu. Dptal	Centro	X	X		6	258	6	0	0
Instituto Edu. Dptal	Centro			X	6	464	11	0	0
Escuela Francisco J. de Caldas	Alisal		X		3	55	3	0	0
Escuela J.	Alto de		X		2	34	2	0	0

Antonio Galán	Mesa									
Escuela Llano Verde	Apartadero		X		2	13	1	1	0	
Escuela rural casa Blanca	Casa Blanca		X		1	7	1	0	0	
Escuela Rafael Pombo	Corralejas		X		1	13	1	0	0	
Escuela Gabriela Mistral	Charquira	X	X		8	90	6	2	0	
Escuela Rural Chegua	Chegua		X		3	46	2	1	0	
Escuela Policarpa Salavarrieta	Hatico y Eneas		X		2	37	2	0	0	
Escuela Rural el Hato	El Hato		X		4	95	2	0	0	
Escuela Rural Mortiño	Mortiño		X		1	24	1	0	0	
Escuela Lorencita Villegas	Nazareth		X		2	41	2	0	0	
Escuela Rural Esperanza	Esperanza		X		1	2	0	1	0	
Escuela Villa Maria	Papayo		X		1	10	1	0	0	
Escuela la Pola	Perquira		X		1	24	1	0	0	
Escuela Rural Salinas	Salinas		X		2	27	2	0	0	
Escuela Camilo Torres	Salitre		X		3	40	3	0	0	
Escuela Rural San Agustin	San Agustin		X		3	24	2	0	0	
Escuela Villa Nueva	San Antonio		X		1	12	1	0	0	
Escuela Rural San Jose	San Jose		X		5	113	3	0	0	
Escuela General Santander	Santuario		X		2	23	2	0	0	
Escuela Rural Santa	Santa		X		2	14	2	0	0	

Santa Helena	Helena								
Escuela Rural Sucre No. 1	Sucre No. 1		X		1	11	1	0	0
Escuela Rural Sucre No. 2	Sucre No. 2		X		1	7	15	0	0
Escuela Rural Santadora	Santadora		X		1	7	1	0	0
Escuela Rural Tudela	Tudela		X		2	78	2	0	0
TOTALES		2	27	1	64	1570	62	7	0

Fuente: Datos suministrados por la dirección de núcleo Educativo. Año 2008

Para una cobertura del 100%, sin embargo es de anotar que por conocimiento existen niños en edad escolar que no asisten a los centros educativos, así mismo a estos asisten niños de otras poblaciones cercanas como Ubaté, Susa.

Las dificultades que afrontan los alumnos y los padres de familia es la falta de recursos para alcanzar el 100% de los costos de estudio. Es por esto que se hace necesario el subsidio de transporte escolar, kit, uniforme, restaurante, desayunos para asegurar la permanencia de los estudiantes en las instituciones educativas.

Se presenta deserción escolar una vez terminada la primaria en las áreas rurales, y estos jóvenes se ponen a trabajar en el sector agrícola.

Así mismo, se nota la falta de visión real en la capacitación de los alumnos en nuevas áreas útiles a su entorno como el sector agropecuario, turístico, procesamiento de alimentos entre otras; el cual debe ser implementado en las dos unidades educativas para lograr el 100% de su capacidad y aprovechamiento (Unidades agrícolas demostrativas, parcelas educativas) que haga que los alumnos adquieran destrezas en artes y oficios para enfrentar la vida laboral y les facilite la consecución de recursos para su sostenimiento.

Se presenta hacinamiento en gran parte de las instituciones educativas.

A nivel físico, las instituciones se encuentran en malas condiciones, hacen falta obras de adecuación, ampliación, reparación, seguridad, baterías sanitarias, restaurantes y dotación para que eleven la calidad de educación en el Municipio; así mismo se nota la falta de oportunidades de ingreso a la educación superior por parte de las promociones salientes.

1.7 VIVIENDA

Estratificación socioeconómica de viviendas:

	URBANO	RURAL	TOTAL
• Estrato 1	30	1436	1466
• Estrato 2	238	442	680
• Estrato 3	101	142	243
• Estrato 4	0	25	25
• Estrato 5	0	8	8
• Estrato 6	0	7	7
Total viviendas	369	2060	2429

Datos DNP

La vivienda es una de las necesidades más álgida en el Municipio, para la población este es el sector a tener más en cuenta, según lo expresado por la comunidad en las mesas de trabajo y lo observado por esta Administración Municipal a través del conocimiento directo donde se pudo constatar que muchas de las familias de la población tienen sus casas de habitación construidas en bareque, barro con techos de paja y junco, sus pisos en tierra a punto de derrumbarse. Por otra parte en la zona urbana nunca se ha implementado la tramitación y entrega de subsidios para mejoramiento y construcción de vivienda nueva.

La falta de soluciones de vivienda asciende en la parte urbana a un 10% entre mejoramiento y construcción de vivienda nueva y en la zona rural a un 15%.

Por lo anterior, en la actualidad se desarrolla la recolección preliminar de datos a nivel municipal con el fin de elevar proyectos ante las entidades gubernamentales y de orden privado para la búsqueda de convenios con cofinanciación del Municipio y la población a beneficiar para la implementación de dichos programas que eleven la calidad de vida de los habitantes.

1.8 DEPORTE Y RECREACIÓN

En el sector deporte y recreación en la parte rural sobresale la carencia de parques infantiles en todas las escuelas, que propicien el juego y la convivencia en la población

infantil. Del mismo modo se requiere la adecuación y dotación de los campos deportivos de los centros de educación que integren la población y generen espacios de esparcimiento.

A nivel urbano se hace necesario la construcción de un parque recreativo donde esta actualmente la plaza de ferias ya que la prioridad de esta administración es el traslado de la plaza de feria fuera del perímetro urbano, continuar con la terminación y adecuación del polideportivo, continuar con las escuelas de formación para ocupar el tiempo libre de los niños y jóvenes.

1.9 CULTURA Y TURISMO

Los habitantes del Municipio de Carmen de Carupa adolecen de identidad cultural y sentido de pertenencia; las expresiones culturales son mínimas y han sido transmitidas en su gran mayoría en la tradición oral, por tanto es urgente la recuperación de esta antes que sus actores y poseedores desaparezcan.

Es primordial para el rescate de la identidad el reconocimiento de los bienes de interés cultural existentes en el municipio y su elevación como patrimonio, para hacer factible su conservación.

El aprovechamiento de zonas en la progresiva urbanización del área urbana como espacios de recreación pasiva, zonas que deben imprimir la visión turística y de recorridos que lleven a los habitantes al conocimiento y apropiación de su municipio.

Del mismo modo sobresale la falta de centros de consulta, como la Biblioteca municipal que debe ser uno de los pilares de desarrollo, además del aprovechamiento de lugares existentes que podrían ser albergue de esta.

Así mismo sobresale el impacto negativo en el sector turístico generado por el inmenso deterioro y la carencia de espacios y el aprovechamiento de los recursos naturales con una visión productiva.

Continuar con las escuelas y programas de formación de música y danzas.

1.10 SECTOR AGROPECUARIO

Carmen de Carupa es un municipio 90% agropecuario y el 10% dedicado a otros sectores. En cuanto al aspecto agropecuario el 70% es agrícola, más precisamente dedicado a la producción de papa y el 30% restante se dedica a la producción ganadera.

Así, la problemática en el sector agropecuario esta en la falta de capacitación a los productores, falta de implementación de tecnologías adecuadas para el manejo de los productos y su procesamiento agroindustrial, como la falta de implementación de cultivos y medios alternativos de producción para mayor aprovechamiento de los recursos y obtención de mayor rentabilidad.

Respecto al Medio Ambiente se encuentra la gran problemática de la explotación agrícola en la zona de los paramos además del exagerado grado de contaminación de las aguas por el excesivo uso de agroquímicos y el mal manejo que se le da a la eliminación de los empaques los cuales afectan el ecosistema.

Respecto a la parte alta del Municipio, se encuentra la gran problemática de la erosión de los terrenos por falta de apoyo con proyectos de reforestación y cultivos alternativos mediante la implementación de labranza mínima; sumando la carencia de reservorios de agua para el riego de cultivos y bebida de ganado en el tiempo de verano y trabajar mas en la diversificación de los cultivos.

1.11 SERVICIOS PÚBLICOS

a. ACUEDUCTO

El Municipio cuenta con sistemas de acueducto que cubren el 100% de la población urbana; uno de los sistemas es administrado por la Unidad de Servicios Públicos Domiciliarios Municipal y los restantes por la comunidad misma.

	Energía eléctrica		Alcantarillado		Gas natural		Recolección de basuras		acueducto	
	si	no	Si	no	si	no	Si	no	si	no
URBANO	371	11	367	15	0	382	355	27	380	2

RURAL	1530	111	0	1641	0	1641	0	1641	943	698
TOTAL	1901	122	367	1656	0	2023	355	1668	1323	700

Sisben 2007

Las necesidades más urgentes de la población son la ampliación de cobertura, el sostenimiento del servicio donde existe y la potabilización del agua en los acueductos veredales.

