
El Comité de Desarrollo
Municipal de Kukra Hill

Una Experiencia de Concertación
entre el Estado y la Sociedad Civil

 Comité de Desarrollo Municipal de - CDM

Red Nicaragüense por la Democracia y el Desarrollo Local (RNDDL)

Investigador Principal y redacción final: Dr. Luis Serra Vázquez

Diseño y Diagramación: Ana María Riguero Baltodano

Impresión: Ediciones Restauración

500 ejemplares
Junio 2010

Este documento está orientado a visibilizar el impacto de la sociedad
civil Nicaragüense. Se autoriza su reproducción total o parcial, sólo
le pedimos que cite la fuente en reconocimiento al esfuerzo de sus
autores. En caso de reproducción total le solicitamos nos envíe un
ejemplar a la dirección física de la Red Nicaragüense por la Democ-
racia y el Desarrollo Local.

Bolonia. Mansión Teodolinda, 2 cuadras y 25 vrs. abajo. Casa No.
908. Managua, Nicaragua.

Telefax: (505) 2664174 / 25453563
www.redlocalnicaragua.org
e - mail: comunicación@redlocalnicaragua.org

3
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Índice de Contenido

 	 Introducción . 5

Capítulo I - Marco Referencial del Estudio. 7

1.	 El Índice de Sociedad Civil en Nicaragua. 8

2.	 Marco Jurídico y Conceptual. 10

3.	 Objetivos y Metodología. 13

Capítulo II - El Contexto Municipal de Kukra Hill 15

1.	 Ubicación y Población. 16

2.	 Economía y Pobreza. 17

3.	 Salud y Educación. 19

4.	 Gobierno Municipal. 20

5.	 Actores Municipales. 24

Capítulo III - El Comité de Desarrollo Municipal 27

1.	 Antecedentes Históricos. 28

2.	 Carácter y Funciones. 31

3.	 Miembros: Composición y Derechos. 32

4.	 Estructura Orgánica: Asamblea, Junta Directiva, Comisiones. 35

4
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Capítulo IV - Valoración de la Experiencia del CDM. 41

1.	 Elementos Facilitadores. 42

2.	 Logros Alcanzados. 44

3.	 Dificultades Encontradas. 46

4.	 Retos y Sugerencias. 48

Capitulo V - Lecciones Aprendidas. 51

1.	 Conocimiento del Municipio. 52

2.	 Compromiso de Colaboración. 52

3.	 Concertación Interinstitucional. 53

4.	 Servidores Públicos. 53

5.	 Perseverancia. 54

Conclusiones. 57

Anexos:	 								

1.	 Lista de Personas Entrevistadas. 59

2.	 Fuentes Bibliográficas . 61

3.	 Siglas Utilizadas . 62

	 Introducción

Asamblea del CDM, febrero 2010

6
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Este documento presenta un estudio de caso sobre la experiencia de la
participación ciudadana y la coordinación interinstitucional en el Comité de
Desarrollo Municipal (CDM) de Kukra Hill con el fin de valorar sus aportes

al desarrollo local y extraer lecciones que ayuden a otros procesos de diálogo y
articulación entre la sociedad civil y el estado.

Este estudio se ha realizado en el marco del Índice de la Sociedad Civil en Nicaragua,
un proyecto de investigación participativa que impulsa la Red Nicaragüense por la
Democracia y el Desarrollo Local (RNDDL) junto con la Alianza Internacional por la
Participación Ciudadana CIVICUS con el fin de evaluar el estado de la Sociedad Civil
en 53 países alrededor del mundo y dar impulso a actividades que potencien su
desarrollo e impacto.

La estructura del informe del Estudio de Casos trata sobre el CDM de Kukra Hill en
seis capítulos. En el primer capítulo presentamos el proyecto del Índice de Sociedad
Civil, el marco jurídico y conceptual del estudio así como los objetivos y la metodo-
logía utilizadas.

El segundo capítulo presenta una caracterización breve del municipio de Kukra Hill,
su población, su economía, la división territorial y las organizaciones existentes.

El tercer capítulo aborda el tema central de este estudio, que es la experiencia del
Comité de Desarrollo Municipal, desde su creación en 2003 hasta su funcionamien-
to actual y su organización interna. El cuarto capítulo, presenta las valoraciones de
los actores entrevistados sobre los elementos facilitadores del fortalecimiento del
CDM, los logros alcanzados en estos 7 años, las dificultades encontradas y los retos
a futuro.

En el último capítulo exponemos las principales lecciones aprendidas con el fin de
contribuir a otros procesos de concertación entre las organizaciones civiles y el es-
tado en función de un desarrollo humano, democrático y sostenible en Nicaragua y
en Centro América.

Agradecemos a todas las personas y organizaciones que nos brindaron informa-
ción, al Lic. Gustavo Estrada de Ayuda en Acción por su colaboración, al Lic. Oscar
Herrera por las entrevistas realizadas y a las agencias Alboam, Forum Syd y NED por
su generosa cooperación con este estudio.

Capítulo I

Marco Referencial del Estudio

8
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

En este capítulo presentamos el marco de referencia de este estudio de caso
sobre el CDM del Municipio de Kukra Hill. En primer lugar, exponemos el pro-
yecto del Índice de Sociedad Civil en Nicaragua, una investigación participati-

va a nivel nacional dentro del cual se ubica este estudio. En segundo lugar, presen-
tamos un breve marco conceptual y jurídico sobre la participación ciudadana, la
gobernanza y los espacios de concertación entre estado y sociedad civil, como es el
Comité de Desarrollo Municipal. Por último, señalamos los objetivos y la metodolo-
gía empleada en este estudio de caso.

1.	 El Índice de la Sociedad Civil de Nicaragua

El Estudio de Caso sobre el CDM de Kukra Hill es parte integral del programa del
Índice Cívicus de la Sociedad Civil (ISC), se trata de un proyecto de investigación-
acción- participativa que impulsa la Red Nicaragüense por la Democracia y el De-
sarrollo Local, (R.N.D.D.L.) con la asesoría de la Alianza Internacional CIVICUS.

El objetivo general del Índice de la Sociedad Civil en Nicaragua es “Promover el
conocimiento público de las características y el impacto que ha logrado la Socie-
dad Civil nicaragüense a fin de fortalecer su articulación y su aporte al desarrollo
humano y a la democratización del país”.

Los objetivos específicos que se plantea el ISC son los siguientes:

•	 Identificar el nivel organizativo de la Sociedad Civil a fin de superar sus
limitantes y potenciar sus fortalezas.

•	 Determinar los valores éticos y el compromiso ciudadano que impulsa la
Sociedad Civil a fin de fortalecer su labor de construcción de una ciudada-
nía democrática y multicultural.

•	 Analizar los resultados e impactos logrados por la Sociedad Civil en las
distintas dimensiones de su quehacer a fin de relevar su contribución al
desarrollo y la democracia del país.

•	 Elaborar una agenda para el fortalecimiento de la sociedad civil, tanto a
nivel interno como en su articulación con otros sectores del país y de la
región.

9
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

El proyecto contempla el estudio de 5 temáticas o dimensiones, que luego se di-
viden en 27 sub dimensiones que se concretizan en 65 indicadores conforme la
metodología probada por CIVICUS a nivel internacional:

•	 Compromiso Cívico: La manera en la que los individuos se comprometen
en iniciativas sociales y ciudadanas

•	 Nivel de Organización: El grado de institucionalización que caracteriza a
las organizaciones de la Sociedad Civil

•	 Práctica de Valores: Los valores fundamentales que promueve la Socie-
dad Civil en su quehacer a través de distintas acciones

•	 Resultados e Impacto: Los logros alcanzados por la Sociedad Civil en sus
ámbitos de intervención cultural, económica, política y social.

•	 Entorno Externo: Las condiciones culturales, políticas y socioeconómicas
dentro de las cuales una Sociedad Civil funciona.

La investigación comenzó en Nicaragua a inicios del año 2009 y se prevé finalizar a
mediados del 2010. Las principales actividades realizadas ha sido el levantamiento
de un registro de estudios sobre la Sociedad Civil nicaragüense, la conformación
de un Consejo Asesor de carácter interinstitucional, la ejecución de una encuesta a
141 Organizaciones Civiles de distinto tipo y territorio, una encuesta a una muestra
aleatoria nacional de 630 personas y un sondeo a 31 funcionarios y expertos en la
temática. Los resultados serán discutidos en grupos focales y en un taller nacional,
se prevé una difusión amplia y se contempla la elaboración de una agenda para el
fortalecimiento de la Sociedad Civil en Nicaragua

Los estudios de casos sirven para profundizar aspectos claves de la Sociedad Civil
y también para extraer lecciones para fortalecer su desempeño y sus relaciones in-
tersectoriales. Un estudio de caso ha sido definido como una investigación empírica
que estudia un fenómeno contemporáneo dentro de su contexto de la vida real. En
los estudios de caso se distinguen dos aspectos complementarios:

a) 	 Múltiples fuentes de evidencias, con datos que deben converger en las va-
riables e indicadores seleccionados

 b) 	 Se beneficia del desarrollo previo de proposiciones teóricas que guían la
recolección y el análisis de datos (Yin 1994).

Los estudios de casos son particularmente válidos cuando se presentan preguntas
del tipo ¿cómo o por qué? respecto de un hecho contemporáneo y cuando el investi-
gador tiene poco control sobre los acontecimientos. Nuestro interés metodológico
con los estudios de casos dentro del ISC es para complementar los datos cuanti-

10
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

tativos obtenidos en las encuestas y así profundizar el análisis de la Sociedad Civil
nicaragüense. En particular, nos interesa poder documentar y divulgar experiencias
valiosas desarrolladas por la Sociedad Civil en los últimos años que permita valorar
nuestro aporte al país y extraer lecciones que faciliten otros procesos de desarrollo
humano.

Los estudios de caso en el Índice de Sociedad Civil deben corresponder con las 5
dimensiones antes mencionadas. El tema del CDM se enfoca al análisis de las re-
laciones entre el Gobierno Local y la Sociedad Civil, el cual se ubica dentro de la
dimensión del ISC denominado “Entorno o Contexto”, donde se abordan las condi-
ciones políticas, culturales y socioeconómicas de un país dentro de las cuales una
Sociedad Civil funciona.

Además del tema, los casos seleccionados debían cumplir ciertas condiciones:

•	 Interés de los actores y disposición a colaborar con el estudio

•	 Un caso que no ha sido estudiado y divulgado previamente

•	 Una experiencia donde la sociedad civil ha jugado un rol protagónico

•	 Un caso que pueda arrojar lecciones validas para otras organizaciones .

•	 Accesibilidad de fuentes de información escrita y oral

La escogencia del CDM de Kukra Hill se ha basado en el estudio reciente hecho por
la Red Local (RNDDL) titulado “La participación ciudadana en las Regiones del Cari-
be”, que incluye un diagnostico del municipio de Kukra Hill el cual destaca la valiosa
experiencia de articulación interinstitucional alcanzada en este CDM compuesto de
forma amplia y pluralista. (RNDDL 2009b y 2009c)

2. 	 Marco Jurídico y Conceptual

La definición generalmente aceptada de “participación ciudadana” se refiere a todas
aquellas prácticas de interacción entre los actores de la Sociedad Civil y el Estado.
Es decir, que el concepto alude a las acciones de intervención de ciudadanas y ciu-
dadanos, de forma individual y colectiva, ante las instituciones del Estado, sea como
elector, fiscalizador, contribuyente, asociado o proponente de políticas públicas. La
finalidad de la participación ciudadana es “para hacer valer sus derechos e influir en
sus políticas y funcionamiento” (Mallorga 2000 p.21), lo cual implica la distribución
más equitativa del poder, de las oportunidades y de los recursos materiales.

11
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

En Nicaragua la Constitución Política1 establece que “Los ciudadanos tienen derecho
de participar en igualdad de condiciones en los asuntos públicos y en la gestión estatal. Por
medio de la ley se garantizará, nacional y localmente, la participación efectiva del pueblo”.
(Art.50) Así mismo, se reconocen los derechos civiles y políticos de los/as ciudada-
nos/as a constituir organizaciones, participar en asuntos políticos y en la gestión
pública a nivel nacional o municipal. (Art.49-52)

Luego de un amplio proceso de incidencia política, diversas organizaciones y redes
civiles lograron en el año 2003 la aprobación de La Ley de Participación Ciudadana
(Nº475-03) que señala en su fundamentación “...la gestión pública no puede ser con-
cebida hoy en día sin la participación directa y permanente de la ciudadanía, pues esto
contribuye…a convertirlos …..en protagonistas de los procesos de transformación de
la sociedad nicaragüense…”

Según esta ley, la participación es un derecho de los ciudadanos que se caracteriza
por ser voluntaria, universal, equitativa, solidaria y plural y por otro lado, constituye
una obligación del Estado hacerla efectiva. La ley define la participación ciudadana
como “El proceso de involucramiento de actores sociales en forma individual o colec-
tiva, con el objeto y finalidad de incidir y participar en la toma de decisiones, gestión y
diseño de las políticas públicas en los diferentes niveles y modalidades de la adminis-
tración del territorio nacional y las instituciones públicas con el propósito de lograr un
desarrollo humano sostenible, en corresponsabilidad con el Estado.”

Desde una perspectiva antropológica ha surgido un enfoque multicultural de la
ciudadanía, que se adecua al contexto de las regiones del Caribe, ya que enfatiza el
respeto de la diversas identidades, normas y organizaciones propias de las diversas
culturas existentes en un país y la necesidad de una “discriminación positiva” para
que los grupos excluidos pueden acceder en igualdad de condiciones a los dere-
chos ciudadanos (Bello 2004). En este sentido, el Centro de Investigaciones de la
Costa Atlántica (CIDCA) ha definido la participación ciudadana multiétnica como
“la intervención participativa, la contribución e incidencia de ciudadanos de distintas
identidades y culturas, en igualdad de condiciones, en los asuntos públicos y en la ges-
tión de los gobiernos municipales, regionales y el gobierno nacional.”(CIDCA 2007 p.4).

