ÍNDICE

INT	RODUCCION	1
A.	PROGRAMA MARCOECONOMICO	3
A B C	ACCIONES FISCALES	3 6
В.	SITUACIÓN DE LA POBREZA	7
A B		
C.	EJECUCIÓN DE PROGRAMAS DE LA ERP EN 2003	9
B C C	i. Reformas Políticas ii. Avances en la Infraestructura i. REDUCCIÓN DE LA POBREZA EN ÁREAS RURALES i. Acciones y Medidas de Política ii. Ejecución Financiera i. REDUCCIÓN DE LA POBREZA EN ZONAS URBANAS i. Estimulando el Desarrollo de la Micro, Pequeña y Mediana Empresa (MIPYME) ii. Desarrollo de Ciudades Intermedias iii. Acceso a Servicios Básicos en Áreas Prioritarias iv. Apoyo a la Vivienda de Interés Social v. Ejecución Financiera DESARROLLO DE CAPITAL HUMANO	11 12 12 13 14 15 15 16 17
E	i. Cobertura y Calidad en la Educación	17 19
F	i. Políticas y Programas ii. Ejecución Financiera	19 21
•	i. Fortaleciendo la Transparencia y la Democracia Participativa	22 22
	iv. Modernización de la Administración Pública y Descentralización v. Mejorando la Protección del Ambiente y la Gestión de Riesgos vi. Ejecución Financiera	24 25
D.	SEGUIMIENTO, MONITOREO Y EVALUACIÓN DE LA ERP	27
ΔΝ	FXOS	29

INTRODUCCIÓN

Este documento presenta a consideración de la sociedad hondureña y la comunidad internacional, los Avances en la ejecución de la Estrategia para la Reducción de Pobreza (ERP) para el año 2003. Su punto de partida es el Primer Informe de Avance y Actualización de la ERP aprobado por el Gabinete Social en diciembre de 2003 y posteriormente evaluado por el staff conjunto del FMI y Banco Mundial (BM). Su objetivo principal, es consolidar y exponer ante el Gobierno, Sociedad Civil y Cooperación Internacional los puntos más relevantes de la implementación de la ERP a diciembre de 2003 y resaltar el esfuerzo emprendido en la coordinación, frente a los retos que plantea la ejecución de la ERP en un marco de planeación con enfoque sectorial.

La primera sección del documento esboza los principales elementos del Panorama Macroeconómico que se sostuvo en el año 2003. Se destaca la importancia de lograr el acuerdo PRGF (Poverty Reduction and Growth Facility) con el FMI, así como los lineamientos principales que se dieron para la política fiscal, tributaria y cambiaria del país. Es importante mencionar el proceso de reingeniería del Estado que se inició en este período con el fin de mejorar la eficiencia, depurando los gastos redundantes y reestructurando las dependencias gubernamentales; todo ello en un marco de participación y extensas concertaciones a través del Gran Diálogo Nacional y el Pacto Fiscal.

La segunda sección presenta el estado de los indicadores macro-económicos y sociales, así como las tendencias respectivas. En términos globales, los logros son sobrios debido principalmente al rezago de las políticas implementadas en el período. A esto se añade la falta de un acuerdo con el FMI en 2003 que privó al país de financiamiento proveniente de HIPC y los programas de apoyo presupuestario de los bancos multilaterales. Se logró alcanzar alrededor de un 60% de las metas propuestas. Se espera que con el nuevo acuerdo y la continuación de las políticas del Gobierno, iniciadas en este período, se pueda impulsar el crecimiento económico y mejorar la cobertura de los servicios sociales básicos con el fin de alcanzar más ambiciosamente las metas.

Seguidamente, el documento presenta un análisis acerca de la implementación de programas y proyectos a nivel programático, considerando cada una de las áreas de la ERP. El objetivo final de este análisis es presentar el avance en las medidas de políticas y en la ejecución financiera de los gastos destinados a la reducción de la pobreza. Esta sección resalta la realización de un esfuerzo de consolidación de los programas y proyectos en torno a los objetivos definidos por área programática y el desarrollo de estrategias sectoriales que permitan vincular las metas de la ERP con el Presupuesto Nacional, todo ello en el marco de la ejecución de la ERP bajo un enfoque sectorial ampliado (SWAP).

Finalmente, se presentan los avances en el proceso de Seguimiento, Monitoreo y Evaluación de la ERP. En el año 2003 se impulsó la conceptualización y el diseño de un Sistema de Información, el cual consiste en un instrumento de coordinación para las actividades de seguimiento y monitoreo de datos relacionados con la Estrategia. Durante este período se conformó la base de datos y el diseño de la aplicación a implementarse en los primeros seis meses del año en curso.

A. PROGRAMA MACROECONOMICO

En 2003 el Gobierno completó el esfuerzo iniciado en 2002, para equilibrar la situación fiscal del país vía medidas de reforma tributaria y de control del gasto, abriendo campo para concertar un nuevo acuerdo PRGF con el FMI para el período 2004–2006, el cual fue aprobado por el Directorio del FMI en febrero 2004.