A nivel de la Cabecera Municipal el servicio se presta al 100% de la población y las 24 Horas del día.

b. ALCANTARILLADO

En el sector rural se cuenta con pozos sépticos en un 38.5% de las viviendas implementados por las diferentes Administraciones municipales.

En el área urbana tanto en la Cabecera Municipal, se cuenta con 15 viviendas con pozos sépticos que no han sido conectadas al sistema de alcantarillado ya que se encuentran por debajo del nivel del alcantarillado el cual es combinado, aguas negras y lluvias, uno de los grandes problemas es la contaminación que producen las mismas tanto en la que recibe las aguas de la Cabecera Municipal que finalmente hacen su disposición final en el río Ubaté. Se hace necesaria la construcción de la planta de tratamiento de aguas residuales, la cual no se ha realizado su construcción por falta de recursos.

Las redes de alcantarillado tanto en la parte urbana y rural están construidas en tubería de gres y cemento, en regular estado, se hace necesario restablecer en un 80%.

c. DISPOSICIÓN FINAL DE BASURAS

El Municipio en el momento traslado las basuras al relleno sanitario de Mondoñedo en el cual se desarrolla la disposición final de los residuos sólidos. Ya que no se cuenta con un manejo técnico que minimice el impacto ambiental en el municipio en el municipio se esta creando el habito de separar los desperdicios orgánicos de los que no lo son y se están utilizando estos para convertirlas en pos, el cartón papel y envases también se están recogiendo por aparte. (ASEO)

d. ENERGÍA

El servicio de energía tiene una cobertura del 98.1% en el área urbana del municipio, en la zona rural se cuenta con una cobertura aproximada del 94%. En la actualidad se hace necesario el subsidio de ampliación de redes para acometer el 100% de cobertura y la ampliación del alumbrado público en algunos sectores del área urbana y rural.

e. TELÉFONO

En el área urbana la cobertura es del 67.2%, con gran inquietud por parte de la ciudadanía por el alto costo pero de acuerdo ha esto las personas han encontrado una mejor opción que es la telefonía celular la cual presenta mejores servicios en cobertura como servicio.

f. GAS DOMICILIARIO

No se cuenta con suministro de gas en el municipio, esperamos poder gestionar este servicio ante el Fondo Nacional de Regalías como un proyecto de inversión en infraestructura de distribución para la prestación del servicio público de gas combustible. Ya que por los costos favoreceríamos el gasto familiar y mejoraríamos la salud respiratoria ya que hay familias que aun cocinan con carbón y leña.

g. MATADERO

La Cabecera Municipal cuenta con instalaciones para el sacrificio las cuales fueron cerradas por que no cumplían con las normas que disponía la car para su funcionamiento, y según las nuevas normas de sanidad no se cuenta con el presupuesto necesario para compra de terrenos y construcción de un nuevo matadero municipal, según las políticas del gobierno departamental y nacional se proyectan mataderos regionales que suplan las necesidades y que puedan ser mas competitivos a nivel nacional.

1.12 FÍSICO ADMINISTRATIVA

Área urbana

La Administración Municipal cuenta en la Cabecera Municipal con una infraestructura física denominada Palacio Municipal, de dos niveles, en las cuales funcionan las dependencias administrativas a saber: Despacho Alcaldía, Secretaria de Despacho, Umata, Tesorería, Unidad de Servicios Públicos, Planeación, desarrollo social y salón de actos.

Además cuenta con otra edificación cercana al Palacio Municipal donde funciona la personería, la registraduría, dirección de núcleo, inspección, concejo, policía, Banco agrario, artesanías, ACBC y las asociaciones rurales.

1.13 VÍAS

Para la comunidad en general las más grandes necesidades y las que generan mayor inquietud en su pronta solución son el tema de la vivienda, Agua Potable, Vías entendida como el mantenimiento y conservación de las mismas, para algunos sectores prioritaria la terminación de los acueductos veredales, como la vivienda y unidades sanitarias, así mismo la ampliación de Subsidio escolar y la pronta generación de fuentes de empleo.

VÍAS

VEREDA	NOMBRE DE LA VÍA O RAMAL	KILOMETRO	CLASIFICACIÓN
Vereda Hato	La Cabrera – Gustavo Castañeda	2	MPAL.
	Puente Tunja – Lomitas	4	
	Inspección Hato – Casajera	5	
	Corralejas – Escuela – El Tunal	7	
	Central – La Mesa del Cebadal	4	
	Pie de Cuesta – la Mesa del Juncal	3	
	La Leonera	2	
	El Zarzal	2	
	El Tunal – Piedra Pintada	2	
	Central Hato – Antiguo Puesto de Salud	2	
	Central – sector La mesa	2	
Subtotal kilómetros		35	
Vereda Sucre	Carupa- Peña de Sucre – Inspección Sucre	16	DEPTAL.
	Inspección Sucre – Puente La Frontera	5	MPAL.
	Inspección Sucre – Perquirá	6	
	Paradero Rastro – Patio Bonito	2	
Subtotal kilómetros		29	
Vereda San Agustín	Carmen de Carpa – Platanillo	20	DEPTAL.
	Las Vueltas – Peña Moyba	5	MPAL.
	Escuela San Agustín – El pedregal	3	
	Moscoso – Tanque de Acueducto	2	
	Boquerón – La Peña	1.5	
	La Ye – Vuelta del cerro	2	
Subtotal kilómetros		33.5	
Vereda Sentauro	El Pedregal- Escuela Santuario	6	MPAL.
	La Capilla - La Laguna	6	
	Escuela Santuario – Q. Canoas	3	

	Escuela Santuario – Q. Las Cuevas –Cardonal	4	
	Escuela Santuario – Llanogrande	2	
	Las Casas – Cartagua	2.5	
Subtotal kilómetros		23.5	
Vereda Santadora	Puente Torca – Q. Cuevas– Alto el Cardonal	7	MPAL.
	Puente Tierra – Escuela Saltadora	2	
	Puente Tierra – Q. Saltadora	3	
Subtotal kilómetros		12	
Vereda Nazareth	El Puerto – Torca		DEPTAL.
	Caminos Negros – Puerta de Rastra	6	MPAL.
	La Puente–Puerta de Rastra	2	
	Piedra del aguila – escuela nueva – Platanitos	3	
	puerta de rastra – Platanitos	4	
	Platanitos – Piedra de Aguila	2.5	
	Platanitos – la peña – La Chapa	2	
	Central – el tendido – Q. El Molino	2	
Subtotal kilómetros		25.5	
Vereda Alto de Mesa	Carmen de Carupa – Alto de Mesa – La Chapa	16	MPAL.
	Alto de Mesa – Alto de las Mejoras	5	
	Alto de Mesa – Caminos Negros	5	
	Alto de Mesa – Q. el beato – Caminos Negros	5	
	Q. El beato Rojas	3	
	Los Ocales – La orilla	2	
	Sector el alto – Las Piedras	4	
	La Central – puerto	1	
	Puerto – Quebroyal	1	
	Quebroyal – A. Los Alisos	2	
	Q. El Beato – Puerta de rastra	5	
Subtotal kilómetros		49	
Vereda Mortiño	Peña de Sucre – Matas de Yauquí	10	MPAL.
	La Ye – Santuario – Tanques	5	
	Vía Bocatoma – Mortiño	1	
	Ciral – Alto de Bolívar	4	
	Boquerón – Las Injertas	3	
	Boquerón – El Cajón	2	
	El Aleñadero – El Borrajo	3	
	Escuela– Fca. Gonzalo Castañeda	1.5	
	Cuatro Caminos – Aliso	1	
	El Cadillal	3	
	El Tendido – Chimbita	3	
	El Boquerón al Alto	3	
	El río – Eulogios	1	
	Los Salvios – Carlitos	1	
	Las Salvios – Laguna seca	2	
	La Tienda – Los Laureles	2	
La Escuela – La peña de rosa	1		
Subtotal kilómetros		46.5	
Vereda Alisal	Betania – Hatico y Eneas – Alisal	9	DEPTAL.
	Escuela Alisal – Mata de Tuno – Granadillo	5	

	Mata de Tuno – Alto de las Cruces	3	MPAL.
	Escuela Alisal – Alto de las Cruces	3	
	Fructuoso – Hatico y Eneas	2	
	Esc. Alisal – Famantá – Las Juntas–El arenal	7	
	Q. Alisal – Moncada	2	
	Casa de Teja- Tintoque	2	
	El Páramo – La Laguneta	2.5	
	El gavilán – La escuela el tres	1.5	
	Alto de las cruces – Alto Negro	4	
	Alto de las cruces – Las Zarzas	2	
	Mata de tuno – Barriales	1	
	Sector la rastra – Mata de Tuno	3	
	Escuela – Mata de tuno	1	
	Alto de las cruces – Pozo Azul	1	
	Pinillas – Mata de tuno	2	
Subtotal kilómetros		47	
Vereda San Antonio	Torca Sókota – San Antonio – Pinares	23	DEPTAL.
	El Upal – El Pismal	4	MPAL.
	La Peña-Campiña	6	
Subtotal kilómetros		33	
Vereda Hatico Y Eneas	La Plazoleta – El Pino	4	MPAL.
	El Corono – Granadillo	5	
	Tintoque – Las Carrillas	5	
	Tintoque – Las Juntas	4	
	Central – Carrillos	2	
	Escuela Hatico – Carrillos	2	
	Escuela Hatico – La huerta	2	
	Los pinos – Granadillo	3.5	MPAL.
	El Home el Boquerón	2.5	
	El Asomadero – Lomitas	1.5	
	La cuchilla – El Hatico	1.5	
	Los Tanques – Cajones	2	
	Escuela – La Martina	1	
	Barriales – Pantanitos	1	
Tanque 1 – Tanque	0.5		
Subtotal kilómetros		28.5	
Vereda Charquira	Carmen de Carupa – Charquira – Mata Redonda	11	MPAL.
	Los Alisos – Santuario – El Cardonal	3	
	Escuela Charquira – Peñitas – El Valle	8	
	El Pino – Coguita	4	
	La Virgen – Piamonte	3	
	El Pino – El Hollé	3	
	La Virgen – Peñitas 2	3	
	Boquerón – Las Líneas	2	
La Virgen – El Ocal.	3		
Subtotal kilómetros		40	
Vereda Salitre	Salitre – Rositas – Alto de Mesa	10	MPAL.
	Puente Roto – Coguita	6	