Las formas de participación ciudadana que establece la ley 475 son los siguientes:

•	 La iniciativa ciudadana de normas jurídicas o políticas publicas

•	 La consulta ciudadana de propuestas de normas o políticas publicas

•	 Las instancias consultivas para la formulación y evaluación de las políticas
públicas, por ej. el Comité de Desarrollo Municipal

•	 Las asociaciones de pobladores y las organizaciones sociales de distinto tipo.

1. Aprobada en 1987 y reformada en 1995, 2000 y 2005.

12
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

La Ley 475-2003 establece que “en cada municipio se deberá integrar un Comité
de Desarrollo Municipal, para cooperar en la gestión y planificación del desarro-
llo económico y social de su respectivo territorio” (Arto.50). El Comité de Desarrollo
Municipal (CDM) es una instancia de carácter consultivo del gobierno municipal
que debe integrarse de forma pluralista y amplia con representantes de delegacio-
nes locales del gobierno nacional y entes autónomos, de organizaciones civiles y
religiosas, de gremios empresariales, sindicales y cooperativas, de partidos políticos
y de comunidades indígenas. (Arto. 51) La ley enfatiza el carácter inclusivo que debe
tener el CDM: “En su composición e integración, debe de reflejar y garantizar la repre-
sentatividad de los diferentes actores sociales y formas organizativas administrativas
del territorio del municipio” (Arto.55 inc.2).

Aunque es un órgano de consulta, el gobierno municipal debe obligatoriamente
someter al CDM la propuesta del plan de desarrollo municipal, del presupuesto y
plan de inversión municipal anual y multianual. (Arto.53) Otras funciones legales
del CDM son:

•	 Realizar propuestas para el desarrollo económico y social del municipio.

•	 Conocer y valorar el informe anual de gestión del gobierno municipal

•	 Conocer y opinar sobre las transferencias de fondos del Gobierno Central

•	 Dar seguimiento y evaluar los resultados de las políticas municipales (Arto. 52)

Además de la participación ciudadana a través de sus organizaciones en el CDM, las
Alcaldías deben realizar Cabildos Municipales o asambleas amplias de pobladores,
al menos dos al año, son procesos en los cuales el gobierno local debe informar y
rendir cuentas de su gestión anual, así como consultar el presupuesto y plan de
inversiones para el siguiente año. (Art. 34-36 Ley Municipios). Por su parte, el Conce-
jo Municipal debe consultar las ordenanzas y proyectos con los/as ciudadanos/as
locales, quienes tienen derecho a presentar iniciativas de ordenanzas, peticiones a
las autoridades y denuncias de anomalías (Art. 16 Ley de Municipios)

El Comité de Desarrollo Municipal y las otros espacios interinstitucionales estable-
cidos en la Ley de Participación Ciudadana son parte un proceso observado en mu-
chos países de construcción de espacios de comunicación y concertación entre
actores civiles, estatales y empresas privadas para abordar las complejas proble-
máticas contemporáneas. Este proceso ha surgido a partir de diversos factores tales
como el desarrollo de las organizaciones civiles, la reducción del aparato estatal,
la ineficiencia de los partidos políticos como canales de intereses ciudadanos, la
asunción por empresas de sus responsabilidades sociales, la complejidad y magni-
tud de problemáticas contemporáneas como la pobreza, la inseguridad, la guerra,
la destrucción ecológica.

13
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

El concepto de “gobernanza” trata de capturar este nuevo proceso de interrelación
constructiva entre sociedad civil y política para la elaboración y seguimiento de po-
líticas públicas. Así, la gobernanza ha sido definida como “la interacción de actores
públicos y privados en la elaboración de políticas y en la definición conjunta de proble-
mas y objetivos” (Heinett 2005 p 19). Es decir, se trata de una coordinación horizontal
y cooperativa entre estado, sociedad civil y mercado, que enfrenta retos serios en
América Latina debido a una cultura política vertical, un marco legal excluyente y
las capacidades limitadas de los actores participantes.

Por su parte, el Programa de Desarrollo de Naciones Unidas ha señalado los requi-
sitos para una “buena gobernanza” son: “participativa, transparente, responsable, efec-
tiva y equitativa. Promueve el estado de derecho. Asegura que las prioridades políticas,
sociales y económicas están basadas en un amplio consenso social y que las voces de
los más pobres y vulnerables son tenidas en cuenta en la asignación de recursos” (UNDP
1997). Otros criterios de la ONU son el respeto por los derechos humanos, institu-
ciones públicas eficientes y transparentes, pluralismo político, acceso a información
y educación.

A nivel local, existen condiciones que favorecen los espacios de gobernanza como
es el CDM al compartir los actores municipales una identidad territorial y cultural,
el conocimiento de los problemas prioritarios, las relaciones sociales y familiares
extendidas. Los acuerdos que se establecen entre actores locales (sociedad civil-
estado-empresa privada) implican una responsabilidad compartida en función de
un desarrollo local equitativo e inclusivo.

3.	 Objetivos y Metodología

El objetivo específico de este estudio de caso es conocer la experiencia del Comité
de Desarrollo Municipal de Kukra Hill como un espacio de comunicación y concer-
tación entre organizaciones civiles e instituciones estatales para promover el de-
sarrollo del municipio. Se trata de valorar la experiencia del CDM y determinar sus
aportes a la gobernanza y al desarrollo del Municipio. Así mismo, se pretende iden-
tificar buenas prácticas y lecciones que ayuden a otros procesos de participación
ciudadana y concertación entre instituciones estatales y organizaciones civiles. Es
un estudio de tipo cualitativo, descriptivo y propositivo.

14
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

La metodología utilizada contempla los pasos comunes en muchas investigaciones:

a.	 Diseño del estudio

b.	 Recolección de información

c.	 Procesamiento y análisis de datos

d.	 Elaboración del informe borrador

e.	 Devolución y retroalimentación.

f.	 Informe final

Las preguntas que han guiado este breve estudio las hemos agrupado en 4 secciones:

1.	 Antecedentes: ¿Cuándo y cómo fue que surgió el CDM en Kukra Hill?
¿Quiénes fueron los miembros fundadores y cómo funcionaba? ¿Se han
incorporado nuevos miembros? ¿Han habido cambios en su funciona-
miento?

2.	 Organización: ¿Tiene Reglamento Interno o Estatutos? ¿Fue aprobado
por Ordenanza del Consejo Municipal?

	 Asamblea: composición, funciones, reuniones, comunicación, toma de
decisiones.

	 Junta Directiva: composición, elección, cargos y funciones, comunica-
ción y toma de decisiones, planificación y evaluación del trabajo

	 Comisiones de Trabajo: temas, participantes, coordinación, funciona-
miento, resultados del trabajo.

3.	 Fortalezas y dificultades: ¿Cuáles han sido los elementos que han contri-
buido a fortalecer el CDM? ¿Cuáles han sido los principales logros o resulta-
dos alcanzados por el CDM en estos años? ¿Cuáles han sido las principales
dificultades que han afectado el funcionamiento del CDM y como se han
abordado? ¿Qué sugerencias tiene para fortalecer el CDM de Kukra Hill?

4.	 Lecciones: ¿Considera Ud. que en el CDM se han logrado superar las dife-
rencias partidarias, étnicas o religiosas que hay entre sus miembros para
trabajar juntos por el municipio? ¿Qué lecciones han aprendido de su ex-
periencia en el CDM que puedan ser útiles para fortalecer otros CDM?

En el estudio del CDM de Kukra Hill hemos recogido información de fuentes docu-
mentales y personales. La información documental fue proporcionada por el Lic.
Gustavo Estrada de Ayuda en Acción, en la modalidad de archivos electrónicos. La
información personal se adquirió mediante la grabación de entrevistas dirigida a

15
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

una muestra de 15 informantes de distinto género, edad, líderes de las comunida-
des rurales, funcionarios del gobierno local y representantes de organizaciones de
la Sociedad Civil. (Ver Anexo N°1). También se participó en una sesión de la Asam-
blea de miembros del CDM (Nov. 2009) durante 2 días consecutivos, logrando ob-
servar de forma directa la dinámica de la participación y el diálogo entre los líderes
y autoridades municipales.

Queremos aclarar que este estudio de caso no es una sistematización de la expe-
riencia del CDM de Kukra Hill, tampoco es una evaluación de su desempeño e im-
pacto, sino un modesto estudio enfocado al tema de las interrelaciones entre el go-
bierno local y las organizaciones de la Sociedad Civil en este municipio de la RAAS.

Capítulo II

 El Contexto Municipal

El monocultivo de palma africana ocupa

unas 12,000 mz del municipio

17
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

En este capítulo presentamos un perfil del municipio de Kukra Hill que sirve
de marco de referencia para comprender mejor la experiencia del Comité de
Desarrollo Municipal, que es nuestro foco de estudio. Se exponen de forma

resumida los indicadores básicos del municipio: su ubicación geográfica y la com-
posición de la población, las actividades económicas y los niveles de pobreza, la
situación de salud y educación, la organización y funciones del gobierno munici-
pal, las instituciones y organizaciones presentes en el municipio.

1. 	 Ubicación y Población

El Municipio de Kukra Hill está integrado en la Región Autónoma del Atlántico Sur
(RAAS) y se encuentra a 30 kilómetros de la ciudad de Bluefields. Su extensión te-
rritorial es de 1,262 Km2 y sus límites son: al Norte con el Municipio de El Tortuguero,
al Sur con el Municipio de Bluefields, al Este con el Municipio de Laguna de Perlas y
Mar Caribe y al Oeste con el Municipio de El Rama.

Mapa del Municipio de Kukra Hill

18
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Los datos poblacionales difieren según las fuentes. Las cifras del Censo Nacional del
2005 (refiere una cantidad de 8,789 habitantes INEC 2005), mientras que el Infor-
me de Desarrollo Humano refiere una cantidad de 11,095 habitantes (PNUD 2005).
Según el último censo municipal realizado en 2008 es de 13,118 habitantes con
una distribución étnica de 83.4% mestizos, 5.3% creoles y 1.6% misquitos (9.7% no
respondió), según datos de la Alcaldía Municipal (2008).

Según el Censo del 2005, un 31% que vivía en el área urbana de la cabecera munici-
pal y un 69% que habitaba en las 43 comunidades rurales del municipio.� En cuanto
a la segregación por sexo, el 52% eran hombres y el 48% mujeres. Por edad, encon-
tramos un 45% menores de 15 años de edad, 29% en el grupo de 15 a 29 años, 17%
entre 30- 49 años, 7% entre 50- 69 años y el 2% era mayor de 70 años. (INEC 2005).

Gran parte de la población son campesinos mestizos pobres que han migrado en
las últimas décadas al municipio de Kukra Hill en busca de tierras y de empleo en la
empresa de palma africana, muchos viven de manera dispersa en fincas aisladas lo
cual contribuye a una sociedad desarticulada y carente de identidad propia. (Ayuda
en Acción 2005)

2.	 Economía y Pobreza

La economía del Municipio de Kukra Hill se basa en las actividades agropecuarias,
en primer lugar se destaca empresa agroindustrial de la palma africana Cukra De-
velopment Corporation que es la principal fuente de empleos y de actividades co-
merciales. En menor grado se efectúan las actividades agropecuarias de produc-
tores campesinos y la producción artesanal de carbón de leña de almendro. En los
últimos años ha venido aumentando el interés por impulsar el municipio como un
punto de interconexiones para el comercio regional y nacional.

La empresa de palma africana posee un área de plantación estimada en 10,000 mz
y una planta procesadora de aceite, con una plaza laboral de casi 2,000 trabajadores,
tanto locales como migrantes de otras zonas. Esta empresa ha venido ampliando
la frontera agrícola, a costa de la práctica de la tala indiscriminada de grandes hec-
táreas de bosque para la siembra de la palma africana. Las consecuencias de esta
actividad acarrean una modificación en el equilibrio del medio ambiente, trayendo
consigo la desaparición total de algunas áreas boscosas y de humedales.

La producción agropecuaria desarrollada por los pequeños agricultores se dirige
mayoritariamente para el autoconsumo. Según los datos de la Alcaldía municipal

19
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

(2007), El cultivo con mayor número de productores dedicados al mismo era el fríjol
con un 32%, seguido del maíz con un 29%, la yuca con un 14% y el arroz con un 11%.

La Población Económicamente Activa (PEA) en el año 2005 era de 2,750 personas,
de las cuales el 99% declaró tener una ocupación laboral. De esta cantidad el 19%
eran trabajadores de carácter temporal. La mayor parte de los empleos (72%), se
ubicaban en el sector primario, seguido del 17% que laboraban en el sector terciario
y el restante 11% estaba en el sector secundario (INIDE 2008).

Respecto a los datos de pobreza basados en la metodología de “Necesidades Bási-
cas Insatisfechas” (NBI), el 69% de los hogares de este municipio se encontraban en
situación de Pobreza Extrema, mientras el 25% eran pobres No Extremos y apenas
el 6% eran No Pobres (INIDE 2008). Otro indicador válido para resaltar es el Índice
de Desarrollo Humano (IDH) del Municipio que para el año 2005 reveló condiciones
en la escala Medio- Bajo: 0,539, encontrándose por encima del promedio estimado
para el total de la Región que era Bajo 0,466. Este índice se elabora a partir de 4 indi-
cadores básicos: 1. Esperanza de Vida, 2. Analfabetismo, 3. Tasa de Matrícula Escolar
e 4. Ingresos anuales (PNUD 2005).

Desde el 2007 en el Municipio de Kukra Hill se está ejecutando el Programa Hambre
Cero para combatir la pobreza rural mediante la entrega de un “bono productivo”
que incluye la entrega de animales y semillas. Hasta fines del 2008 se han beneficia-
do 223 mujeres de familias pobres del campo, según informara el Delegado Munici-
pal del MAGFOR (RNDDL 2009c).

En cuanto a los servicios básicos de agua potable y luz eléctrica, encontramos que
del total de viviendas (2,175), el 53% carecían del servicio de energía y el 78% no
tenían acceso al agua potable. De igual manera, del total de hogares (1,744), el 30%
no contaban con inodoro o letrina para la eliminación de excretas (INIDE 2008). En
los últimos años el servicio de energía eléctrica ha mejorado a partir de la interco-
nexión con el sistema nacional, también se ha instalado un servicio telefónico para
celulares.