	Bonanza – Coguita	5	
	Salitre – Rositas – Alto de Mesa	10	
	Bonanza – Coguita	5	
	Bonanza – La Capilla	2	
	Puente Roto – Cogua	7	
	Mata de Rosa – Boquerón de la hoya	2	
	Boquerón de la Hoya – Los Pinos	1	
	Eucaliptos – La Lechería	1	
Subtotal kilómetros		49	
Vereda la Huerta	La Huerta – Salón Cultural		MPAL.
	Salón Comunal – Recebera	1	
	Central Ubaté – Huerta – Playa	2	
	La Huerta – Salón Cultural	3	
	Salón Comunal – Recebera – Puente la quebrada	1	
	Central Ubaté – Huerta – Playa	2	
	Salón Comunal – Central Ubaté	0.5	
	Central – Puente Suchinica	0.3	
Subtotal kilómetros		9.8	
Vereda Chegua	Corralejas El Arenal	2	MPAL.
	Arenal – San José – Corralejas	3	
	Arenal – San Juanito	2	
	San Juanito – Escuela Chegua	2.5	
	Escuela Chegua – Cerro –El Portal	5	
	Escuela Chegua – Cuchilla Blanca	5	
	Central – El Chilco – Arenal	3.5	
	El Arenal–Isabelas	1	
Subtotal kilómetros		18	
Vereda Apartadero	La Mesa – El Santuario	4	MPAL.
	El Santuario – Las Aguas	2	
	La Mesa – Alto Largo	3	
	La Mesa – Las Aguas	3	
	Las Aguas Boquerón	2	MPAL.
	Las Aguas – Loma de Pinilla	3	
	Loma de Pinilla – Escuela Llanogrande	1	
	Las Aguas – El Páramo	3	
	Las Aguas – El Páramo (Camino Viejo)	1	
	Las Aguas – La Ovejera	1	
Subtotal kilómetros		23	
Vereda Tudela	Q. El Molino – Pantanitos – Manitas	5	MPAL.
	Puente Tierra – Quebrada El Aliso	2	
	El Cerezo	4	
	Palo Gordo – San Juanito	3	
	San Juanito – El Alto	3	
	Palo Gordo – El Alto	3	
	Escuela Tudela – Agua Bonita	4	
	El Tolima – El Caimán	4	
	El Retiro – La Lomita	2	
	Alto El Arenal – Casablanca	7	

	Sector Amargozal	1	
	Sector Retiro – Pie de Peña	3	
	Plazuela – Margaritas	3	
	Escuela – Llano Grande	2	
	Pantanitos – Cruz de Porras	7	
Subtotal kilómetros		53	
Vereda Playa	Carmen de Carupa – El Chilco	4	MPAL.
	Salón El Chilco –El Prado	3	
	Salón Cultural – Chital – Cuchilla Blanca	6	
	Las Delicias – El Rincón	4	
	Central – Kilo – La Calera	5	
	El Boquerón – El Alto del Aire	2	
Subtotal kilómetros		26.5	
Vereda Salinas	Santana – Santa Helena	5	MPAL.
	Cadillal – Escuela – Peña Blanca	3	
	El Cardonal – Las Torres Telecom	7	
	Paso de los Muertos – Las Minas	4	
	Límite Hato – Agencia – Recebera	5	
Subtotal kilómetros		24	
Vereda Corralejas	Corralejas – Las Eneas	4	MPAL.
	Corralejas – El Santuario	4	
	Las Eneas Vía Ubaté	4	
	El Santuario – Las Lajas	2	
	Tienda Vieja – El Juncal	2	
	La Mesa – El Crucero	1.5	
	Central – Corralejas	5	
Subtotal kilómetros		22.5	
Vereda Papayo	Zanja Honda – Los Cristales – Alto de Mesa	5	MPAL.
	Cementerio – Guzmán	4	MPAL.
	Tierra Negra – Cristales	6	
	Alto tierra negra-Q. los medios	4	
Subtotal kilómetros		19	
Vereda Perquira	El Paradero – La Jucua – Sucre	11	MPAL.
	Paradero – Cajetas	2	
	La Esperanza – Laguneta	3	
	Perquira – Los Órganos	8	
	Perquira – La Chapa	8	
Subtotal kilómetros		32	
Vereda Casablanca	Limite Tudela – Esc. Casablanca – Matas	6	DEPTAL.
	Escuela – Los Pinos	4	MPAL.
	Escuela – Páramo de Guargua	7	
	Escuela – Canoas	3	
	Q. Canoas – El Cerrito	1	
	Q. Canoas – Q. el Romazal	2	
Subtotal kilómetros		23	
Vereda Llanogrande	Corralejas – Capilla Cabrera –Salón	7	MPAL.
	Inspección Antigua – Tudela parte alta	4	

	Salón Cultural – Q. Molino	4	
	Salón Cultural – Escuela – Circumbalar	5	
	Tres Esquinas – La Capilla	2	
	Inspección Antigua – La mesa	5	
	Central – La rastra	4	
	Corralejas – Cruce vía Capilla la Cabrera	0.6	
	Cruce Capilla Cabrera – Ye vía Noroccidente Tudela	2.5	
	Ye vía Noroccidente – Ye vía Salón comunal	3.5	
	Ye vía salón comunal – Ye vía predio el Corsario	3.5	
	El Corsario– Ye escuela Santa Helena – Vía Rivera	4.5	
	Ye Santa Helena – Rivera – Ye Monoy Rivera	4.5	
	Ye Monroy Rivera– Vía Rivera Bernal – Ye Vía Aristóbulo	6	
	Ye vía Aristóbulo – Cruce Bernal Pachón	6	
	Cruce Bernal Pachón – Ye Corsario	7	
	Ye vía Jaime – Vía la Enea	3	
	Ye Escuela Santa Helena– Rivera– Ye Vía la Mesa	1.5	
	Ye vía la Mesa – Puente río Hato	0.5	
	Vía la Mesa	1.5	
	Vía a Predios Familia Santana	2	
	Vía a Tudela	1.5	
	Vía Tanque Acueducto	2	
	Subtotal kilómetros	81.1	
Vereda Esperanza	Matas de Yauquí – Esperanza – Inspol. Sucre	14	MPAL.
	Recebera –Montebello	4	
	Escuela Esperanza–Alto del Aire	2	
	Puerta de Golpe–Fca. La Laguna	1	
	Subtotal kilómetros	21	
Vereda San José	Torca – Hacienda – Amargueros	3	MPAL.
	La Capilla – Platanillo – Parte alta	4	
	La Capilla	1	
	Los Andes – Salón Cultural	2	
	Cartagua – El Río	1	
	Torca–Platanillo	10	
	Los Arrayanes–Rosita	8	
	Barriales–Rastrojos	1	
Arrayanes–Plazuela	3		
	Subtotal kilómetros	33	

Total Kilómetros	791.9
Total Kilómetros Departamental	78
Total Kilómetros del Municipio	713.9

2. FORMULACIÓN

PLAN DE DESARROLLO

POLITICAS A ADOPTAR

La **MISIÓN** es llegar a brindar a nuestra población en el año 2019 , de manera oportuna y al 100% de todos los bienes y servicios indispensables para el mejoramiento de la calidad de vida, especialmente en materia de educación, salud, agua potable, vías, saneamiento básico y vivienda. Así como prestar una excelente atención a La primera infancia, infancia y adolescencia las cuales son la base de nuestra sociedad.

Crear un sentido de identidad y pertenencia de nuestro Municipio, Promoviéndolo como uno de los grandes lideres agrícolas de la región garantizando el uso eficiente y transparente de los recursos naturales y con un gran compromiso por preservar el recurso hídrico de nuestra región.

La **VISIÓN** es ser uno de los gobiernos lideres en la administración de los recursos naturales y económicos, comprometido con el municipio creando un alto nivel de vida de los habitantes, que presta atención a la calidad de la educación, agua potable, salud, vías, saneamiento básico, seguridad social y vivienda, Que se desarrolle en los habitantes una gran capacidad de productividad con excelente aprovechamiento de todos los recursos físicos, humanos y geográficos en pro de un desarrollo económico permanente; inmersa en un concepto de desarrollo sostenible y con un gran sentido de pertenencia por lo nuestro. Recuperando en la comunidad la credibilidad, confianza y orgullo hacia la Administración Municipal

EJE SOCIAL

EDAD	HOMBRES	MUJERES
0-4	565	521
5-9	438	421
10-14	515	494
15-19	387	360
20-24	452	360
25-29	298	259
30-34	287	254
35-39	285	233
40-44	269	235
45-49	216	191
50-54	171	160
55-59	165	161
60-64	166	147
65-69	138	128
70-74	91	93
75-79	60	63
80-85	29	22
86 Y >	13	14
TOTAL	4534	4112

EDAD	HOMBRES	MUJERES
0-1	313	297
2-4	252	224
5-14	937	898
15-18	250	243
19-24	589	474
25-44	1142	989
45-59	554	514
60 Y >	497	473
TOTAL	4534	4112

POBLACION POR VEREDAS, GRUPO DE EDAD Y SEXO

Vereda	< de 1 año		1 a 4 años		5 a 14 años		15 a 18 años		19 a 24 años		25 a 44 años		45 a 60 años		> de 60 años		Total
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	
Playa	4	1	4	2	15	18	6	5	14	8	19	18	14	13	17	17	175
Chegua	5	7	8	2	24	18	3	7	6	5	26	22	12	9	10	17	181
Tudela	22	22	12	18	59	54	18	17	34	23	65	59	26	22	16	19	486
Hato	15	9	9	12	26	25	8	8	20	19	60	33	30	39	26	27	366
Apartadero	12	7	4	6	26	12	2	5	16	11	27	14	15	16	11	12	196
Casa blanca	5	11	6	3	8	12	2	1	15	8	17	12	6	6	5	3	120
Salinas	15	14	14	12	29	31	12	11	9	28	55	32	29	17	23	17	348
Papayo	5	6	3	3	13	9	3	4	10	11	22	12	4	4	18	10	137
Alto de Mesa	13	16	12	5	60	65	20	11	27	20	57	48	19	24	21	17	435
Santuario	14	15	8	5	29	32	8	11	32	19	38	32	24	14	9	14	304
Santadora	10	4	6	2	12	20	2	2	13	11	29	13	14	8	9	14	169
Salitre	3	2	3	5	13	15	6	1	15	5	20	19	13	13	8	6	147
Charquira	34	23	22	15	89	69	22	25	46	44	102	85	43	45	68	47	779
Hatico y Eneas	17	18	8	13	49	59	8	11	40	32	56	65	24	20	24	24	468
Alisal	25	15	19	12	57	58	10	16	52	27	75	67	30	26	32	31	552
La Huerta	8	2	2	2	7	4	1	1	4	8	8	9	7	6	8	4	81
Nasareth	6	9	11	8	38	34	8	10	18	15	22	32	19	11	14	17	272
San Jose	20	10	18	12	43	54	17	11	42	29	68	46	34	35	26	21	486
San Agustin	3	5	5	5	32	14	3	3	11	11	28	21	10	10	10	13	184
San Antonio	1	2	2	0	9	4	2	0	3	3	11	6	3	6	3	6	61
Perquira	2	3	6	3	18	15	6	5	3	3	20	14	8	11	7	4	128
Sucre	3	7	4	9	30	32	4	8	21	12	32	36	27	20	19	14	278
Esperanza	1	2	0	4	0	3	3	1	4	3	7	4	3	6	4	2	47
Mortiño	15	15	5	5	28	31	6	7	16	15	39	24	12	13	12	14	257
Corralejas	2	1	5	4	16	15	9	3	10	6	15	14	19	13	10	11	153
Llano Grande	5	8	4	2	19	22	6	5	18	9	17	21	24	14	17	12	203
Subtotal	265	234	200	169	749	725	195	189	499	385	935	752	469	421	427	393	7013
Centro	48	63	52	55	188	173	55	54	90	89	207	237	85	93	70	80	1639
Total	313	297	252	224	937	898	250	243	589	474	1142	989	554	514	497	473	8652

Datos sisben 2008

OBJETIVOS

Elevar la calidad de vida de la población, mejorando los servicios de salud y educación dando importancia al código de la infancia y la adolescencia el cual es de gran trascendencia para el país y dando cumplimiento a las disposiciones de la Ley 715 en cuanto a competencias del Municipio, mejorar el hábitat de la población menos favorecida.

SECTOR EDUCACIÓN

Llegar a garantizar la educación con calidad para toda la población en edad escolar de básica primaria, secundaria y media vocacional con una ampliación de los subsidios en la cobertura de los sectores rural y urbano del municipio, Apoyando el bachillerato a distancia por ciclos.

PROGRAMA 1 MEJORAMIENTO DE LA CALIDAD DE EDUCACIÓN

META 1 – DOTACIÓN MATERIAL DIDÁCTICO

- Dotar a los centros educativos de material didáctico, herramientas pedagógicas como computadores, Internet, textos, herramientas, entre otras durante los 4 años de gobierno.

META 2 – ADECUACIÓN, MEJORAMIENTO DE CENTROS EDUCATIVOS

- Mejorar, adecuar las instalaciones físicas de las 29 planteles educativos para garantizar el óptimo de la infraestructura.

META 3 – AMPLIACIÓN CENTROS EDUCATIVOS

- Ampliación de 4 centros educativos de acuerdo a las necesidades.

META 4 – APOYO A PROYECTOS DE ARTICULACION

- Apoyo y apropiación de recursos para continuar con los 2 proyectos de articulación con entidades de formación técnica.

PROGRAMA 2 – AMPLIAR COBERTURA DE LOS SUBSIDIOS DE LA EDUCACIÓN

META 1 – SUBSIDIOS ESCOLARES

Mantener el subsidio de transporte para los 272 niños para evitar la deserción escolar.

META 2 – ALIMENTACIÓN ESCOLAR

Mantener los subsidios de alimentación escolar para los 1336 niños para evitar la deserción escolar por esta causa.

SECTOR SALUD

Dirigir, coordinar y ampliar el sistema general de seguridad social, de tal forma que se garantice de manera efectiva y eficaz la promoción de la salud, prevención de las enfermedades en las madres gestantes y durante los primeros 4 años de vida del infante y seguimiento hasta la edad de la adolescencia, prestar una excelente atención a la salud de los habitantes del municipio.

MORBILIDAD PRO GRUPOS ETAREOS POR CONSULTA EXTERNA

MENORES DE 1 AÑO

CAUSAS	SEXO		TOTAL
	MASCULINO	FEMENINO	
RINOFARINGITIS	40	55	95
BRONQUITIS AGUDA	35	30	65
AMIGDALITIS AGUDA	13	13	26
PARASITOSIS INTESTINAL	10	10	20
DIARREA Y GASTROENTERITIS	7	13	20
DISPLACÍA DE CADERA	10	10	20
DERMATITIS ALÉRGICA	6	7	13
CONSTIPACIÓN	9	6	15
DESNUTRICIÓN	5	6	11
DEMÁS CAUSAS	102	98	200
TOTAL	237	248	485

MENORES DE 1ª 4 AÑOS

CAUSAS	SEXO		TOTAL
	MASCULINO	FEMENINO	
RINOFARINGITIS	55	66	121
BRONQUITIS AGUDA	63	46	109
AMIGDALITIS AGUDA	57	58	115

PARASITOSIS INTESTINAL	13	36	49
DIARREA Y GASTROENTERITIS	24	20	44
DESNUTRICIÓN	32	37	69
CONJUNTIVITIS	7	6	13
AMEBIASIS INTESTINAL	8	10	18
ESCABIOSIS	9	3	12
DEMÁS CAUSAS	150	138	288
TOTAL	418	420	838

MENORES DE 5 A 14 AÑOS

CAUSAS	SEXO		TOTAL
	MASCULINO	FEMENINO	
AMIGDALITIS AGUDA	73	88	161
PARASITOSIS INTESTINAL	61	79	140
RINOFARINGITIS	56	55	111
BRONQUITIS AGUDA	31	23	54
DESNUTRICIÓN	22	22	44
CEFALEA	13	25	38
AMEBIASIS INTESTINAL	13	14	27
DOLOR ABDOMINAL	9	17	26
CONJUNTIVITIS	11	12	23
DEMÁS CAUSAS	218	284	502
TOTAL	507	619	1126

MENORES DE 15 A 44 AÑOS.

CAUSAS	SEXO		TOTAL
	MASCULINO	FEMENINO	
LUMBAGO	69	84	153
AMIGDALITIS AGUDA	37	95	132
CEFALEA	19	113	132
INF. VÍAS URINARIAS	15	113	128
GASTRITIS	31	92	123
HTA	27	95	122
VAGINITIS	0	95	95
EPILEPSIA	71	18	89
SINUSITIS	29	56	85

ENF. DEL ESTOMAGO	22	57	79
DEMÁS CAUSAS	864	3128	3992
TOTAL	1184	3946	5130

De acuerdo a los datos estadísticos en menores de 1 año, como también en los grupos de 1 a 4 años, de 5 a 14 años, 15 a 44 años; las Infecciones Respiratorias Agudas ocuparon el primer lugar de morbilidad, situación que puede ser debida al clima frio de paramo que hace parte que de nuestro municipio , pero igualmente las condiciones regulares de viviendas (poca ventilación, el humo de la cocina de leña) y además debemos tener en cuenta la situación nutricional, ya que en un déficit de este tipo produce depresión inmunológica y facilita la aparición de cualquier tipo de enfermedad.