20
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

3.	 Salud y Educación

En el área de salud, el municipio cuenta con un centro de salud tipo “A” (con camas)
situado en la cabecera del municipio, con una infraestructura que se considera en
regular estado; además de 6 Puestos de Salud ubicados en las comunidades de Big
Lagoon, Samuel Law, Neysi Ríos, La Fonseca, Nueva Alianza y La Unión.

En cuanto a recursos humanos, el sistema de atención en salud a nivel municipal
contaba en 2007 con 3 médicos generales y 2 del servicio social, así como 6 enfer-
meras y 10 auxiliares de enfermería. Además disponía de unas 13 personas que
trabajaban en diferentes áreas administrativas y técnicas, tales como estadística,
odontología, farmacia entre otros. A nivel comunitario contaba con el apoyo de 43
brigadistas voluntarios de salud y 44 parteras distribuidas en las diferentes comuni-
dades rurales del municipio.

Entre los logros en materia de salud encontramos un incremento de las Brigadas
Médicas financiadas por Ayuda en Acción (3 en 2005 a 5 en 2007) y una mayor sen-
sibilización de la población por medio de la educación informal implementada a
través de los programas radiales, además del funcionamiento de la Casa Materna
de Kukra Hill desde el año 2004 con apoyo del MINSA y de Ayuda en Acción para
atender mujeres en proceso de parto.

En términos organizativos, a nivel comunitario se observa una participación activa
de los Comités de Salud Comunitarios, los cuales apoyan el desarrollo de las Briga-
das y la implementación de campañas de vacunación, así como sensibilización de
los comunitarios en temas de educación sanitaria. Con respecto a la organización
a nivel municipal, se ha logrado conformar la Comisión Municipal de Salud pero
ha funcionado de forma irregular. De acuerdo a información del primer semestre
del 2007, se atendieron a unos 10,959 pacientes, con diferentes patologías. Las más
comunes eran las Infecciones Respiratorias Agudas (IRA) que ocuparon un 38% de
las atenciones, seguida de las Infecciones en las Vías Urinarias (IVU) con un 13%, y las
parasitosis con un 11% de las atenciones.

En el área de educación es importante mencionar que el municipio está en pro-
ceso de aplicación del Sistema Educativo Autonómico Regional (SEAR), el cual está
orientado a la formación integral de las mujeres y hombres de los pueblos indíge-
nas afro-descendientes y comunidades étnicas, basado en los principios de auto-
nomía, interculturalidad, solidaridad, pertinencia, calidad, equidad, así como valores
morales y cívicos de la cultura regional y nacional. La Comisión Municipal de Edu-
cación elaboró en el año 2008 un Plan Estratégico para el desarrollo educativo del

21
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

municipio durante el período 2008-2011, según informó el Delegado Municipal del
MINED (RNDDL 2009c).

Respecto a la educación formal, el número de centros escolares en el año 2007 era
de 26, de los cuales 15 habían sido valorados con infraestructura adecuada y los
restantes 11 tenían una infraestructura en mal estado. La matricula del 2007 para
todos los centros escolares del municipio ascendió a 2,437 estudiantes, de los cua-
les un 53% estaban matriculados en la zona urbana y el restante 47% estaban en la
zona rural. Se observa una baja tasa de cobertura y de aprobación de cursos. Con
respecto al personal docente, se tuvo un total de 91 profesores a nivel municipal,
de los cuales 45 estaban ubicados en el área urbana y 46 en el área rural. De este
total de profesores-as un 22% contaba solamente con experiencia empírica, 27% se
encontraban realizando estudios de profesionalización y un 51% eran profesionales
graduados de la Universidad o de la Escuela Normal.

4.	 El Gobierno Municipal

El gobierno municipal de Kukra Hill está constituido por el Alcalde, Vice-Alcalde y
Concejo Municipal conformado por 5 miembros electos cada 4 años. En el perío-
do comprendido del año 2004 al 2008 fueron electos: 1 Concejal del Partido Libe-
ral Constitucionalista (PLC), 1 Concejal de la Alianza Liberal Nicaragüense (ALN) y
3 Concejales del Frente Sandinista de Liberación Nacional (FSLN). De acuerdo a la
segregación por sexo, teníamos 4 hombres y 1 mujer.

En Noviembre 2008 se realizaron las elecciones municipales y la composición del
Gobierno Municipal para el período 2009- 2012 es de 2 Concejales del PLC y 3 del
FSLN, incluyendo al Alcalde. La distribución por sexo se mantiene su tendencia de 4
hombres y 1 mujer. Se observa que el triunfo del FSLN en las elecciones ha sido por
un corto margen, ya que un sector considerable de la ciudadanía ha expresado una
preferencia por el PLC. Es decir que encontramos una división bastante pareja entre
liberales y sandinistas, lo cual llama a la necesidad de consensuar acciones para el
desarrollo municipal.

22
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Resultados Elecciones Municipales 9 Nov.2008 Kukra Hill

Municipio Participación PLC FSLN PLN AC PRN TOTAL

Kukra Hill 50.8% 1,612 1,974 124 5 28 3,743

Fuente: IPADE, Resultados de las Elecciones Municipales de Alcaldes y Vice Alcaldes en 146 municipios del país,

Managua, 11 nov. 2008.

El Alcalde ejerce la autoridad ejecutiva. Dirige y representa al municipio, elabora
el proyecto de presupuesto y el plan de arbitrios, administra los servicios públicos,
propone ordenanzas al Consejo Municipal y preside sus sesiones, dicta bandos, y
también debe promover la participación y la comunicación con los ciudadanos.

El Concejo Municipal de Kukra Hill, es la máxima autoridad colegiada de gobierno
y de la administración pública local, que tiene la responsabilidad de establecer las
orientaciones fundamentales de la gestión pública municipal y emitir ordenanzas
sobre los asuntos económicos, políticos y sociales de su competencia en el munici-
pio. Existe un reglamento interno de funcionamiento que regula las funciones del
concejo y las responsabilidades de los concejales.

Para un mejor desempeño de sus labores, el Concejo Municipal está organizado
en 4 Comisiones de trabajo sobre distintas áreas: Comisión de Medio Ambiente y
Recursos Naturales, Comisión Administrativa Financiera, Comisión de Transporte e
infraestructura y Comisión de Participación Ciudadana. En los últimos años el Con-
cejo Municipal ha emitido diversas ordenanzas para apoyar el desarrollo local, entre
las cuales se pueden citar las regulaciones sobre aguas servidas y basuras, y la apro-
bación de símbolos municipales y nombres de lugares.

23
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Las competencias del Gobierno Municipal de Kukra Hill:

1.	 Construcción y administración de mercados, rastros y cementerios.

2.	 Construcción y mantenimiento de calles, andenes, parques y plazas.

3.	 Construcción, mantenimiento y administración de cementerios.

4.	 Contribución a la construcción y mantenimiento de caminos vecinales.

5.	 Control del desarrollo urbano y del uso del suelo.

6.	 Creación y mantenimiento de viveros para arborizar el municipio.

7.	 Drenaje de aguas pluviales, alumbrado público.

8.	 Higiene comunal, protección del medio ambiente y ornato público.

9.	 Limpieza pública, recolección y tratamiento de desechos sólidos.

10.	 Promoción de bibliotecas, museos, bandas municipales, parques zoológi-
cos, fiestas tradicionales y actividades culturales y deportivas.

11.	 Registro de fierros, guías de transporte y venta de semovientes.

12.	Vigilancia de la exactitud de pesas y medidas.

	 Fuente: Ley de Municipios (arto.7)

En cuanto a la organización interna del Gobierno Municipal, observamos en el si-
guiente organigrama que el Concejo es la máxima autoridad bajo el cual se ubica el
Alcalde y Vice Alcalde que se apoyan en un Gerente. La división administrativa es-
tablece 4 Departamentos: Administración, Participación Ciudadana, Obras Públicas,
Servicios Municipales. Para atender a la población del amplio territorio municipal se
han conformado tres sub-delegaciones de la Alcaldía, además de las oficinas centra-
les en la cabecera de Kukra Hill.

El Comité de Desarrollo Municipal (CDM) cumple un rol importante en la comu-
nicación entre la Alcaldía y las comunidades rurales del municipio, cuyos líderes
participan en las sesiones trimestrales del CDM donde se acuerdan los proyectos
y actividades municipales. Con apoyo del CDM en 2008 la Alcaldía elaboro un Plan
de Inversión Multianual (2009-12) y también el Plan de Inversión 2009 según las
demandas planteadas por las comunidades se aprobaron un total de 17 proyectos
con un monto de C$ 28,847, 063.

24
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

En 2005 la Alcaldía creó una Oficina de Organización Comunitaria y Participación
Ciudadana para brindar información y orientar a la población que venían a hacer su
gestión en Kukra Hill. En esta oficina hay promotores que hablaban español, creole
y miskito para así poder atender las diferentes etnias del municipio. Esta oficina pro-
mueve los derechos de mujeres, niños, adolescentes, jóvenes y personas ancianas.
Se implementan diversas actividades sociales, educativas, deportivas y culturales,
en particular con los niños y jóvenes del municipio.

Consejo Municipal

Alcalde

Gerente

Vice-Alcalde

Organigrama de la Alcaldía de Kukra Hill

Cooperación Externa

Dpto. Administración Obras públicas

Administración

Contabilidad

Rec. Humanos

Registro

Caja

Portuaria

Rastro

Cementerio

Parque y ornato

Limpieza de calle

Deporte y cultura

Género

Atención a la
niñez y grupos
de la tercera
edad

Atención
a los grupos
sociales

Medio ambiente

Urbanismo/Catastro

Promotora Social

Servicios
Municipales

Dpto. Participación
Ciudadana

Fuente: Alcaldía Municipal de Kukra Hill (2008)

25
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Las relaciones entre el Gobierno Municipal de Kukra Hill con el Gobierno Regional
y el Concejo Regional de la RAAS han sido muy limitadas. Una medida muy cuestio-
nada por los ciudadanos ha sido la concesión para la exploración petrolera que ha
realizado el Consejo Regional en parte del territorio de Kukra Hill. Por otro lado, hay
una buena comunicación entre el Gobierno Municipal con la Secretaría para el De-
sarrollo de la Costa Caribe de Nicaragua y las Delegaciones del Gobierno Nacional.

5.	 Actores Municipales

Existen en el municipio un total de 9 instituciones estatales que son delegaciones
del gobierno nacional que trabajan temas sociales, medioambientales y de segu-
ridad ciudadana. En el área social encontramos al Ministerio de Salud (MINSA), Mi-
nisterio de Educación y Deportes (MINED), Ministerio de la Familia (MIIFAMILIA),
Empresa Nacional de Electricidad (ENEL) y Empresa Nacional de Telecomunicación
(ENITEL); en los temas medioambientales tenemos al Ministerio Agropecuario y Fo-
restal (MAGFOR); en el área de seguridad ciudadana esta la presencia de la Policía
Nacional (PN), en el manejo del puerto la Empresa Portuaria Nacional (EPN)

En Kukra Hill funcionan diversas iglesias como la católica, morava, adventista, bau-
tista y anglicana. En la Católica predomina la población mestiza provenientes del
Pacífico y zona central del país. La etnia miskito ejerce la religión morava, aunque
existen grupos pequeños que pertenecen a otras denominaciones evangélicas. Los
creoles están segregados en las religiones adventista, anglicana, bautista y morava.

Las organizaciones de la Sociedad Civil (OC) son muy heterogéneas. Encontramos
organizaciones no gubernamentales de desarrollo (ONG), organizaciones comuni-
tarias, asociación de productores y cooperativa de crédito. En el siguiente cuadro
presentamos las 5 principales ONG identificadas en un estudio elaborado por Ayu-
da en Acción en 2007, que en su mayoría cubría el ámbito rural y trabajaban en
temas relacionados con desarrollo local, salud, educación, organización y participa-
ción comunitaria, derechos humanos, liderazgo y juventud, desarrollo productivo,
crédito y comercialización.

26
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Organizaciones no Gubernamentales de Kukra Hill

ONG Áreas de Acción Grupo meta

Ayuda en
Acción

Desarrollo Local, Salud, Educación

Organización y Participación
Comunitaria

Niños/as, familias
y comunidades pobres.

CEDEHCA
Participación e Incidencia Política, DDHH,

Liderazgo y Juventud
Casco urbano del municipio

FADCANIC Desarrollo Productivo y crédito	 Población de Kukra Hill

ADEPHCA
Servicios Micro financieros, Producción
Agropecuaria

Población de Kukra Hill

FUNCOS

Producción Sostenible, Comercialización y
Organización Comunitaria

Agroecológica y protección ambiental

6 comunidades de la zona rural
del municipio.

70 familias de 8 comunidades

Fuente: Ayuda en Acción Nicaragua (2007)

También encontramos organizaciones religiosas de las iglesias católicas, moravas,
anglicanas, adventista, anglicana y bautista. Las organizaciones comunitarias que
hemos identificado son las siguientes:

•	 Jóvenes Organizados, que promueven la participación y los dere-
chos humanos;

•	 Red de Vínculos Solidarios que tienen como eje la promoción de la
interculturalidad, derechos de la niñez y adolescencia;

•	 Jóvenes Emprendiendo Nuevos Horizontes (JENH) que trabaja en
la promoción de los derechos de la juventud, la interculturalidad y la
autonomía.

•	 Asociación de Mujeres Kukrahilleñas que promueven y defienden
los derechos de las mujeres y la niñez, apoyan acciones en salud y
educación.

•	 La Asociación de Productores de Kukra (APK) compuesto por pro-
ductores agropecuarios cuyo interés es el desarrollo productivo y la
organización comunitaria.

27
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

A esto se suman las organizaciones comunitarias como los Comités de Desarrollo
Comunitarios, Comités de Prevención del Delito, Comités de Prevención de De-
sastres, Brigadas de Salud y los Comités de Educación o Patronatos Escolares. Los
Consejos de Poder Ciudadano se han organizado en varias comunidades rurales
del municipio y en los sectores urbanos de la cabecera. Los CPC participan en la
implementación de programas sociales del gobierno nacional, como el Programa
Hambre Cero, el Programa de Alfabetización y el Programa Casas para el Pueblo.