Elaboración del plan local de salud de acuerdo a los lineamientos y anexos establecidos en la resolución 425 de febrero de 2008, en coherencia con el perfil epidemiológico del Municipio articulado con los ejes programáticos del plan de desarrollo.

PROGRAMA 1 – RÉGIMEN SUBSIDIADO PARA PERSONAS CON NECESIDADES BASICAS INSATISFECHAS.

META 1: AMPLIACIÓN RÉGIMEN SUBSIDIADO

- Ampliación de cobertura sobre la nueva base de datos en un 9%.
- Identificar y priorizar la población pobre y vulnerable para ampliar y alcanzar la cobertura universal del régimen subsidiado, garantizando la continuidad y el acceso a los servicios en salud y la eficiente prestación de estos.
- Vigilancia y control a través de la interventoria de los contratos del régimen subsidiado tanto a las EPSs como a la red prestadora de servicios.

PROGRAMA 2 – PROMOCIÓN Y PREVENCIÓN EN SALUD

META 1: FORTALECIMIENTO P.I.C. (Salud Publica)

- Incrementar el número de niños con esquema completo de vacunación.
- Ampliación cobertura jornadas de vacunación.
- Promotoras de salud que beneficien a toda la población.

- Implementación de nuevos proyectos para la población del Plan de Atención Básica.
- Beneficiar a la población afiliada al régimen subsidiado en niveles uno y dos con los programas de promoción y prevención.
- **Coordinar con las ARP prestadoras del servicio en el municipio para asesorar, capacitar y evaluar los procesos de salud laboral.**

PROGRAMA 3 – SALUD Y NUTRICIÓN

META 1 – CONTINUIDAD SEGURIDAD ALIMENTARIA

- Atención nutricional a la población desprotegida (Primera infancia, Infancia, Adolescente, Tercera edad y discapacitados) con la realización de brigadas nutricionales y subsidios por parte del estado.

META 2 – AMPLIACIÓN SEGURIDAD ALIMENTARIA

- Ampliar los cupos para la atención de personas con el apoyo nutricional

SECTOR VIVIENDA

Generar soluciones de vivienda de V.I.S. garantizando que llegue a los sectores menos favorecidos del municipio, así, mismo brindar soluciones de mejoramiento de vivienda en el sector rural y urbano para los niveles del SISBEN 1 y 2

OBJETIVO: Mejorar el hábitat de la población y elevar su calidad de vida.

PROGRAMA 1 – MEJORAMIENTO DE VIVIENDA

META 1 – BASE DE DATOS MEJORAMIENTO DE VIVIENDA

- Recolección de datos y depuración de los mismos para la elaboración de una base de datos que contenga los beneficiarios potenciales de subsidio de vivienda.

META 2 – BASE DE DATOS UNIDADES SANITARIAS

- Recolección de datos y depuración de los mismos para la elaboración de una base de datos que contenga los beneficiarios potenciales de subsidio de unidades sanitarias.

META 3 – MEJORAMIENTO DE VIVIENDA URBANO – RURAL

- Construcción de mejoramiento de viviendas entre urbano y rural.

- Gestionar ante las entidades públicas departamentales y nacionales, privadas y otras, proyectos para la consecución de recursos para adelantar programas de Mejoramiento de vivienda urbana.
- Gestionar ante las entidades públicas departamentales y nacionales, privadas y otras, proyectos para la consecución de recursos para adelantar programas de Mejoramiento de vivienda rural.

META 4 – CONSTRUCCIÓN UNIDADES SANITARIAS

- Construcción de unidades sanitarias
- Gestionar ante las entidades públicas departamentales y nacionales, privadas y otras, proyectos para la consecución de recursos para adelantar programas de saneamiento básico – construcción unidades sanitarias y vivienda de interés social.

SECTOR DEPORTE

OBJETIVO:

Dirigir, orientar, coordinar y controlar el desarrollo del deporte y la recreación como factor social para generar estados de bienestar y optimización del tiempo libre en la comunidad.

PROGRAMA 1 – FOMENTO DEL DEPORTE

META 1 – REALIZACIÓN EVENTOS DEPORTIVOS

- Realización de los juegos escolares, juegos campesinos, otros.
- Fomentar el deporte en diferentes disciplinas mediante la realización de jornadas deportivas (campeonatos masculino – femeninos) para todas las edades de la población.

META 2 – CREACIÓN ESCUELAS DE FORMACIÓN DEPORTIVA

- Creación escuelas de formación deportiva en diferentes disciplinas para todas las edades.

META 3 – ADECUACIÓN, MANTENIMIENTO Y DOTACIÓN DE ESCENARIOS DEPORTIVOS

- Mantenimiento, adecuación, dotación y construcción de escenarios deportivos para todas las edades.
 - Dotación de implementos deportivos (balones, uniformes).

- Continuar con el proyecto del polideportivo.

META 4 – DOTACIÓN PARQUES INFANTILES

- Dotación de parques infantiles en los centros educativos del municipio.
- Gestión ante entidades públicas departamentales y nacionales, privadas y otras, para gestionar recursos para la dotación parques infantiles escuelas municipales.
- Diseño zonas recreación pasiva.

SECTOR CULTURA

OBJETIVO:

Recuperar la identidad cultural y sentido de pertenencia; debido a que las expresiones culturales son mínimas y han sido transmitidas en su gran mayoría en la tradición oral, por tanto es urgente la recuperación de esta antes que sus actores y poseedores desaparezcan.

Rescatar la identidad el reconocimiento de los bienes de interés cultural existentes en el municipio y su elevación como patrimonio, para hacer factible su conservación.

PROGRAMA 1 – FORTALECIMIENTO DE LA CULTURA

META 1 – REALIZACIÓN EVENTOS CULTURALES

- Apoyo a eventos culturales – Festival de tradiciones, Exposición artesanal, expresiones culturales, festivales de pintura, cuento, otros

META 2 – CREACIÓN ESCUELAS DE FORMACIÓN CULTURAL

- Gestión creación Escuelas de Formación Artística, Música y Artes Plásticas y/o otras.

PROGRAMA 2 – FORTALECIMIENTO DE LA IDENTIDAD Y SENTIDO DE PERTENENCIA

META 1 – RECONOCIMIENTO Y RECUPERACIÓN DEL PATRIMONIO

- Gestión reconocimiento y recuperación del patrimonio mueble e inmueble del municipio tales como: Iglesia, , Marco del pueblo, represa del ható.
- Celebración de los 200 años de fundación del municipio.

SECTOR DESARROLLO COMUNITARIO

OBJETIVO: Capacitar a la comunidad en la organización de sectores productivos auto sostenibles.

PROGRAMA 1 – DESARROLLO ECONÓMICO SOSTENIBLE

META 1 – CREACIÓN EMPRESAS ASOCIATIVAS SOLIDARIAS

- Generación de empleo, organización de la comunidad mediante la implementación de la cultura productiva y auto sostenible.
- Creación empresas asociativas solidarias en los diferentes sectores productivos alternativos del municipio.
- Apoyo a la ya existentes.

SECTOR POBLACIÓN VULNERABLE

OBJETIVO: Apoyar la población vulnerable del municipio; desplazados, niños, juventud y madres cabeza de familia; con el apoyo a los casos de desplazamiento que se presenten, apoyo a los programas de icbf, conducentes a la atención de niños en hogares comunitarios, clubes juveniles, Prejuveniles y la capacitación de madres cabeza de familias en proyectos productivos (cultivos, criaderos, etc).

PROGRAMA 1– ATENCIÓN POBLACIÓN VULNERABLE

META 1 – ATENCIÓN DESPLAZADOS

- Atender los desplazados que se presenten en el municipio manteniendo activo el comité de atención al desplazado.

META 2 – ATENCIÓN INFANCIA

- Mejorar la atención de los niños, mediante el fortalecimiento de los Hogares comunitarios.
- Prevenir y controlar el maltrato y evitar el abuso sexual.

META 3 – ATENCIÓN JUVENTUD

- Liderar espacios de capacitación para los jóvenes y prestar apoyo a los grupos juveniles y pre juveniles.

META 4 – CAPACITACIÓN MADRES CABEZA DE FAMILIA

- Capacitar a las madres cabeza de familia en proyectos productivos, con participación de la UMATA municipal.
- Apoyo a la tercera edad.

META 5 – ATENCION POBLACION DISCAPACITADA

- Fortalecer el Centro de Vida Sensorial del Municipio, para mejorar la calidad del servicio y ampliar su cobertura.
- Concientizar a la familia y la sociedad en general, sobre los cuidados y atenciones especiales de esta población.
- Apoyo logístico tanto para la población discapacitada, como para los funcionarios partícipes en el proceso de integración con la comunidad.

EJE ECONÓMICO**SECTOR AGROPECUARIO**

OBJETIVO: Hacer el sector productivo y viable, con la recuperación de las áreas productivas del municipio.

PROGRAMA 1– FORTALECIMIENTO UMATA**META 1 – IMPLEMENTACIÓN DE TÉCNICAS ADECUADAS PARA EL MANEJO Y APROVECHAMIENTO DEL SUELO**

- Implementación de nuevas técnicas de producción agropecuaria: Capacitaciones para pequeños y medianos productores, sobre alternativas de producción y comercialización con apoyo de entidades de orden nacional e internacional (SENA y otros).
- Recuperación y manejo de suelos: Implementación de Labranza Mínima.
- Diversificación de la agricultura.
- Mejoramiento genético para aumentar la producción de leche y carne.
- Optimización de la asistencia técnica a la familia campesina mediante el servicio de la Umata para brindar apoyo a agricultores y ganaderos.
- Proyectos de reforestación con plantas nativas y árboles frutales para proteger el ecosistema y aumentar los medios de sostenimiento de la población, construcción de reservorios.

META 2 – CRIADEROS ESPECIES MENORES

- Fomentar la diversificación de especies menores, por medio de proyectos productivos como piscicultura, cunicultura, y ovino cultura.
- Adelantar convenios con diferentes asociaciones, que traigan al municipio beneficios económicos y productivos.

META 3 – SUBSIDIOS EMPRESAS PRODUCTIVAS Y PROYECTOS DEMOSTRATIVOS

- Desarrollo comunitario: Capacitación y creación de asociaciones productivas (agrícolas, avícolas, lechero) para jóvenes, mujeres cabeza de familia y desempleados con búsqueda de apoyo del programa nacional Familias en Acción.
- Implementación de subsidios y capacitación para creación de empresas asociativas.
- Fortalecimiento y liderazgo de la granja en los Colegios como canalizador de la enseñanza agropecuaria a nivel escolar.

META 4 – APOYO EN LA CAPACITACION Y VIGILANCIA DEL MANEJO ADECUADO DE AGROQUIMICOS PARA EVITAR INTOXICACIONES

- Asesoría a los cultivadores a través de la Umata para el buen manejo de los agroquímicos, evitando intoxicaciones tanto endógenas como exógenas.

META 5 – DISTRITOS DE RIEGO.

- Construcción y dotación de diferentes distritos de riego, siempre y cuando cumplan con todas las normas legales vigentes para su creación y funcionamiento.

PROGRAMA 2 – FORTALECIMIENTO SECTOR AGROPECUARIO

META 1 – APOYO A EVENTOS

- Fortalecimiento de la feria comercial ganadera y de especies menores y seguir con el apoyo de la comercialización de la papa la cual se ha ido desarrollando con gran éxito.

/

SECTOR TURÍSTICO

OBJETIVO: Hacer del turismo un renglón productivo de la economía municipal, mediante la creación de empresas turísticas a lo largo de la futura troncal del turismo.

PROGRAMA 1 – FORTALECIMIENTO DEL TURISMO

META 1 – INCENTIVAR EL ECOTURISMO Y AGROTURISMO EN LA POBLACIÓN EN GENERAL.

- Fomento del Ecoturismo mediante la implementación de acciones para dar a conocer la Represa del hato como un lugar de camping y pesca deportiva y el conocimiento de las zonas de paramo.
- Fomento del turismo mediante el desarrollo del agroturismo como fuente de desarrollo y protección del medio ambiente.

META 2 – RECUPERACIÓN SITIOS DE INTERÉS TURÍSTICO

- Fomento del turismo mediante el reconocimiento de sitios turísticos de interés patrimonial, atractivos naturales e innovadores.

SECTOR MEDIO AMBIENTE

OBJETIVO: Implementar acciones para la recuperación de los ecosistemas perdidos.

- Capacitar a la población en el cuidado y auto sostenimiento del medio ambiente.

PROGRAMA 1 – RECUPERACIÓN Y MANEJO ADECUADO DE SUELOS

META 1 – CONSTRUCCIÓN, MANTENIMIENTO DE RESERVORIOS

- Construcción de reservorios de agua lluvia para riego de cultivos y bebida de ganado.

META 2 – REFORESTACIÓN DE CUENCAS

- Recuperación y protección de todos los nacimientos de agua y rondas o márgenes de las quebradas del municipio.
- Mejoramiento y recuperación de suelos y reforestación cuencas hidrográficas, en coordinación con la CAR y Medio Ambiente.
- Reforestación del sector rural con plantas nativas y árboles frutales para la protección del ecosistema.

META 3 – LABRANZA MÍNIMA

- Recuperación y manejo de suelos: Implementación de Labranza Mínima y nuevas técnicas de cultivo en compañía de la CAR (proyecto checua).

META 4 – COMPRA DE TERRENOS

- Gestionar ante el Estado, el Departamento u ONG (s) Compra de terrenos para conservación de paramos, para la creación de reservas hídricas.

PROGRAMA 2 – RECUPERACIÓN, MANTENIMIENTO CUENCAS**META 1 – CAPACITACIÓN POBLACIÓN**

- Capacitar a la población en el manejo y protección del medio ambiente.

META 2 – DESCONTAMINACIÓN Y PROTECCIÓN NACIMIENTOS Y FUENTES RURALES

- Descontaminación de fuentes de agua del sector rural, campañas de limpieza Quebradas y Rio Ubaté.
- Liderar la convocatoria a los municipios contaminantes de la Laguna de Fúquene para implantar acciones de recuperación y conservación.

META 3 – COMPRA DE TERRENOS

- Dar cumplimiento a la ley 99/ para la conservación de páramos y zonas de nacimiento de agua.
- Gestionar ante el Estado y el Departamento o ONG Compra de terrenos para conservación de paramos para la constitución de reservas hídricas.

PROGRAMA 3 – GESTIÓN Y DIRECCIÓN**META 1 – PLANTAS DE TRATAMIENTO**

- Gestionar ante las entidades gubernamentales departamentales y nacionales, privadas y otras para la consecución de recursos para la construcción Plantas de tratamiento en las zonas rurales y mejoramiento de la del área urbana.

EJE INSTITUCIONAL

OBJETIVO: Elevar la participación activa de la comunidad en las decisiones frente al Municipio.

Lograr la eficiencia máxima de atención por parte de la Administración Municipal.

PROGRAMA 1 – PARTICIPACIÓN CIUDADANA

META 1 – CAPACITACIÓN COMUNIDAD

- Fortalecer la participación ciudadana (veedurías ciudadanas, juntas de acción comunal).

PROGRAMA 2 – LEGISLACIÓN MUNICIPAL

META 1 – REVISIÓN Y AJUSTE E.O.T.

- Revisión y ajuste E.O.T. municipal en cumplimiento a la ley 388 de 1.997.

PROGRAMA 3 – ORGANIZACIÓN ADMINISTRATIVA

META 1 – MEJORAMIENTO DE LA GESTIÓN

- Capacitación personal administrativo para lograr una mayor eficiencia en la gestión.

PROGRAMA 4 – CONVIVENCIA

META 1 – ESPACIOS DE REUNIÓN Y CONVIVENCIA CIUDADANA

- Gestión ante las entidades públicas departamentales y nacionales, privadas y otras para la consecución de recursos para la construcción y adecuación de salones comunales.

PROGRAMA 5 – PREVENCIÓN Y ATENCIÓN DE DESASTRES

META 1 – CLOPAD

- Reorganización y puesta en marcha del Comité Local de Prevención y atención de desastres y gestión para la consecución de recursos y equipos para la atención y prevención de desastres.

META 2 – ATENCIÓN DE DESASTRES

- Implementar acciones en la eventualidad de desastres de cualquier índole en el Municipio.

EJE FÍSICO

OBJETIVO: Ampliar la cobertura y calidad de los servicios públicos domiciliarios en la jurisdicción del Municipio.

Mejorar las edificaciones institucionales para prestar un mejor servicio a la comunidad.

SECTOR SERVICIOS PÚBLICOS

PROGRAMA 1 – AGUA POTABLE Y SANEAMIENTO BÁSICO

META 1 – AMPLIACIÓN, MANTENIMIENTO ACUEDUCTOS MUNICIPALES

- Gestión ante las entidades públicas departamentales y nacionales, privadas y otras para la consecución de recursos para la ejecución de proyectos de Ampliación, mantenimiento y mejoramiento de acueductos tanto urbano como rurales.

TIPO DE SANITARIO UTILIZADO POR EL MUNICIPIO

MUNICIPIO	ZONA URBANA										ZONA RURAL								TOTAL		
	No Tiene		Inodoro Sin Conexión		Inodoro Conexión Pozo S.		Inodoro con Alcantarillado		TOTAL Hogares	%	No Tiene		Letrina, Bajamar		Inodoro Sin Conexión		Inodoro Conexión Pozo Séptico			TOTAL Hogares	%
	Hogar	%	Hogar	%	Hogar	%	Hogar	%			Hogar	%	Hogar	%	Hogar	%	Hogar	%			
CARMÉN DE CARUPA	10	0,5	3	0,1	5	0,2	393	18,8	411	19,6	455	21,7	26	1,2	209	10,0	991	47,4	1.681	80,4	2.092

Fuente: Bases Municipales del Sisbén noviembre de 2007

META 2 – PLANTAS DE TRATAMIENTO AGUAS RESIDUALES

- Gestión ante las entidades gubernamentales departamentales y nacionales, privadas y otras para la consecución de recursos para la construcción Plantas de tratamiento (Carmen de Carupa).
- Gestión ante las entidades gubernamentales departamentales y nacionales, privadas y otras para la consecución de recursos para la construcción del plan maestro de Acueducto y alcantarillado Urbano.
- Realización de estudio para la compra de terreno para la construcción de la Planta de tratamiento de aguas residuales (Carmen de Carupa).