Capítulo III

El Comité de Desarrollo Municipal
de Kukra Hill

Sesión inaugural Asamblea del CDM, febrero 2010

29
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

En este capítulo presentamos los antecedentes históricos del Comité de De-
sarrollo Municipal (CDM) de Kukra Hill, su estructura organizativa y el funcio-
namiento actual. Exponemos los objetivos y las funciones de esta instancia

de concertación según establece la Ordenanza Municipal creadora. Luego identifi-
camos los órganos que componen el CDM, su composición y la labor que desempe-
ñan, destacando el rol de la Asamblea y de las Comisiones de Educación y de Niñez,
Adolescencia y Juventud.

1.	 Antecedentes Históricos

En 1991 un grupo de líderes locales decidió integrar un Comité de Desarrollo Co-
munitario, como una instancia para ejecutar proyectos financiados por el Ministerio
de Acción Social (MAS). Este Comité funcionó solo a nivel de la cabecera municipal
de Kukra Hill y estaba integrado por representantes de delegaciones ministeriales,
los concejales regionales y municipales, pastores de diferentes iglesias y algunos
líderes locales. Con apoyo del MAS este Comité logró ejecutar varios proyectos
importantes de construcciones, tales como el estadio municipal, andenes, puentes,
viviendas y escuelas. Sin embargo, esta primera experiencia de organización y par-
ticipación ciudadana no logró la integración de representantes de las comunidades
y organizaciones del municipio.

Durante los años siguientes la participación ciudadana se limitó a las elecciones
de autoridades, las peticiones para atender necesidades comunitarias, la asistencia
a los cabildos cuando se convocaban y se realizaban en un lugar accesible para la
población. Al igual que en otros municipios, en la gestión pública predominaba un
modelo centralizado de gobierno, es decir que el Alcalde y el Consejo Municipal
concentraban las decisiones sobre las inversiones públicas y los proyectos de de-
sarrollo local.

Como lo ha expresado Bayardo Rivas, Líder de la Comunidad Nueva Alianza: “Las
autoridades municipales acostumbraban formular sus proyectos a la hora del Plan de
Inversión Municipal en la oficina y a veces se llevaban proyectos a las comunidades que
no eran lo que la gente necesitaba. En el año 2002, surge la idea a través de ASDI
(Agencia Sueca para el Desarrollo Internacional) que la mejor forma era organizar
un CDM para que la propia gente de las comunidades dijera”.

En esos años el gobierno municipal estaba dirigido por la Prof. Mirna Villalta (Alcal-
desa 2000-2004) que enfrento un difícil reto en la conformación del CDM debido al
desconocimiento local del tema, la carencia de una cultura participativa y la falta
de recursos económicos. El gobierno municipal tenía interés en conformar un CDM

30
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

con participación de líderes comunitarios que llevaran las demandas de la pobla-
ción para el plan anual de inversiones y que luego apoyaran su ejecución.

Por otro lado, en 2003 la Asamblea Nacional aprobó la Ley de Participación Ciu-
dadana que mandata la creación de los CDM y establece sus funciones. Como lo
expresa la Prof. Villalta: “El CDM nace como una necesidad que vio la municipalidad en
ese entonces, como una instancia de participación de la población para ayudar en lae-
jecución del presupuesto de la municipalidad, es allí donde se veían los proyectos que se
necesitaban en cada una de las comunidades y se aprobaban.”

Los retos iniciales fueron superándose con el apoyo de diversas organizaciones, en-
tre las cuales se destaca Ayuda en Acción (AeA), una organización de desarrollo que
había impulsado junto con CEDEHCA e IBIS Dinamarca un proceso exitoso de for-
mación del CDM en el Municipio de La Cruz de Rio Grande2. También fue importante
el aporte del equipo de CEDEHCA en la capacitación y asesoría a líderes y funciona-
rios sobre la ley de participación ciudadana y la conformación de asociaciones de
pobladores.

Otras organizaciones civiles que colaboraron en este proceso de organización del
CDM de Kukra Hill fueron la Agencia Sueca para el Desarrollo Internacional (ASDI) y
la Universidad de las Regiones Autónomas (URACCAN) a través de un curso de Di-
plomado en Gestión y Desarrollo Comunitario con líderes locales bajo la modalidad
de encuentros intensivos mensuales, el cual fue financiado por Ayuda en Acción.
Como nos explicó Jorge Palacios, Asesor Técnico del CDM: “Al inicio fue bastante duro
porque los líderes venían aquí sin ningún conocimiento de lo que era un CDM, de lo que
era ser un líder, la mayoría eran líderes de la iglesia, de los patronatos escolares o líderes
de salud. Posteriormente URACAN fue que empezó a capacitar en liderazgo a un sinnú-
mero de compañeros que fueron electos como miembros del CDM.”

El gobierno regional de la RAAS también colaboró con asesoría jurídica y técnica
en la primera etapa de este proceso. A nivel comunitario, se contó con el apoyo
de los Comités Comarcales y de líderes religiosos católicos y evangélicos, sobre es-
tas redes sociales se fue tejiendo la construcción del CDM en Kukra Hill. Estas or-
ganizaciones en coordinación con la Alcaldía realizaron un proceso de diagnósti-
co en las comunidades del municipio para conocer su situación y para identificar
sus principales demandas para ser incluidas en el presupuesto municipal o en los
proyectos de cooperación. Así lo ha señalado María Félix Mendoza, Lideresa de la
Comunidad Big Lagoon, al entrevistarla: “Este CDM surge por las necesidades que se
estaban evidenciando cada día...a través de Ayuda en Acción y CEDHECA, recibimos al-
gunas capacitaciones de formación ciudadana, y para funcionar en organizaciones de
la municipalidad. Y allí empezó a elaborarse diagnósticos de cada comunidad…vieron

2 La Ing. Bernardette Castro trabajo en este proceso y posteriormente fue la Coordinadora del Proyecto de Ayuda en Acción
en Kukra Hill transmitiendo las lecciones aprendidas en La Cruz de Rio Grande.

31
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

las necesidades, las inquietudes y las propuestas de las comunidades, infraestructuras,
escuelas y otras.”

En sus inicios, la participación en el CDM estaba abierta a todos las organizacio-
nes y los ciudadanos que desearan asistir, posteriormente se acordó establecer una
representación territorial balanceada mediante la división de las comunidades del
municipio en 10 zonas, de las cuales participaban 2 líderes por cada zona en el CDM.
Además se incluyeron a los representantes de otras organizaciones civiles y delega-
ciones del gobierno nacional y regional, bajo la coordinación de la Alcaldía. En su
primera etapa, la mayoría de los miembros del CDM eran de la cabecera municipal
como señalo Migdonio Astorga, Líder de la Comunidad Samuel Law: “Los miembros
fundadores del CDM éramos unos 30, no tenía mucha presencia la parte campesina de
los sectores rurales, eso no funciono muy bien porque necesitábamos la información de
las necesidades en las comunidades.”

El CDM cobra mayor vigor a partir del 2004 con el nuevo Alcalde electo, el Prof. Do-
mingo José Truesdale quien manejaba el marco legal de la participación ciudadana
ya que había laborado en Ayuda en Acción además de su experiencia docente. En
este periodo se amplía la representación de las comunidades rurales a 3 líderes por
zona y con el apoyo financiero de AeA se lograr cubrir los costos de transporte,
alojamiento y alimentación para realizar 3 asambleas anuales del CDM. También se
mejoró el Reglamento incluyendo la definicion de su vision y misión, y el procedimien-
to de acreditacion de los representantes de las comunidades ante el CDM,

La formación de Comités de Desarrollo Comunitarios y del CDM ha sido una estra-
tegia para facilitar la cohesión social y la participación ciudadana en una población
de campesinos migrantes de otras regiones que vivían de forma dispersa y con
escasas redes sociales. Así lo expresaba Bernardete Cisne Castro de Ayuda en Ac-
ción (AeA): “Nos propusimos aportar a este proceso de organización uno para la
integración territorial, otro paran contribuir a la unidad en la diversidad, estamos
conscientes que este territorio estaba siendo desarticulado por la alta migración de
la gente.” (RNDDL 2009 c)

El establecimiento de una radioemisora local por parte de AeA permitió mejorar
la comunicación entre los comunitarios y de las autoridades, por ej. para convoca-
torias a asambleas del CDM o para transmitir demandas ciudadanas, además de
realizar programas educativos en salud, alfabetización, cultura, derechos humanos
y medio ambiente, y servir de enlace en caso de huracanes y tormentas. La elabo-
ración del Plan de Desarrollo Municipal 2005-2012 fue un proceso que permitió el
dialogo entre los actores civiles y políticos para ponerse de acuerdo en las metas y
prioridades para el desarrollo del municipio de Kukra Hill. Las asambleas del CDM
sirvieron de canal de comunicación entre las comunidades con las autoridades mu-
nicipales, delegaciones del gobierno nacional y organismos de desarrollo.

32
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

2.	 Carácter y Funciones del CDM

Luego de un proceso de consulta entre los actores locales, el Consejo Municipal
aprobó la creación y la organización del CDM (Ordenanza No. 02/2007) en base
a lo establecido en la Ley de Municipios y la Ley de Participación Ciudadana. En la
fundamentación de esta Ordenanza se señala que el desarrollo del municipio es un
proceso compartido entre todos los actores locales para lo cual se necesita crear un
espacio de comunicación y cooperación:

“El desarrollo social, económico, cultural, ambiental y político de Kukra Hill es
tarea de todos los actores naturales y jurídicos, existentes en la circunscripción
municipal…. las instituciones públicas, los organismos no gubernamentales
y otras formas legalmente asociadas de la comunidad civil, deben integrarse
ordenadamente en una organización mediante la cual puedan aportar sus
programas, acciones y recursos para el beneficio del municipio; así como, la
promoción de la cooperación interinstitucional.”

La definición del CDM señala su carácter consultivo en relación con el gobierno mu-
nicipal y las instituciones estatales, también constituye un espacio de promoción de
la participación ciudadana y de articulación de esfuerzos por el desarrollo munici-
pal. En la Ordenanza 02/2007 el CDM de Kukra Hill se define de la siguiente forma:

“Es una instancia consultiva, deliberativa, de consenso y de participación ciu-
dadana, en la que la Sociedad Civil, el Gobierno Local y las instituciones estata-
les que tienen representación en el territorio unifican esfuerzos para el desarro-
llo local y sostenible para el fortalecimiento de la democracia participativa en
función del municipio.” (Arto.4)

La finalidad del CDM enfatiza la cooperación entre la sociedad civil y el gobierno
municipal en función de un plan de desarrollo consensuado, así lo aclara el regla-
mento aprobado:

“La finalidad del CDM es contribuir a la definición, ejecución y evaluación de la
visión de desarrollo concertado, políticas, planes y estrategias que contribuyan
al desarrollo del municipio garantizando la interacción activa de la sociedad
civil y el gobierno municipal”. (Arto. 3)

33
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Las principales funciones que tiene la Asamblea del CDM son en resumen, las si-
guientes:

•	 Participar en la elaboración y seguimiento del Plan de Desarrollo Municipal,
así como la definición de los planes anuales del Municipio.

•	 Informarse sobre los planes y proyectos de instituciones que integran el
CDM e influir en estas para que se apropien del PDM.

•	 Estudiar y proponer soluciones a los problemas del Municipio y presentar-
las al Consejo Municipal.

•	 Participar en las actividades municipales y propiciar la participación de la
ciudadanía en obras de interés público.

•	 Promover la auditoría social de las entidades de servicios públicos

•	 Contribuir a la educación cívica de la ciudadanía, en particular sobre la de-
fensa de sus DDHH y el cumplimiento de los deberes

•	 Apoyar las autoridades municipales en su gestión de recursos.

•	 Definir su estructura y funcionamiento, asegurando igualdad de oportuni-
dades para los grupos sociales olvidados.

3. 	 Los Miembros del CDM

El Reglamento establece que los miembros del CDM son el Alcalde y los Concejales
Municipales, los Concejales Regionales que representan el municipio, los delegados
de instituciones del gobierno, representantes de organizaciones civiles y gremiales,
de las 10 zonas del municipio.

En la actualidad (2009) la Asamblea del CDM cuenta con 77 miembros que repre-
sentan a las comunidades, instituciones estatales y organizaciones civiles del mu-
nicipio:

34
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Líderes Comunitarios 37

Gabinetes Poder Ciudadano 11

Delegaciones Gobierno Nacional 9

Gobierno Municipal 8

Consejo Regional 3

Organizaciones Civiles 6

Empresa Privada 3

Total 77

Se observa que existe una participación sustantiva de los representantes de orga-
nizaciones comunitarias de las 10 zonas del municipio lo cual facilita la comunica-
ción con la población que vive dispersa en extenso territorio municipal. En cada
comunidad, la población elige una Directiva Comunal de 5 miembros, entre ellos
designaran a 2 representantes para integrar el Comité Zonal, en el cual se eligen a
los representantes ante el CDM, quienes deben ser acreditados formalmente por la
Junta Directiva del CDM.

Además del gobierno municipal, en el CDM participan todos los delegados de mi-
nisterios y entes nacionales. También se incluyen representantes de organizaciones
civiles y del sector privado. Hay que destacar que los CPC se han integrado al CDM
junto con otras organizaciones, lo cual es un indicador de la legitimidad de este
espacio y la capacidad de concertación alcanzada por los actores locales en función
del desarrollo municipal. La vinculación estrecha de los CPC con el gobierno nacio-
nal ha facilitado las gestiones del CDM ante los ministerios y entes nacionales.

La Participación de las Mujeres

El 77 % de los participantes en la Asamblea del CDM son hombres, y apenas un 23 %
lo ocupan las mujeres en 2009, lo que muestra un bajo nivel de equidad de género
aunque ha habido un incremento de su participación en los últimos años. La mayor
parte de las mujeres participantes en el CDM provienen del sector urbano, con una
baja representación de mujeres rurales donde se presentan mayores problemas de
violencia patriarcal y de salud reproductiva. Sin embargo, dentro de la Junta Directi-
va del CDM las mujeres logran ocupar la mitad de los cargos asumiendo las funcio-
nes de Tesorera, Fiscal y Vocal.