META 3 – PLANTAS DE TRATAMIENTO DE AGUA POTABLE

- Gestión ante las entidades gubernamentales departamentales y nacionales, privadas y otras para la consecución de recursos para el estudio y diseño del sistema de tratamiento de agua para los diferentes acueductos veredales.

PROGRAMA 2 – ENERGÍA**META 1 – ENERGÍA PARA TODOS**

- Gestión para la búsqueda de subsidios para la ampliación de redes de energía.
- Revisión y mantenimiento redes urbanas de energía.

PROGRAMA 3 – GAS COMBUSTIBLE**META 1 – GAS PARA TODOS**

- Gestión para la búsqueda de inversión de infraestructura de distribución y suministro incluyendo la conexión al sistema nacional de transporte para la prestación del servicio publico de gas combustible.

PROGRAMA 4 – PGIRS**META 1 – MANEJO INTEGRAL DE LOS RESIDUOS SÓLIDOS**

- Gestión ante las entidades públicas departamentales y nacionales, privadas y otras para la consecución de recursos para la disposición final de basuras y manejo de aguas.
- Estudio tarifario para el cobro de los servicios públicos a cargo de la Oficina de servicios Públicos.

PROGRAMA 5 – MATADERO**META 1 – CONSTRUCCIÓN MATADERO REGIONAL**

- Apoyar a nivel regional para la construcción de un matadero el cual prestara el servicio a la provincia de Ubaté.

PROGRAMA 6 – PLAZA DE FERIAS**META 1 – COMPRA DE LOTE Y CONSTRUCCION**

- Reubicación y adecuación de la plaza de ferias fuera del perímetro urbano.

FÍSICO ADMINISTRATIVA**PROGRAMA 1 – INSTALACIONES ADMINISTRATIVAS****META 1 – AMPLIACION, ADECUACION, MANTENIMIENTO Y DOTACION INSTALACIONES ADMINISTRATIVAS.**

- Mantenimiento y remodelación de instalaciones de la Administración Municipal, Antiguo Concejo Municipal, Instalaciones Inspección de Policía, otros.

- Dotación de equipos, programas, redes, implementos y mobiliario a las dependencias administrativas.

VÍAS

PROGRAMA 1 - MEJORAMIENTO MALLA VIAL MUNICIPAL

META 1 - APERTURA, MANTENIMIENTO, AMPLIACIÓN, ADECUACIÓN Y PAVIMENTACIÓN MALLA VIAL MUNICIPAL.

- Mantenimiento y recuperación de pavimentación de vías faltantes.
- Conformación, mantenimiento y obras de arte para el mejoramiento de la malla vial rural secundaria y terciaria.
- Gestión ante entidades gubernamentales departamentales y nacionales, privadas y otras para el Estudio, diseño y construcción de puentes a nivel rural.

ANÁLISIS FINANCIERO DEL MUNICIPIO DE CARMEN DE CARUPA

El presente análisis se realiza con el fin de tener una idea global del manejo financiero en el período comprendido entre los años 2004 - 2007 y en base al resultado plantear las alternativas de mejoramiento o continuidad para ser aplicadas en la nueva administración.

Para realizar el análisis se tuvo en cuenta los rubros de mayor importancia de las ejecuciones presupuestales de los años en cuestión arrojando la siguiente información para el caso de los ingresos:

CUADRO 1

INGRESOS PROYECTADOS AL AÑO 2008

INGRESOS CORRIENTES	2007	2006	2005	2004
Predial Unificado Vigencia Actual	196.375.059,34	207.263.241,63	170.028.597,47	147.178.707,11
Predial Vigencias Expiradas	72.912.845,61	70.783.330,90	59.657.676,87	67.008.467,24
Industria Y Comercio En General	3.637.838,34	4.297.426,45	3.446.611,09	918.111,71
Industria Y Comercio Vigencias Anteriores	12.758.270,09	10.926.418,37	12.433.756,31	3.447.048,77

Sobretasa A La Gasolina	118.593.605,00	124.959.317,81	127.521.408,81	112.695.380,39
Explotación De Canteras Y Gravas	2.054.012,21	3.801.605,67	4.427.154,90	5.477.168,20
INGRESOS POR TRANSFERENCIAS				
Participación Propósito General 20% Del 28% Para Inversión	80.436.926,26	81.678.021,07	65.720.405,81	92.937.852,91
Participación Propósito General 80% Del 28% Para Funcionamiento	321.747.707,15	326.712.087,58	262.881.625,55	250.301.986,60
SERVICIOS PÚBLICOS				
Servicio De Acueducto	22.705.377,51	21.240.807,66	28.474.688,62	33.223.996,96
Servicio Alcantarillado	7.704.605,83	6.490.128,27	11.085.965,25	10.906.729,28
Servicio Aseo	12.626.769,47	9.030.087,80	13.803.949,27	10.734.516,24

FUENTE: EJECUCIONES PRESUPUESTALES AÑOS 2004-2007 PROYECTADAS AL AÑO 2008. IPC 2004-2007 DANE

CUADRO 2

CAMBIO PORCENTUAL AÑO ANTERIOR

INGRESOS CORRIENTES	2007	2006	2005	PROM
Predial Unificado Vigencia Actual	-5,54%	17,96%	13,44%	8,62%
Predial Vigencias Expiradas	2,92%	15,72%	-12,32%	2,11%
Industria Y Comercio En General	-18,13%	19,80%	73,36%	25,01%
Industria Y Comercio Vigencias Anteriores	14,36%	-13,80%	72,28%	24,28%
Sobretasa A La Gasolina	-5,37%	-2,05%	11,63%	1,40%
Explotación De Canteras Y Gravas	-85,08%	-16,45%	-23,72%	-41,75%
INGRESOS POR TRANSFERENCIAS				
Participación Propósito General 20% Del 28% Para Inversión	-1,54%	19,54%	-41,41%	-7,81%

Participación Propósito General 80% Del 28% Para Funcionamiento	-1,54%	19,54%	4,79%	7,59%
SERVICIOS PÚBLICOS				
Servicio De Acueducto	6,45%	-34,06%	-16,68%	-14,76%
Servicio Alcantarillado	15,76%	-70,81%	1,62%	-17,81%
Servicio Aseo	28,48%	-52,87%	22,24%	-0,72%

Teniendo en cuenta la tendencia de los ingresos de los rubros más representativos del presupuesto se observa que en promedio hubo un incremento de los ingresos.

Con relación a los ingresos corrientes se aprecia un alto porcentaje de disminución en el recaudo de regalías por concepto de explotación de grava (-41.75%) y para el caso del impuesto predial vale la pena recalcar que aunque no presenta tanta disminución (8.62% V.A y 2.11% V.E) se considera que al pasar los años este recaudo debe ser mayor, puesto que existe una cartera alta (\$1.045.838.533,00 a 31 de Diciembre de 2007) y se debe hacer gestión de cobro para disminuirla.

En el recaudo de los servicios públicos se presenta una disminución; esto se debe a que para los años 2004 y mediados 2006 se venía manejando la facturación manualmente presentándose un por un lado atraso en la expedición de los recibos y por otra falta de control de los usuarios morosos. Al finalizar el 2006 y durante el 2007 se sistematizó la facturación, permitiendo así expedir al día los recibos y controlar y recaudar la cartera (\$1.810.000,00 a 31 de Diciembre de 2007).

En cumplimiento a la Ley 142 de 1995 la cual rige la Oficina de servicios Públicos es importante exponer que en el año 1.998 se realizó la convocatoria para crear esta oficina y al no recibir propuesta alguna el 30 de Agosto de 2001 mediante el Acuerdo 017 se reestructuró y reglamentó la prestación de los servicios de acueducto, alcantarillado y aseo en el perímetro urbano del municipio. En el proceso de reestructuración administrativa en el año 2004 se adjudicó esta función a la Secretaría de Planeación, Obras y Servicios Públicos, quienes en la actualidad continúan con manejo de la misma.

Para el caso de los egresos se analizó un punto clave que se refiere a los gastos de funcionamiento, teniendo en cuenta la Ley 617 del 6 de Octubre de 2000 artículo 7; en el cual se establece que de los ingresos de libre destinación transferidos al

municipio, no se deben asignar ni gastar mas del 80% por concepto de funcionamiento.

CUADRO 3

GASTO DE FUNCIONAMIENTO

AÑO	2007	2006	2005	2004	PROM
Participación Propósito General 80% Del 28% Para Funcionamiento	402.184.633,41	408.390.108,65	328.602.031,36	343.239.839,51	370.604.153,23
Ejecución P Gral 80% Del 28% Para Funcionamiento	274.110.150,21	277.393.305,39	222.582.183,93	250.301.986,60	227.024.284,50
Porcentaje de gasto	68,16%	67,92%	67,74%	72,92%	61,26%

FUENTE: EJECUCIONES PRESUPUESTALES AÑOS 2004-2007 PROYECTADAS AL AÑO 2008. IPC 2004-2007 DANE

De los anteriores cálculos podemos apreciar el cumplimiento de la Ley 617 y una buena gestión en el gasto de funcionamiento ya que en promedio este fue del 61.26%, lo cual permitía asignar el 18.74% restante en libre inversión.

TRANSFERENCIAS DE LA NACION

INGRESOS				
AÑO	2007	2006	2005	2004
TOTAL TRANSFERENCIAS RECIBIDAS	2.920.576.420,72	2.634.424.000,86	2.424.616.529,38	2.528.110.803,52
DE LIBRE DESTINACION	1.332.954.783,75	1.300.011.447,54	1.045.467.911,02	1.137.942.584,96
Participación Propósito General 28%	402.184.633,41	408.390.108,65	328.602.031,36	343.239.839,51
Participación Propósito General 72%	930.770.150,34	891.621.338,90	716.865.879,66	794.702.745,45
SISTEMA GENERAL DE PARTICIPACIONES	1.587.621.636,97	1.334.412.553,32	1.379.148.618,36	1.390.168.218,56
EDUCACION	144.189.032,80	145.342.651,95	140.905.064,91	159.878.074,59
Calidad	100.163.914,45	104.458.984,33	104.949.836,30	122.722.154,46
Alimentación Escolar	44.025.118,35	40.883.667,62	35.955.228,62	37.155.920,13
SALUD	1.443.432.604,18	1.189.069.901,37	1.238.243.553,45	1.230.290.143,97
Salud Pública	95.582.913,49	56.576.033,00	71.521.565,19	77.047.984,76
Régimen Subsidiado Continuidad	759.748.189,73	799.210.806,24	816.654.114,24	877.397.209,87
Régimen Subsidiado Ampliación	66.421.782,98	2.905.852,24	2.121.518,27	7.032.066,66
Fosyga	521.679.717,98	330.377.209,88	347.946.355,75	268.812.882,69

INVERSION

AÑO	2007	2006	2005	2004
TOTAL TRANSFERENCIAS INVERTIDAS	2.696.882.462,25	2.594.364.534,33	2.435.882.327,84	2.503.689.151,12
DE LIBRE DESTINACION	1.205.482.218,03	1.138.480.830,61	1.009.013.253,12	1.069.237.215,57
Participación Propósito General 28%	330.654.725,68	347.149.849,58	272.520.062,96	331.316.108,58
Participación Propósito General 72%	874.827.492,35	791.330.981,03	715.074.015,28	737.921.106,99
SISTEMA GENERAL DE PARTICIPACIONES	1.491.400.244,22	1.455.883.703,72	1.426.869.074,73	1.434.451.935,55
EDUCACION	137.724.133,11	132.725.594,83	119.460.335,82	138.082.501,46
Calidad	93.717.586,98	94.388.770,57	100.703.104,91	101.362.641,52
Alimentación Escolar	44.006.546,13	38.336.824,25	18.757.230,91	36.719.859,94
SALUD	1.353.676.111,11	1.323.158.108,89	1.307.408.738,90	1.296.369.434,09
Salud Pública	71.218.820,51	56.576.032,45	44.236.117,96	54.916.349,78
Régimen Subsidiado Continuidad	750.374.318,29	799.209.700,08	816.654.114,24	877.397.209,87
Régimen Subsidiado Ampliación	240.094,37	2.577.201,66	2.121.518,26	5.638.696,84
Fosyga	521.679.717,98	330.377.209,88	347.946.355,75	268.812.882,69

FUENTE: EJECUCIONES PRESUPUESTALES AÑOS 2004-2007

CAMBIO PORCENTUAL AÑO ANTERIOR

	2007	2006	2005	PROM
TOTAL TRANSFERENCIAS RECIBIDAS	9,80%	7,96%	-4,27%	4,50%
DE LIBRE DESTINACION	2,47%	19,58%	-8,85%	4,40%
Participación Propósito General 28%	-1,54%	19,54%	-4,45%	4,51%
Participación Propósito General 72%	4,21%	19,60%	-10,86%	4,32%
SISTEMA GENERAL DE PARTICIPACIONES	15,95%	-3,35%	-0,80%	3,93%
EDUCACION	-0,80%	3,05%	-13,47%	-3,74%
Calidad	-4,29%	-0,47%	-16,93%	-7,23%
Alimentación Escolar	7,14%	12,05%	-3,34%	5,28%
SALUD	17,62%	-4,14%	0,64%	4,71%
Salud Pública	40,81%	-26,42%	-7,73%	2,22%
Régimen Subsidiado Continuidad	-5,19%	-2,18%	-7,44%	-4,94%
Régimen Subsidiado Ampliación	95,63%	26,99%	-231,46%	-36,28%
Fosyga	36,67%	-5,32%	22,74%	18,03%
TOTAL TRANSFERENCIAS INVERTIDAS	3,80%	6,11%	-2,78%	2,38%
DE LIBRE DESTINACION	5,56%	11,37%	-5,97%	3,65%
Participación Propósito General 28%	-4,99%	21,50%	-21,57%	-1,69%
Participación Propósito General 72%	9,54%	6,93%	-3,20%	5,33%
SISTEMA GENERAL DE PARTICIPACIONES	2,38%	1,99%	-0,53%	1,28%
EDUCACION	3,63%	9,99%	-15,59%	-0,65%
Calidad	-0,72%	-6,69%	-0,65%	-2,69%
Alimentación Escolar	12,88%	51,07%	-95,76%	-10,60%
SALUD	2,25%	1,19%	0,84%	1,43%
Salud Pública	20,56%	21,81%	-24,14%	6,08%

Régimen Subsidiado Continuidad	-6,51%	-2,18%	-7,44%	-5,38%
Régimen Subsidiado Ampliación	-973,41%	17,68%	-165,79%	-373,84%
Fosyga	37,88%	-5,32%	22,74%	18,44%

AÑO	2007	2006	2005	2004
TOTAL TRANSFERENCIAS RECIBIDAS	2.920.576.420,72	2.634.424.000,86	2.424.616.529,38	2.528.110.803,52
TOTAL TRANSFERENCIAS INVERTIDAS	2.696.882.462,25	2.459.946.569,50	2.318.012.520,27	2.414.084.856,21
DIFERENCIA	223.693.958,47	174.477.431,36	106.604.009,11	114.025.947,31

En forma general se observa que las transferencias fueron invertidas en su mayoría dejando bajos saldos, a pesar de esto se mantuvieron los ingresos por este concepto permitiendo así realizar los proyectos de inversión planteados en el plan de desarrollo de la anterior administración.

ALTERNATIVAS DE MEJORAMIENTO O CONTINUIDAD

Luego de analizar los cálculos anteriores, la administración municipal plantea las siguientes alternativas de mejoramiento o continuidad para el periodo comprendido entre los años 2008–2011.

CONCEPTO	ALTERNATIVA	M	C
REGALÍAS	Gestionar fuentes de información con relación a la explotación de grava en el municipio con el fin de hacer seguimiento al recaudo de las regalías y en caso de no ser las correspondientes, hacer fiscalización y requerir a las empresas para que estas realicen el pago oportuno y apropiado.	X	
PREDIAL	Maximizar el cobro persuasivo y coactivo del impuesto por medio de resoluciones de pago e información sobre privilegios tributarios con el fin de disminuir la cartera y aumentar el recaudo.	X	
	Mantener la actualización de la base de datos catastral		X
SERVICIOS PÚBLICOS	Mantener la sistematización de los servicios públicos no permitiendo el retraso en la expedición de las facturas.		X

	Revisar y analizar las tarifas de los servicios públicos con el fin de ajustarlas de acuerdo a los gastos y calidad del servicio.	X	
	Iniciar nuevamente el proceso para independizar la Oficina de Servicios Públicos.	X	
GASTOS DE FUNCIONAMIENTO	Continuar en lo posible con el promedio de gastos de funcionamiento para tener mas recursos para libre inversión, teniendo de esta forma la posibilidad de aumentar los ingresos por concepto de transferencias nacionales.		X
TRANSFERENCIAS DE LA NACION	Continuar con el buen manejo e inversión de los recursos recibidos por concepto de transferencias de la nación, cumpliendo con la ejecución de los proyectos planteados en este plan de desarrollo.		X

M: Mejoramiento C: Continuidad

ARTICULO SEGUNDO: Envíese copia del presente acuerdo al Despacho del Señor Gobernador del Departamento para su revisión Jurídica.

ARTICULO TERCERO: El presente acuerdo rige a partir de la fecha de sanción y publicación.

Dado en el Recinto del Concejo Municipal a los Treinta (30) días del mes de Abril de Dos mil ocho (2.008).

ISRAEL ALARCÓN
Presidente Concejo Municipal

ZONIA PATRICIA ALARCÓN G.
Secretaria Concejo Municipal