Para las organizaciones civiles y las instituciones del Gobierno Municipal la parti-
cipación y representación de la mujer continúa siendo clave, sobre todo en lo que

35
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

respecta el desarrollo integral de las comunidades. La Junta Directiva del CDM se
propone en 2010 ampliar la representación de las mujeres de las comunidades con
el fin de lograr una mayor equidad entre hombres y mujeres en la gestión pública
municipal.

Representación Étnica

El CDM cuenta con una cantidad estimada en 96% de representantes mestizos, un
2% de Creoles y un 2% de Misquitos. El CDM ha estado abierto a la participación de
organizaciones de distintos grupo étnicos y se mantienen relaciones de respeto y
colaboración interetnica. En la elección de la Junta Directiva del CDM se ha tratado
de mantener un balance étnico con participación de representantes creoles, miski-
tos y mestizas. Sin embargo, el sector mestizo tiene una participación mayor en la
Asamblea del CDM que la proporción (83%) que arroja la distribución étnica de la
población municipal antes señalada.

Derechos y Deberes de los Miembros

Los derechos que tienen miembros del CDM son los siguientes:

	 elegir y ser electo para ocupar cargos en el CDM.

	 tener voz y voto en las reuniones del CDM.

	 recibir la información sobre la gestión del CDM.

	 recibir capacitaciones para el desarrollo del municipio. (arto.12)

Las principales obligaciones que tienen los miembros del CDM son las siguientes:

	 cumplir con los acuerdos del CDM y las tareas asignadas

	 asistir a las distintas actividades del CDM.

	 mantener informada a su organización y al sector social del trabajo del
CDM

	 aportar la información que se les pida para el desarrollo del municipio.
(arto.13)

Se puede dejar de ser miembro por renuncia, porque la organización o comunidad
elige a otro representante, por incumplimiento reiterado en sus funciones o por
ausencia injustificada a 3 sesiones y/o reuniones sucesivas en la junta directiva o en
las asambleas.

36
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Asamblea de Miembros

Junta Directiva

Organigrama del CDM de Kukra Hill

Comisión
de producción

Comisión
de Comunicación,
Infraestructura,
Transporte y Energía

Comisión
de Educación
y Deporte

Comisión de Salud
Comisión de
Medio Ambiente

Comisión de
Justicia y
Derechos Humanos

Comisión de
Género y 3ra edad

Comisión de Niñez,
Adolescencia y
Juventud

Comisiones especiales

4.	 Estructura Orgánica

Los órganos que componen la estructura organizativa del CDM son la Asamblea
General como máxima autoridad compuesta por todos las organizaciones miem-
bros, la Junta Directiva como órgano ejecutivo y coordinador del CDM, las Comisio-
nes Permanentes que atienden distintos sectores o áreas temáticas, y las Comisio-
nes Especiales para atender asuntos coyunturales.

La Asamblea General

La asamblea general está integrada por todos sus miembros, con voz y voto direc-
to, que tengan poder decisión y que estén debidamente acreditados ante la Junta
Directiva. La Asamblea del CDM se reúne 3 veces al año de forma ordinaria. La con-
vocatoria se debe efectuar con una semana de anticipación en reuniones ordinarias,

37
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

y en las extraordinarias debe convocarse al menos 3 días antes. La radio es el princi-
pal medio de convocatoria a las reuniones del CDM, en las reuniones ordinarias las
fechas han sido acordadas en la reunión anterior, esto permite una buen nivel de
asistencia y compromiso de los miembros.

El quórum requerido para una asamblea es la mitad mas uno los miembros, hasta la
fecha siempre se ha logrado este nivel de asistencia en las reuniones ordinarias del
CDM. El Reglamento prevé que si no hay quórum se realiza una segunda convoca-
toria una semana después y se realiza la Asamblea con los miembros que asistan.

La forma de adopción de los acuerdos se realiza mediante la votación de forma per-
sonal, directa y a mano alzada, como un símbolo de aprobación o rechazo de una
decisión. Las reuniones de la asamblea del CDM son públicas, por tanto cualquier
ciudadano puede estar presente. La Asamblea da seguimiento a los acuerdos toma-
dos, ya que el primer punto de las reuniones ordinarias es revisar el cumplimiento
de los acuerdos decididos en la sesión anterior.

El funcionamiento del CDM ha permitido desarrollar relaciones de cooperación y de
corresponsabilidad entre las Organizaciones Civiles y Empresariales, la Alcaldía y las
Delegaciones de Gobierno Nacional.

La Junta Directiva

La Junta Directiva o Comité Coordinador es el órgano ejecutivo del CDM que debe
velar por la ejecución de los acuerdos de la Asamblea, coordinar las Comisiones y
representar al CDM ante otras instancias.

Según el Reglamento, la Junta Directiva se debe reunir cada dos meses de manera
ordinaria, y de forma extraordinaria cuando el presidente los solicite o la tercera
parte de sus miembros. Para sesionar se requiere un quórum se establece con la
mitad mas uno y las decisiones se tomaran por mayoría simple.

El Presidente del CDM es el Alcalde y el resto de los miembros son electos por la
Asamblea del CDM: Vicepresidente, Secretario, Tesorera, Fiscal y Vocal. Al Presidente
le compete convocar y presidir las reuniones de la JD y de la Asamblea. El Vicepre-
sidente asume en caso de ausencia del Presidente y apoya las Comisiones. El Se-
cretario debe llevar el libro de actas y acuerdos de la JD y de la Asamblea del CDM,
mantener comunicación con los miembros y guarda la documentación.

El Tesorero lleva un registro contable de los movimientos financieros del CDM. Los
Fiscales deben velar por el buen manejo de los recursos y el cumplimiento de las
funciones de los miembros de la Junta Directiva. Los Vocales deben mantener infor-
mados a los miembros del CDM de los avances realizados y colaborar en otras tareas
que le asignen.

38
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Junta Directiva CDM 2009
Coordinador Agustín Miranda Larios, Alcalde Municipal

Vice Coordinador Teófilo Gutiérrez, Delegado del MINED

Secretario Marvin Valverde

Tesorera
Rosa Allen Fox, Presidente del Centro de
Desarrollo Infantil Los Patitos

Vocal
María Félix Mendoza, Lideresa Comunitaria de
Big Lagoon

Fiscal Mirna Villalta, Ex Alcaldesa (2001-04)

La Junta Directiva planifica su trabajo conforme los acuerdos tomados en la Asam-
blea General, como nos explica el Sr. Alcalde Municipal, Carlos Agustín Miranda La-
rios: “Después de cada sesión de trabajo, se levanta el acta, se analizan todos los acuer-
dos, si hay situaciones pendientes se planifica como se van a resolver y quienes lo harán”

Las Comisiones o Mesas de Concertación

Se han creado Comisiones permanentes para abordar temas específicos del muni-
cipio donde participan las organizaciones interesadas que eligen su coordinador
y su secretario tratando de promover la participación de todos los actores locales
involucrados en el tema de su comisión. Las comisiones han sido definidas en el
Reglamento como:

“Equipos de trabajo especializado en los temas fundamentales en el que se di-
vide el plan de desarrollo municipal integrados por los miembros del CDM, son
encargados de operativizar y dinamizar el funcionamiento del CDM.” (Arto.34)

Las funciones generales establecidas para las comisiones permanentes son las si-
guientes:

Definir la problemática Municipal entorno a su eje temático y proponer los
objetivos sectoriales de desarrollo.

	 Plantear propuestas a la Junta Directiva y a la Asamblea del CDM, también
al Concejo Municipal.

	 Promover y gestionar programas y acciones de desarrollo Municipal.

	 Colaborar con el Equipo Técnico Municipal (ETM) en pro del desarrollo local.

39
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Además de las Comisiones Especiales que puedan formarse para atender un
asunto especifico y temporal3, las Comisiones Permanentes que se han formado
en el CDM de Kukra Hill son las siguientes:

•	 Comisión de Producción Agropecuaria: ha abordado problemas agro-
pecuarios (plagas cultivos, enfermedades ganado) y promovido proyectos
productivos.

•	 Comisión de Comunicación, Infraestructura, Transporte y Energía:
ha trabajado los asuntos relacionados con estos temas, ha apoyado la cons-
trucción de la carretera al Rama y la interconexión con la red eléctrica na-
cional.

•	 Comisión de Educación: ha elaborado un diagnostico y un plan educati-
vo municipal, impulsa el sistema educativo regional SEAR y aborda los pro-
blemas educativos que surgen.

•	 Comisión de la Niñez, Adolescencia y Juventud: ha trabajado activa-
mente en la protección de niños en situaciones de riesgo y violación de sus
derechos.

•	 Comisión de Genero y Tercera Edad: ha promovido los derechos de las
mujeres y de las personas ancianas, ha organizado foros de intercambio
entre mujeres

•	 Comisión de Prevención de Desastres: se activa en situaciones de
emergencia amplia participación de los actores locales que se han organi-
zado y capacitado en la gestión de riesgos.

•	 Comisión de Salud: ha facilitado la coordinación de jornadas de vacuna-
ción y brigadas medicas rurales.

•	 Comisión de Medio Ambiente; ha abordado problemas de deforesta-
ción y contaminación ambiental.

•	 Comisión de Justicia y Derechos Humanos: ha discutido problemas de
inseguridad ciudadana y violaciones de derechos, trabaja en coordinación
con la Procuraduría de los Derechos Humanos de la RAAS.

3 Por ejemplo, en la Asamblea de Febrero 2009 se acordó formar una comisión especial para ver el problema de contamina-

ción de las aguas en algunas comunidades del municipio.

40
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

El funcionamiento de las comisiones ha sido bastante irregular debido, en gran par-
te, a la dispersión territorial de los miembros, la falta de recursos para su labor y
una débil coordinación. Las Comisiones que han funcionado regularmente en 2009
son la Comisión de Educación Municipal y la Comisión de Niñez, Adolescencia y
Juventud que han recibido especial atención del Departamento de Participación
Ciudadana de la Alcaldía y acompañamiento de AeA.

Avances de la Comisión de Educación

La Comisión de Educación (CEM) ha funcionado con la participación activa de la
mayoría de sus miembros tratando de resolver los problemas claves en esta temá-
tica. Mencionamos que la CEM ha elaborado un diagnostico y un plan educativo
municipal, otros logros han sido la campaña de alfabetización, la ampliación de la
educación al sector rural, la gestión de cupos en la universidad para bachilleres, el
programa educativo radial “Acción Educativa”, la capacitación a los docentes para
prevenir y atender situaciones de desastres, la promoción de la reforestación y otras
acciones para proteger el medio ambiente.

Otros temas de relevancia en la labor educativa del CEM han sido la salud sexual y
salud reproductiva de adolescentes y jóvenes, la participación ciudadana y el desa-
rrollo integral del municipio. Este año 2009 el CEM ha realizado una campaña muni-
cipal para la “Semana Mundial de la Educación” para sensibilizar a la población so-
bre la importancia de la educación, especialmente a las personas analfabetas para
que se integren al programa “Yo sé puedo”.

Los avances alcanzados por el CEM han sido posibles por la participación activa de
sus miembros bajo la coordinación del Prof. Teófilo Gutiérrez, por la capacidad de
gestión y de incidencia, y por el apoyo técnico y económico de AeA. Sin embargo,
la problemática educativa del municipio excede las capacidades del CEM, por tanto
no pueden dar respuesta a todas las demandas de la población, ya que hay muchos
aspectos que le competen al gobierno nacional y al regional. Así lo ha señalado
María Félix Mendoza, miembra del CEM: “Nosotros desde la Comisión de Educación
esperamos que los líderes de las diferentes comunidades traigan las problemáticas que
tienen a nivel de educación. No le vamos a resolver los problemas como comisión, pero
vamos a traer la problemática hasta acá y buscarle solución.”

41
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Avances de la Comisión de la Niñez, Adolescencia y Juventud (CNAJ)

Esta Comisión promueve los derechos de la niñez, adolescencia y juventud, y pro-
cura responder a sus demandas. La CNAJ ha incidido en el gobierno municipal para
la creación de una Oficina Municipal de Juventud y la fundación de la Casa de Ado-
lescentes y Jóvenes de Kukra Hill, con el fin de facilitar espacios de participación e
integración con sus pares.

Por otro lado, la CNAJ ha impulsado un programa de salud sexual y salud reproduc-
tiva con adolescentes y jóvenes del municipio para enfrentar la problemática de los
embarazos precoces y de las enfermedades de transmisión sexual, con apoyo de la
Asociación de Municipios de Nicaragua (AMUNIC). También esta Comisión ha pro-
movido el conocimiento de los derechos de la niñez y juventud, así como su parti-
cipación en actividades de protección ambiental, higiene pública y desarrollo local.

Como lo indica Yesenia Mercado, Responsable del Depto. de Organización Comu-
nitaria y Participación Ciudadana durante la entrevista realizada: “En el primer tri-
mestre de este año 2009 se dió el traspaso del Gobierno local, por lo que se necesitó la
verificación de las firmas en la carta de entendimiento con la Alcaldía, permitiendo esto
fundamentar relaciones de cooperación y, responsabilidad de compromisos respecto al
programa…se contó con actividades para dar apertura al programa como la creación
de la Oficina Municipal de Juventud “.

En el ámbito económico, la CNAJ ha promovido la participación juvenil en peque-
ños negocios para generar ingresos, a través de capacitaciones, asistencia técnica,
un fondo revolvente de crédito y una red de emprendedores, con la cooperación de
AeA. También la Comisión promueve la formación de grupos de jóvenes interesa-
dos en actividades culturales y recreativas como danza, deportes, radio, y también la
colaboración con programas sociales y educativos como la alfabetización.

Todos los años, la CNAJ organiza ferias y celebraciones en ocasiones especiales,
como lo expresa Noelia Powell, lideresa juvenil miembra de la CNAJ: “La comisión
realiza planes trimestrales, por ejemplo, se hizo en coordinación con Ayuda en Acción la
celebración de la Semana de la Juventud. Se está planificando para este otro trimestre
la celebración de la Autonomía, allí se están integrando más jóvenes dentro de las acti-
vidades.” En resumen la comisión ha contribuido a fortalecer la participación de la
juventud en el desarrollo municipal y a responder a ciertas demandas y problemas
en la medida de sus posibilidades.

Capitulo IV

Valoración de la experiencia del CDM

Jessenia Mercado, Responsable de Departamento de Participación

Ciudadana y Carlos Agustin Miranda, Alcalde de Kukra Hill

43
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

En este capítulo presentamos una valoración de la experiencia del CDM de
Kukra Hill basada en el dialogo con actores locales, en los documentos exis-
tentes y en la observación directa.

En primer lugar, tratamos de identificar los elementos que han facilitado la cons-
trucción y el desarrollo del CDM, tales como la voluntad de los actores locales, el rol
proactivo del gobierno municipal y el aporte de organizaciones de desarrollo. En
segundo lugar, abordamos los principales logros o resultados alcanzados en estos
siete años ininterrumpidos de funcionamiento del CDM, entre los cuales se destaca
la comunicación entre gobierno y ciudadanía, el respeto a la diversidad política, ét-
nica y religiosa, la ejecución participativa de planes de desarrollo.

En tercer lugar, señalamos las dificultades y limitantes encontradas en el desarrollo
de esta experiencia destacada de concertación entre gobierno y sociedad civil para
el desarrollo municipal, por ejemplo las dificultades de movilización de líderes rura-
les para asistir a las sesiones del CDM, la rotación y ausencia de algunos miembros.

Por último, presentamos los retos a futuro y las sugerencias planteadas por las per-
sonas entrevistadas para consolidar el CDM, tales como ampliar la membrecía, forta-
lecer el liderazgo comunitario, mejorar la distribución de inversiones, revitalizar las
comisiones e impulsar la capacidad de gestión del CDM.

1.	 Elementos Facilitadores

Un primer aspecto en el análisis de la valiosa experiencia del CDM de Kukra Hill, ha
sido identificar los factores claves que han contribuido a su desarrollo y fortaleci-
miento.

Los miembros del CDM entrevistados han destacado los siguientes elementos que
han facilitado la conformación y funcionamiento sostenido durante 7 años de este
espacio de concertación entre actores civiles y estatales para el desarrollo munici-
pal en Kukra Hill:

Voluntad de Actores Locales

Un factor clave ha sido el interés de los líderes de las organizaciones civiles y esta-
tales de unir esfuerzos para enfrentar los retos del desarrollo municipal y responder
a las demandas sentidas de la población. Los actores locales han sabido dejar a un
lado las diferencias secundarias que existen entre ellos, para priorizar los intereses
comunes de la población pobre del municipio. Así lo ha expresado Yesenia Merca-

44
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

do, Coordinadora del Departamento de Organización Comunitaria y Participación
Ciudadana de la Alcaldía: “Ha sido la disponibilidad de trabajo de líderes, de institucio-
nes, de sociedad civil, de todos los kukrarajileños. Hemos tratado de luchar por el bien
común, ese ha sido un elemento fundamental.”

Rol Proactivo del Gobierno Municipal

La Alcaldía ha jugado un rol clave como promotor activo y coordinador del CDM
que se ha mantenido durante las sucesivas administraciones municipales. Los Alcal-
des y Concejales han valorado el aporte sustantivo de la participación ciudadana en
el CDM para la elaboración y ejecución de los planes de inversión y los proyectos de
desarrollo comunitario. Además de la coordinación que ejerce el Alcalde de forma
personal en todas las sesiones del CDM, también participan los Concejales como
miembros plenos del CDM, lo cual facilita la comunicación y armonía entre el Con-
sejo Municipal y el CDM.

Hay que destacar la visión pluralista de las autoridades municipales en la asigna-
ción de inversiones sin distingo de partidos políticos, credos o etnias, como lo ha
señalado María Félix Mendoza, Líder Comunitaria de Big Lagoon “Aquí en el CDM los
proyectos que se evalúan y que se entregan no tienen diferencia alguna si es una comu-
nidad que pertenezca a X ó Y partido, la idea aquí no es dividir población, aquí la idea es
unir la comunidad y desarrollarnos en conjunto pacíficamente.”

Aportes de Organizaciones de Desarrollo

Es ampliamente reconocida la valiosa colaboración de organizaciones civiles de
desarrollo como Ayuda en Acción, CEDEHECA y URACCAN en aspectos de capacita-
ción, asistencia técnica, acompañamiento y fondos para el funcionamiento del CDM
gracias al financiamiento generoso de agencias de cooperación internacional.

Las personas entrevistadas han destacado la importancia que tuvo la formación de
líderes comunitarios a través del Diplomado en Gestión y Desarrollo Comunitario
impartido por URACCAN y AeA. Igualmente enriquecedores han sido otros cursos
impartidos por CEDEHCA a miembros del CDM sobre el marco legal de la partici-
pación ciudadana, los derechos humanos, la gestión municipal y la autonomía re-
gional. En palabras de Migdonio Astorga, Líder Comunitario de Samuel Law: “Los
elementos que contribuyeron a la mejoría del CDM han sido otros donantes extranjeros
y organizaciones educativas que han preparado a personas con sentimientos dignos y
con el buen arranque social para el desarrollo de los comunitarios”

45
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Organización y Comunicación

Luego de una etapa inicial de aprendizaje y de consensuar la forma de organiza-
ción, el Consejo Municipal aprobó en 2007 el Reglamento Interno del CDM donde
se establecen claramente las reglas del juego y las funciones de cada quien. En la
composición del CDM hay que destacar dos aspectos que facilitaron su legitimidad:
la fuerte representatividad de las comunidades rurales y la inclusión amplia de or-
ganizaciones civiles locales.También se ha señalado la importancia que han tenido
las reuniones trimestrales de la Asamblea del CDM como espacio de comunicación
directa entre todos los miembros y de consensuar proyectos para el desarrollo mu-
nicipal y darles seguimiento, a pesar de las dificultades y tiempo de transporte que
deben afrontar los líderes rurales.

2.	 Logros Alcanzados

En esta parte hemos recogido las valoraciones de los actores entrevistados sobre
los principales logros alcanzados por el CDM luego de 7 años de funcionamiento
continuo, que presentamos a continuación de forma condensada:

Comunicación Entre la Población y el Gobierno

El principal canal de comunicación del gobierno municipal y nacional con la ciuda-
danía del municipio han sido las sesiones del CDM cada tres meses donde partici-
pan representantes de todas las comunidades rurales y barrios urbanos, organiza-
ciones civiles y delegaciones de gobierno nacional. Los representantes comarcales
plantean las inquietudes de sus comunidades y luego de la reunión transmiten a
sus vecinos los asuntos discutidos en el CDM y los acuerdos tomados.

Como lo ha expresado Yesenia Mercado: “Los comunitarios de todo el territorio aho-
ra hacen escuchar su voz en un mismo foro de discusión de los asuntos municipales a
través de sus representantes en el CDM y a través de la radio emisora comunitaria.” En
palabras de Silvestre Ojeda, líder comunal de San José del Rio Kama, “Para mí todas
las instituciones que se presentan en el CDM han tenido paciencia para escuchar las
necesidades que hemos venido a plantear y han tenido buen carácter en atendernos.”

En las sesiones trimestrales de la Asamblea del CDM, los funcionarios municipales
informan sobre su gestión y la ejecución presupuestaria, lo cual fortalece la trans-
parencia y la legitimidad del gobierno municipal. Como explicaba Marvin Valverde,
Secretario de la Junta Directiva del CDM al entrevistarlo: “En las reuniones del CDM el

46
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Alcalde da un informe detallado de la ejecución de los proyectos incluyendo los fondos,
con eso demuestran transparencia y honestidad en cuanto a la administración de los
fondos”.

Por otro lado, la Alcaldía ha recogido la propuesta del CDM de establecer una oficina
de participación ciudadana para atender diariamente las solicitudes que planteen
los ciudadanos/as. Esta comunicación y consulta periódica con la población le ha
valido al gobierno municipal un reconocimiento por parte de AMUNIC en el año
2008 como una de las cinco alcaldías a nivel nacional destacadas en materia de
transparencia. A nivel municipal, la promoción del CDM realizado por la Alcaldía
ha facilitado su reconocimiento por las instituciones y comunidades como el eje
conductor del municipio.

Proyectos de Desarrollo Comunitario

En estos años el CDM ha demostrado ser una instancia efectiva para la aprobación
y ejecución participativa de los Planes de Inversión Municipal (PIM) y Plan de Desa-
rrollo Municipal (2005-12). La participación en el CDM de líderes comunitarios de
las distintas zonas del territorio municipal ha permitido recoger y aprobar las pro-
puestas de proyectos que responden a demandas sentidas de la población rural an-
tes olvidada. El financiamiento de los proyectos ha provenido de distintas fuentes,
principalmente del presupuesto municipal y de los organismos de cooperación que
participan en el CDM, además del aporte comunitario en mano de obra, materiales
y otros.

Así lo ha reconocido Rosa Allen Fox, Coordinadora de la Asociación de Desarrollo
Infantil Los Patitos, al entrevistarla: “Los principales logros que hemos tenido son los
proyectos que se han llevado como escuelas, centros de salud, puentes, caminos de pe-
netración que son problemas que los líderes comunales han traído aquí ante el CDM”.
En el mismo sentido, Jorge Palacios, Técnico de la Alcaldía, ha señalado: “El principal
logro de este CDM es que el Plan de Inversión Municipal ya no se elabora desde un escri-
torio, este plan se elabora desde las comunidades hacia el municipio”.

Unidad en la Diversidad

Un resultado palpable del desarrollo del CDM ha sido la construcción del respeto
mutuo, la confianza y la colaboración entre líderes y ciudadanos de distintos signos
políticos, religiosos y étnicos en función del desarrollo municipal. A diferencia de
otros municipios donde la intolerancia partidaria obstaculiza la concertación de to-
dos los actores el desarrollo local, en Kukra Hill se ha avanzado sustantivamente en
crear un ambiente de respeto y coordinación que se cultiva en el CDM.

47
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

En este sentido vemos que el CDM tiene una membrecía plural e inclusiva, hay libre
expresión en las asambleas, las decisiones se toman por mayoría y la asignación
de inversiones no discrimina por razones partidarias o étnicas. Hay apertura para
nuevas organizaciones, por ejemplo los Consejos de Poder Ciudadano (CPC) han
ingresado como miembros los representantes de comunidades donde están orga-
nizados.

Es ilustrativo el testimonio del Sr Alcalde de Kukra Hill, Carlos Agustín Miranda La-
rios cuando lo entrevistamos: “Esta administración municipal es de tendencia sandi-
nista y cuando se creó el CDM era una administración liberal y siguen teniendo mayoría
los miembros del CDM liberal, pero no miramos partido político a la hora de votar, a la
hora de consensuar, de deliberar y dar recomendaciones”. Del mismo modo, Yesenia
Mercado nos explica: “Aquí en este CDM hay un 60-70% de tendencia liberal y tenemos
una Alcaldía sandinista, al inicio nos estaban viendo como sandinistas, pero hemos lo-
grado superar esas barreras, no hemos visto banderas políticas en la municipalidad, no
hemos visto raza ni religión, a todos los atendemos como kukrarajileños.”

Formación de Lideres Locales

El CDM ha sido un espacio de aprendizaje colectivo entre todos los miembros ya
que ha permitido dialogar periódicamente y compartir los saberes y experiencias
de los diferentes participantes. Además de los conocimientos técnicos y jurídicos
impartidos en los cursos antes mencionados, los participantes del CDM han apren-
dido a dialogar con respeto y a buscar el consenso en los acuerdos, es decir que se
han desarrollado valores y actitudes positivos para la convivencia democrática y el
desarrollo local. En este sentido, María Félix Mendoza, lideresa de Big Lagoon, nos
explica que en el CDM: “Hemos trabajado democráticamente porque hemos tenido
una interrelación con diferentes líderes que pertenecen a diferentes rangos políticos, di-
ferentes religiones y etnias, y siento que ha habido un ambiente muy ameno”.

Un resultado importante de la labor del CDM ha sido la formación de líderes locales
con las capacidades y valores antes señalados, como lo ha expresado Bayardo Rivas,
líder de la comunidad Nueva Alianza: “El municipio de Kukra Hill tiene la posibilidad
de sacar futuras autoridades municipales de estos mismos líderes de las comunidades,
a través de los conocimientos que están adquiriendo en el CDM, a través de la confianza
y de la capacidad en cuanto a gestiones.”

48
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

3.	 Dificultades Encontradas

En una valoración balanceada de la experiencia del CDM de Kukra Hill es preciso
identificar las principales limitantes que han encontrado en el camino y conocer
como se han enfrentado para mantener el funcionamiento de este espacio de con-
certación municipal.

Limitantes Naturales para Asistir al CDM

El extenso territorio municipal surcado por varios ríos, los escases de medios de
transporte y la dispersión territorial de las comunidades rurales han sido un fuerte
obstáculo para la movilización de los líderes a las sesiones trimestrales del CDM.
Esto significa para muchos un tiempo considerable, altos costos y otros riesgos para
asistir a la Asamblea del CDM.

Así lo ha señalado Migdonio Astorga, Líder de la Comunidad Samuel Law: “Nuestro
municipio es un lugar montañoso donde hay bastantes ríos y en el invierno hay perso-
nas que se les ha quedado la bestia pegada y se han ahogado, esto es una dificultad
grande para el funcionamiento del CDM.” Para enfrentar esta limitante se planifica e
invita con tiempo a las sesiones, se organizan las vías y medios de transporte de los
participantes, y se prevé el hospedaje y alimentación por dos días cuando se reúne
el CDM con apoyo financiero de AeA.

Rotación y Ausencia de Miembros

Los cambios en los representantes de las comunidades y de las instituciones miem-
bros del CDM han afectado su funcionamiento ya que se integran nuevas personas
que carecen de conocimientos o de motivación para una participación efectiva. Así
lo ha reconocido Bayardo Rivas, líder comunal de Nueva Alianza: “Han habido algu-
nas dificultades al inicio del funcionamiento del CDM siempre las comunidades esta-
ban eligiendo a nuevos líderes, entonces vienen perdidos y pierden la secuencia.”

En algunas comunidades rurales no ha existido acuerdo para la elección de sus líde-
res y la Junta Directiva del CDM no ha tenido la capacidad de visitarlas para apoyar
la elección comunal de sus representantes y acreditarlos como miembros del CDM,
lo que se planea realizar en 2010. Por otro lado, hay instituciones que escasamente
asisten como sucede con el Concejo Regional de la RAAS, como nos dijo Rufino
Luna, Vice Alcalde Municipal: “Algunos problemitas tenemos como un alejamiento de
los Concejales Regionales, ellos no nos han apoyado como deberían de trabajar.”

49
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Altos Costos de Funcionamiento

Las sesiones trimestrales de la Asamblea del CDM con 77 miembros tienen un alto
costo por el transporte y alojamiento de los líderes rurales, en menor medida su-
cede con las reuniones de las Comisiones Sectoriales y la Junta Directiva del CDM.
El aporte financiero de AeA ha cubierto gran parte de estos costos hasta la fecha,
otra parte ha sido cubierto por la Alcaldía y los miembros participantes. De cara al
futuro, la Alcaldía Municipal prevé ir asumiendo gradualmente estos gastos en su
presupuesto anual para asegurar la sostenibilidad de este valioso espacio de con-
certación.

Por otro lado, los fondos disponibles para atender las múltiples demandas y proyec-
tos que plantean los líderes comunitarios del CDM encuentran un límite financiero
en los recursos disponibles, provenientes del presupuesto municipal, de los entes
del gobierno nacional o de las agencias de cooperación externa. Esta limitante fi-
nanciera puede desmotivar la participación en el CDM de líderes y comunidades
que viven en situación de pobreza extrema y que esperan prontas respuestas a sus
necesidades básicas.

4.	 Retos y Sugerencias

Mirando al futuro del CDM de Kukra Hill, hemos tratado de conocer los retos que
enfrenta para su consolidación y hemos recogido algunas propuestas de los actores
entrevistados que presentamos a continuación:

Ampliar la Membrecía

Varios miembros han planteado la necesidad de fortalecer el carácter inclusivo y
plural del CDM incorporando otros actores locales, como los comerciantes, los
transportistas, más grupos juveniles y otras iglesias. También se ha propuesto am-
pliar la participación de un/a delegado/a de las comunidades rurales con más de
50 familias, pero los costos son considerables. Así mismo, la Junta Directiva del CDM
sugiere aumentar la participación de las mujeres lideresas comunales para alcanzar
una equidad de género.

Así lo ha expresado Jorge Palacios, asesor técnico del CDM: “No hemos logrado la
incorporación del sector comercio y transporte pero ellos tienen su espacio… hay un
montón de comunidades que están peleando para integrarse al CDM porque los frutos
que se han visto son buenos, pero no podemos traer a las 42 comunidades del munici-

50
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

pio porque son muy largas y el costo es mucho, también proponemos que de 24 comu-
nidades que vienen al CDM tienen que venir 12 mujeres.”

Fortalecer el Liderazgo Comunitario

La Junta Directiva del CDM está consciente que debe realizar un proceso de visitas
a las comunidades para apoyar la elección democrática de líderes/as legítimos/as
y para acreditarlos como representantes ante el CDM. Así mismo debe promover la
estabilidad de estos delegados/as durante un periodo razonable de tiempo para
asegurar la continuidad del trabajo.

Por otro lado, se deben capacitar a los nuevos líderes en las temáticas requeridas
para cumplir sus funciones y apoyarlos en una primera etapa de ingreso al CDM. En
las sesiones se deben abordar todos los temas que requieren los líderes comunita-
rios, por ejemplo Silvestre Ojeda, Líder de San José nos dijo: “El tema de que hace fal-
ta es el tema de Hambre Cero, necesitamos información. Hace falta abordar los temas
de apoyo a la agricultura y temas deportivos.”

Al mismo tiempo, es preciso mejorar la comunicación de estos líderes con la pobla-
ción de las comunidades o la zona que representan, tanto para recoger las inquie-
tudes ciudadanas como para informarle de la labor del CDM. En palabras de Rufino
Luna, Vice Alcalde Municipal: “A esos líderes que representan a esa comunidad, quiero
hacerles conciencia que cuando vengan al CDM trabajen con todo amor, que aquello
que se explica en las asambleas que lo puedan llevar por escrito y lo puedan compartir
a sus comunitarios.”

Distribución Equitativa de Inversiones Comunales

Hemos señalado que el CDM ha logrado dirigir gran parte del PIM hacia comunida-
des rurales, sin distintos partidarios o étnicos, que antes no eran consideradas Sin
embargo queda el reto pendiente de mejorar los criterios de distribución de las in-
versiones en aras de una mayor equidad, como lo ha sugerido María Félix Mendoza,
Líder de Big Lagoon y Fiscal en la Junta Directiva del CDM: “Me refiero a parámetros
en las cantidades de fondos por comunidad para hacer un balance, digamos sí son 40
comunidades y se pueden conseguir fondos, damos 80 proyectos, entonces 2 proyectos
por comunidad.”

Otro criterio sería establecer un monto promedio por comunidad para el proyecto
que priorice la comunidad. Es un tema que amerita analizarse y establecer reglas
claras para asegurar una distribución justa de las inversiones comunales, ya que en
algunas zonas se ha criticado que los delegados han gestionado los proyectos de su
propia comunidad dejando de lado las demandas de otras comunidades de la zona.

51
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Fortalecer las Comisiones y la Gestión del CDM

Las Comisiones o Mesas de Trabajo del CDM han tenido un funcionamiento irre-
gular y con escasos resultados, salvo algunas Comisiones que ya hemos mencio-
nado. Se han señalado diversos factores que limitan su funcionamiento: como las
múltiples tareas de sus miembros y su dispersión geográfica, la falta de una coor-
dinación activa, la carencia de recursos humanos calificados y de fondos para su
funcionamiento. Sería conveniente realizar una evaluación de las comisiones que
permita identificar sus limitantes y sus fortalezas, así como plantear propuestas de
fortalecimiento retomando la experiencia de las mejores comisiones y mejorando
la coordinación entre sí y con la Junta Directiva.

Las Comisiones y la Junta Directiva tienen el reto de impulsar la capacidad de ges-
tión del CDM con el apoyo de un equipo técnico, así lo ha planteado el Lic. Gustavo
Estrada Hernández de Ayuda en Acción: “El CDM debe ser una instancia gestora con
comisiones de trabajo con una agenda que oriente su actuar en función de la consecu-
ción de programas y proyectos a nivel regional y nacional…. Apoyado en una secretaría
ejecutiva y/o equipo técnico que sistematice y facilite la información para la toma de
decisiones del CDM y a la vez operativice las mismas.”

 Capítulo V

Lecciones Aprendidas

La radio comunitaria de Kukra Hill cumple un papel importante

en el desarrollo del municipio. En la foto, Mirtha Tinoco locutora.

53
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Los procesos de desarrollo local y concertación interinstitucional están condi-
cionados por elementos propios de un municipio en un momento particular
y en un contexto nacional determinado. Es difícil replicar las experiencias pro-

pias de un municipio, sin embargo existen elementos comunes que juegan en la
construcción de los Comités de Desarrollo Municipal en todo el país.

Por tanto, es pertinente considerar las buenas prácticas y las lecciones aprendidas
por los protagonistas del CDM de Kukra Hill para tenerlas en cuenta si deseamos
construir una instancia de concertación plural, democrática y efectiva en otros mu-
nicipios. Así mismo, la apropiación de estas lecciones por los nuevos líderes que
van a integrar el CDM de Kukra Hill es necesaria para su sostenibilidad futura. A
continuación exponemos las principales lecciones aprendidas que han señalado los
miembros del CDM entrevistados.

1.	 Conocer la Situacion del Municipio

Tanto el gobierno municipal como regional y nacional, las organizaciones civiles y
las empresas privadas, necesitan tener información confiable, amplia y actualizada
de la situación del municipio. He aquí una labor para conjugar esfuerzos entre los
actores locales que ha promovido el CDM a través de censos poblacionales y diag-
nostico socio-económicos, que actualmente se están actualizando con el impulso
de la Alcaldía, Ayuda en Acción y URACCAN. Esta lección fue señalada por María Fé-
lix Mendoza: “Ha sido muy importante el diagnóstico y el censo que hemos elaborado,
te dan una retroalimentación para ver con qué cantidad de población tenés para así
trabajar”

2.	 Compromiso de Trabajar Juntos

El funcionamiento del CDM contribuyo en gran medida a que los líderes locales
aprendieron a tolerar y respetar las diferencias partidarias, étnicas y religiosas para
trabajar juntos por proyectos de desarrollo que benefician a toda la población,
como son los caminos, andenes, puentes, escuelas, centros de salud y educación. Así
se promovieron actitudes de respeto entre los líderes y ciudadanos quienes asu-
mieron un compromiso de trabajar por el bien común construyendo gradualmente
esta instancia de gobernanza local.

54
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Como lo expresara Yesenia Mercado: “Una de las lecciones es que la municipalidad,
las instituciones, los organismos no gubernamentales y las comunidades no podemos
estar divorciados uno del otro, debemos de luchar y trabajar juntos porque únicamente
de esa manera vamos a lograr un municipio que pueda brindar a su población una me-
jor calidad de vida.” Por su parte, una lección para Migdonio Astorga es dejar de lado
las diferencias partidarias para poder solucionar los problemas del municipio: “En el
CDM no se debate cosas políticas, en el CDM se propone la mejora de las comunidades y
del municipio, hemos dejado atrás todo lo que es de partidos políticos para mirar hacia
delante para el desarrollo del municipio y de los pobladores.”

3.	 El CDM como Eje de la Concertación Interinstitucional

A fin de evitar la multiplicación de instancias locales de coordinación entre actores
municipales que conduce a la desarticulación o duplicación de esfuerzos, los líde-
res de Kukra Hill han acordado unificar todos espacios de concertación municipal
bajo el paraguas del CDM. Por ejemplo, las instancias municipales establecidas en
distintas leyes en los sectores de educación, salud y prevención de desastres, han
sido integradas como Comisiones o Mesas de Trabajo del CDM. Así lo ha expresado
Carlos A. Miranda, Alcalde Municipal, “Nosotros hicimos un salto cualitativo de calidad
en no crear una instancia paralela de lo que son las mesas de concertación del CDM”

Los líderes de Kukra Hill han comprendido que es conveniente armonizar cualquier
nuevo proyecto local con los planes de desarrollo municipal para evitar la disper-
sión de recursos y la falta de pertinencia de algunas iniciativas. El CDM y el Concejo
Municipal juegan un rol clave en la revisión y aprobación de nuevos planes o pro-
yectos que deseen ejecutarse en el municipio. Una lección aprendida que nos expli-
ca Jorge Palacios del Equipo Técnico de la Alcaldía: “Cualquier institución o cualquier
proyecto que se venga a desarrollar aquí en el municipio, primero tiene que pasar por el
Concejo Municipal y después tiene que venir a presentarse ante el CDM y se tienen que
basar al Plan de Desarrollo Municipal que tenemos.”

55
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

4.	 El Funcionario como Servidor Público Abierto a la Partici-
pación Ciudadana

El rol clave que ha desempeñado el gobierno municipal durante las sucesivas ad-
ministraciones de esta década, como promotor y coordinador del CDM se basa en
una visión compartida por las autoridades locales del funcionario estatal como un
servidor público que promueve la participación ciudadana en la gestión pública.

En palabras del Sr. Carlos A. Miranda, Alcalde: “Nosotros como funcionarios públicos
nos debemos a la población y tratamos de revertir a través de las obras de progreso lo
que ellos a través de sus impuestos dan…. nuestro gobierno abre las puertas transpa-
rentes a la participación ciudadana…..los líderes junto con vos vamos a dar la respues-
ta a la problemática...y vas a tener una buena administración y si hay fallas, erramos
todos y no sólo el alcalde…”

5.	 Más Proyectos con Menos Recursos

La coordinación interinstitucional y la participación ciudadana han permitido op-
timizar el uso de los recursos existentes en el municipio de Kukra Hill alcanzando
mejores resultados. Por un lado, el CDM ha promovido la comunicación y la comple-
mentación de recursos entre los organismos de desarrollo, agencias de cooperación
e instituciones de gobierno local y nacional. Por otro lado, la participación ciudada-
na en la definición de los proyectos de desarrollo comunitario y en su implemen-
tación (recursos, trabajo, monitoreo, etc.) ha bajado costos y agilizado su ejecución.

Una lección importante que Bayardo Rivas señala: “Nosotros hemos tenido la expe-
riencia de que ningún municipio va a funcionar mejor sino es a través de un CDM, Kukra
Hill del 2004 para acá fue uno de los municipios con menos recursos que pudo ejecutar
más proyectos a través de la participación de la población en el CDM”

56
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

6.	 Perseverancia en el Proceso

La construcción de un espacio de concertación como el CDM es un proceso prolon-
gado y arduo ya que en la cultura política tradicional no se contempla el dialogo
plural, las decisiones consensuadas y la participación ciudadana inclusiva. Además
del cambio de actitudes y valores para facilitar el dialogo y la búsqueda de acuer-
dos, es preciso la capacitación de los miembros del CDM, particularmente los líderes
comunitarios para desarrollar sus capacidades y mejorar su desempeño con la par-
ticipación de la población.

Esta lección ha sido destacada por Migdonio Astorga, “Uno tiene que ser paciente, tie-
ne que aprender a formular proyectos y hacer los presupuestos… en el CDM los nuevos
líderes que han ingresado, están aprendiendo que los proyectos nacen de la comunidad
para que tengan bases firmes.” La perseverancia significa también que las nuevas auto-
ridades municipales surgidas de las elecciones van a continuar apoyando este proceso,
como lo ha señalado Jorge Palacios: “Yo creo que ese es el éxito que ha tenido este CDM,
no es que entra un nuevo alcalde y va a destruirlo… en 2003 cuando comenzamos esta-
ba un gobierno liberal, vino el otro alcalde que fue sandinista y siguió el proceso y ahora
entro este gobierno sandinista y sigue el proceso.”

Conclusiones

Muelle de Kukra Hill

58
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

A pesar de las dificultades y los retos existentes, el CDM de Kukra Hill se ha
convertido en un espacio de comunicación de doble vía entre todas las orga-
nizaciones civiles y estatales del territorio, así como una instancia de gober-

nanza local que ha permitido concertar los planes y proyectos locales, además de
ejercer una función de control y monitoreo de la gestión gubernamental.

Observamos que las lecciones aprendidas por los actores participantes en el proce-
so de fortalecimiento del CDM de Kukra Hill comprenden, por un lado actitudes y
valores de una cultura democrática como la tolerancia y el respeto a distintas ideas,
el diálogo y el consenso para tomar decisiones, la participación ciudadana en la
gestión municipal y los funcionarios como servidores públicos. Por otro lado, los
líderes locales han asimilado herramientas para su labor como son las técnicas de
diagnostico, elaboración y gestión de proyectos, comunicación y organización, ade-
más de conocimientos útiles sobre el marco jurídico, los derechos ciudadanos y el
desarrollo sostenible.

Entre los elementos claves que han incidido en el éxito de experiencia del CDM de
Kukra Hill se destacan la inclusión plural y amplia de actores locales sin distingos
partidarios, étnicos o religiosos, en especial de líderes de las comunidades rurales
de todo el territorio municipal, y la continuidad del apoyo brindado por las autorida-
des municipales de los sucesivos gobiernos conscientes de su rol como servidores
públicos y de los beneficios de la participación ciudadana en la gestión municipal.

En este sentido el testimonio de Carlos A. Miranda, Alcalde Municipal, es ilustrativo:
“Si tomas en cuenta al pueblo para tu trabajo, el pueblo te va a considerar también a
vos, y va a ayudarte a que vos concluyas con mucho éxito esas iniciativas y esa es una
de las actitudes muy buenas que se han tomado aquí.”

En el contexto de las Regiones del Caribe, esta experiencia muestra avances en tér-
minos de una participación ciudadana multiétnica en igualdad de condiciones para
incidir en la gestión municipal. A nivel nacional, esta instancia de concertación plu-
ral cobra mayor valor en una coyuntura donde los CDM son desconocidos y susti-
tuidos en muchos municipios por instancias partidarias, o son copados por líderes
nombrados por los Alcaldes con criterios partidarios (Prado 2009 y Stuart 2009).

Teniendo en cuenta las diferencias entre municipios, es necesario dar a conocer esta
experiencia para contribuir a fortalecer la gobernanza democrática y el desarrollo
local en el país, como lo expresara Yesenia Mercado: “Estas son experiencias que de-
ben de validarse y tomarse en cuenta a nivel de la RAAS y a nivel nacional, es necesario
ayudar a las municipalidades a hacer un buen trabajo, sólo el pueblo puede contribuir
con una administración transparente y que beneficie a los municipios.”

59
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Anexo 1

Lista de personas entrevistadas

Carlos Agustín
Miranda Larios

Alcalde del Municipio de Kukra Hill; Presidente de la Junta Directiva
del CDM.

Rufino Luna
Vice Alcalde, Líder comunitario representante en el CDM de la Comu-
nidad de La Pichinga

Migdonio Astorga
Líder comunitario representante de la Comunidad Samuel Law y
miembro de la Comisión de la Niñez y Juventud del CDM.

Alejandrina Castillo Líder comunitaria representante de la Comunidad Neysi Ríos en el
CDM;

María Félix Mendoza Líder comunitaria representante de la Comunidad de Big Lagoon en
el CDM; Fiscal en el CDM e integrante del Comité Educativo Municipal
del CDM.

Rosa Allen Fox Tesorera del CDM; representa la Asociación del CDI Los Patitos del
casco urbano de Kukra Hill.

Silvestre Ojeda Líder comunitario representante en el CDM de la Comunidad de San
José del Río Kama,

Bayardo Rivas Líder comunitario representante de la Comunidad de Nueva Alianza,
en el CDM

Yesenia Mercado Responsable del Dpto. de Organización Comunitaria y Participación
Ciudadana de la Alcaldía y Presidenta de la Asociación de Mujeres
Forjadoras del Mañana.

Marvin Valverde Secretario del CDM y Fundador

Iris Ballesteros Coordinadora del Comité Educativo Municipal del CDM y Técnica de la
Oficina de Participación Ciudadana de la Alcaldía

Jorge Palacios Técnico de la Alcaldía y asesor en organización y funcionamiento a la
Asamblea del CDM.

Mirna Villalta Ex Alcaldesa. Fiscal del CDM.

Alfredo Méndez Líder comunitario representante en el CDM de la Comunidad de El
Paraíso

Humberto Nicaragua Líder comunitario representante en el CDM de la Comunidad de Big
Lagoon

Gilbert Slate Líder comunitario representante en el CDM de la Comunidad de Man-
hattan

Noelia Powell Líder Juvenil, Comisión de Niñez y Juventud CDM

60
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Anexo 2

Fuentes bibliográficas

Alcaldía Municipal de Kukra- Hill (2008) “Memoria de Gestión 2005-2008”.

Alcaldía Municipal de Kukra Hill y Ayuda en Acción, “Diagnostico Socioeconómico y Agroecológico del Municipio de Kukra
Hill”, 2008

Ayuda en Acción Nicaragua

•	 (2006) “Auto-diagnostico educativo de 5 comunidades de Kukra Hill”

•	 (2007) “Diagnóstico de Kukra Hill”

•	 (2008). “Análisis de la Realidad y Diagnóstico de Kukra Hill”

CIDCA (2007), “Manual de Participación Ciudadana”, Managua, UCA.

Cisne Bernardette y Fandiño Manuel, (2003) “Participación Ciudadana y Democracia: El Ejemplo del Municipio de La Cruz de
Rio Grande”, EDISA, Managua.

CONPES (2006) Acción Ciudadana para el Próximo Quinquenio 2007-2011, Managua.

Consejo de Desarrollo de la Costa Caribe (2008 a), “Plan de Desarrollo de la Costa Caribe”

Consejo de Desarrollo de la Costa Caribe (2008 b) “Estrategia de Desarrollo de la Costa Caribe de Nicaragua”

Consejo Municipal de Kukra Hill (2007) “Ordenanza de Aprobación y Composición del Comité de Desarrollo Municipal n°
02-2007”

Gobierno de la República de Nicaragua

•	 Ley de Participación Ciudadana N°475-2003

•	 Ley de Municipios N°40-1988 con sus reformas

•	 Estatuto de Autonomía de las Regiones de la Costa Atlántica de Nicaragua N°28-1987

•	 Reglamento a la Ley 28 N°3584-2003

•	 Ley de Régimen de Propiedad Comunal de los Pueblos Indígenas y Comunidades Étnicas de las Regiones
Autónomas de la Costa Atlántica de Nicaragua. N°445-2002

González M., Fruhling P., Buvollen H. (2007) Etnicidad y Nación. El desarrollo de la autonomía de la Costa Atlántica de Nicara-
gua 1987-2007, Guatemala, F&G Editores.

INIDE (2008) Kukra Hill en Cifras. Managua

INIDE (2008). Caracterización Socio demográfica de la Región Autónoma del Atlántico Sur RAAS. Managua

INEC (2005). VII Censo Nacional de Población y IV de Vivienda. Managua. INEC.

IPADE, “Resultados de las Elecciones Municipales de Alcaldes y Vice Alcaldes en 146 municipios del país”, Managua, 11 nov.
2008.

61
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

Mairena C. Eileen (2007) “Gestión de los recursos naturales en comunidades indígenas de la costa Caribe de Nicaragua”
Cuaderno de Investigación N°29, Managua, Nitlapan

Marshall T.H. (1997) Ciudadanía y clase social, Madrid, Alianza.

Mattern Jochen, “Las Regiones Autónomas: un desafío para el proceso de descentralización en Nicaragua”, Revista WANI N°32
Enero-Marzo 2003, CIDCA-UCA, pp. 19-35.

MINED (2008) Índice del estado de la Educación Municipal. Managua.

Miller Dolene (2008), “La participación ciudadana en el proceso de demarcación” y “Autonomía y sociedad civil”, en Revista
Saumuk Raya Vol.II, Nov.2008, Bluefields, Comité ONG RAAS.

Prado Silvio (2008) Modelos de Participación Ciudadana y Presupuestos Municipales: Entre los CDM y los CPC. (CEAP, Mana-
gua)

Prado Silvio y Mejía Raquel (2009) CDM y CPC Modelos participativos: rutas y retos. CEAP Managua.

Programa de las Naciones Unidas para el Desarrollo (2005). Informe de Desarrollo Humano. Las Regiones Autónomas de la
Costa Caribe. ¿Nicaragua asume su diversidad? PNUD, Managua.

PRORAAS II (1999). Encuentro Nacional Sobre Frontera Agrícola, Pobreza Rural y Cambio Climático. Alcaldía de Kukra Hill

Red Nicaragüense por la Democracia y el Desarrollo Local,

•	 2008 Observatorio de la participación ciudadana. Primer Informe, Managua,

•	 2009 a Los primeros 100 días de los Gobiernos Municipales, Managua

•	 2009 b La participación ciudadana en las Regiones del Caribe, Managua,

•	 2009 c La participación ciudadana en el municipio de Kukra Hill, Managua,

Rizo Mario, Ciudadanía e Identidad en las Regiones Autónomas de la Costa Caribe de Nicaragua, CIDCA-UCA-FINNIDA,
Managua, 2004.

Saldomando Ángel y Cardona Rakael (2005) Descentralización, Desarrollo Local y Gobernabilidad en Centroamérica. (RNDDL,
Managua)

Serra Vázquez Luis H.

•	 (2007) La sociedad civil en nicaragüense: sus organizaciones y sus relaciones con el estado, UCA-FES,
Managua.

•	 (2008) Las relaciones entre sociedad civil y estado a nivel local: los espacios de gobernanza en Managua,
Cuadernos de Investigación, UCA, Managua

United Nations Development Program (1997), On Governance, Policy Paper, UNDP, New York.

Voces Caribeñas (2008), Agenda de las Mujeres Caribeñas, www.mujeresafro.org/files/publicacion

Williamson Denis y Fonseca Gizaneta (2007) Compendio estadístico de las Regiones Autónomas de la Costa Caribe de
Nicaragua, Managua, CIDCA-UCA.

Yin, K. Robert. et. al. (1994). Case Study Research: “Design and Methods”. Sage Publications, Thousand Oaks, California.

Zúñiga Mauricio IPADE, “Elecciones regionales y padrón electoral”, Revista WANI Nº45 Ab-Jun 2006, Managua, CIDCA.

Bello Álvaro (2004) Etnicidad y ciudadanía en América Latina, Santiago de Chile, CEPAL.

62
El Comité de Desarrollo Municipal de Kukra Hill: una Experiencia De Concertacion entre el Estado y la Sociedad Civil

Anexo 3

Siglas utilizadas

ASDI		 : Agencia Sueca para el Desarrollo Internacional

AEA		 : Ayuda en Acción

ALN		 : Alianza Liberal Constitucionalista

BICU	 	 : Bluefields Indian & Caribbean University

BMM	 	 : Brigadas Médicas Móviles

CDC		 : Comité de Desarrollo Comarcal

CDM		 : Comité de Desarrollo Municipal

CEDEHCA	 : Centro de Derechos Humanos, Ciudadanos y Autonómicos

CIDCA	 	 : Centro de Investigaciones de la Costa Atlántica

CIVICUS	 : Alianza Mundial para la Participación Ciudadana.

CM		 : Concejo Municipal

CNAJ 	 		 : Comisión de la Niñez, Adolescencia y Juventud del CDM

CPC		 : Consejos de Poder Ciudadano

ENEL		 : Empresa Nacional de Electricidad

ENITEL	: 	 : Empresa Nacional de Telecomunicación

FADCANIC	 : Fundación para la Autonomía y el Desarrollo de la Costa
	 	 Atlántica de Nicaragua

FSLN		 : Frente Sandinista de Liberación Nacional

FUNCOS	 : Fundación Cosecha Sostenible

GPC		 : Gabinetes de Poder Ciudadano

INAFOR	 : Instituto Nacional Forestal

INATEC	 : Instituto Nacional de Tecnología

63
Red Nicaragüense por la Democracia y el Desarrollo Local y la Alianza Mundial para la Participación Ciudadana CIVICUS

INEC 		 : Instituto Nicaragüense de Estadísticas y Censos

INIDE 		 : Instituto Nacional de Información de Desarrollo

INPRHU	 : Instituto Nicaragüense de Promoción Humana

IRA		 : Infecciones Respiratorias Agudas

ISC	 	 : Índice de Sociedad Civil

IVU		 : Infecciones en las Vías Urinarias

MAGFOR	 : Ministerio Agroforestal

MAGFOR	 : Ministerio Agropecuario y Forestal

MAS		 : Ministerio de Acción Social (1990-6)

MIFAMILIA	 : Ministerio de la Familia

MINED		 : Ministerio de Educación

MINSA		 : Ministerio de Salud

NBI	 	 : Necesidades Básicas Insatisfechas

OC	 	 : Organizaciones Civiles

ONG		 : Organizaciones no Gubernamentales

PEA	 	 : Población Económicamente Activa

PIM	 	 : Plan de Inversión Municipal

PLC		 : Partido Liberal Constitucionalista

PN		 : Policía Nacional

PNUD 		 : Programa de las Naciones Unidas para el Desarrollo

RAAS	 	 : Región Autónoma Atlántico Sur

RNDDL		 : Red Nicaragüense Por la Democracia y el Desarrollo Local

SEAR	 	 : Sistema Educativo Autonómico Regional

URACCAN	 : Universidad de las Regiones Autónomas de la Costa Caribe
		 de Nicaragua