Sin duda, el principal reto de la política macroeconómica que enfrentó el gobierno actual era la necesidad de alinear el déficit fiscal con las posibilidades de financiamiento externo en términos concesionales. Ello es necesario para reducir la presión del déficit público en los mercados financieros nacionales, el cual tiende a elevar la tasa de interés y reducir la disponibilidad de financiamiento para el sector privado.

a. Crecimiento Económico

Además de preservar un balance macro-fiscal adecuado, el Gobierno tomó medidas adicionales en el marco del Programa Nacional de Competitividad para estimular la inversión privada, tales como proyectos de riego para aumentar la productividad y estimular el empleo en la agricultura, un ambicioso programa de vivienda para familias de bajos ingresos, así como un aumento importante en la inversión pública estimulado por medidas como la liberalización del sector telefónico, una nueva concesión de telefonía celular y la contratación de 400 MW de energía con generadores privados.

Como resultado de lo anterior, y de la recuperación de la economía global, el PIB real creció en 3.2% en 2003, por encima del aumento esperado en el Programa Monetario aprobado por el Banco Central de Honduras (BCH). Se proyectan aumentos de 3.5% en 2004, 4.0% en 2005 y 4.5% en 2006 en adelante, niveles que permitirán un comportamiento positivo del PIB per cápita, considerando un crecimiento promedio de la población de 2.4%.

b. Acciones Fiscales

El déficit fiscal en 2003 cerró en 5.4% del PIB para el Gobierno Central y 4.9% del PIB para el total del sector público (incluyendo el déficit cuasi fiscal del BCH). Dichos niveles aún no son consistentes con la capacidad de financiamiento en términos blandos para Honduras. Sin embargo, se implementaron durante el año una serie de medidas de ajuste que cambiarán en forma radical el balance fiscal de 2004 en adelante, permitiendo un aumento significativo en el ahorro del sector público.

Una pieza clave del proceso era la **reforma del sistema de remuneración del sector público**, para restablecer el control del ejecutivo sobre la política salarial, restaurar la equidad entre diferentes grupos de empleados y revertir el rápido crecimiento de la factura salarial observado entre 1997 y 2002, año cuando llegó hasta 10.7% del PIB. La legislación correspondiente fue consensuada con las partes afectadas – sobre todo los maestros y médicos – y aprobada por el Congreso Nacional en diciembre 2003.

Asimismo, se inició un proceso de *reingeniería del estado* para depurar gastos redundantes y reestructurar las dependencias gubernamentales en la forma más eficiente.

Para mejorar el balance financiero de las *empresas públicas* y evitar que posibles déficit impacten en forma negativa sobre el panorama macro-fiscal, se fortaleció el mecanismo de ajuste por el costo del petróleo en la tarifa de energía eléctrica y se avanzó rápidamente

con nuevos proyectos de generación privada que bajarán en forma importante el costo de la generación en 2004.

Cuadro I.1
HONDURAS: Marco Macroeconómico

PIB real p.m (crecimiento real, %) Deflactor de PIB (aumento, %) Deflactor de PIB (aumento, %) Precios al consumidor (aumento % al final del período) Precios al consumidor (aumento % al final del período) PIB per capita (USS) (a precios de diciembre de 1999) PIB per capita (USS) (a precios de decimbre de 1999) PIB per capita (USS) (a precios de mercado (USSm) PIB pominal a precios de mercado (USSm) PIB per minal a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de precios de mercado (USSm) PIB per capita (USS) (a precios de precios de mercado (USSm) PIB per capita (USS) (a precios de precios de	HUNDURAS:	IVIAICO	iviacioe	COHOIII	100				
Ingreso Nacional y Precios		2000						2006	
PIB real p.m (crecimiento real, %) Deflactor de PIB (aumento, %) Deflactor de PIB (aumento, %) Precios al consumidor (aumento % al final del período) Precios al consumidor (aumento % al final del período) PIB per capita (USS) (a precios de diciembre de 1999) PIB per capita (USS) (a precios de decimbre de 1999) PIB per capita (USS) (a precios de mercado (USSm) PIB pominal a precios de mercado (USSm) PIB per minal a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de mercado (USSm) PIB per capita (USS) (a precios de precios de mercado (USSm) PIB per capita (USS) (a precios de precios de mercado (USSm) PIB per capita (USS) (a precios de precios de		Real	Real	Real	Real	Proy.	Proy.	Proy.	
Deflactor de PIB (aumento, %) 9.7 8.0 6.3 7.8 7.7 7.3 6.0 Precios al consumidor (aumento % al final del período) 10.1 8.8 8.1 6.8 6.7 6.0 5.0 Precios al consumidor (aumento % al final del período) 10.1 8.8 8.1 6.8 6.7 6.0 5.0 PIB per capita (USS) (a precios de diciembre de 1999) 879 867 850 872 884 919 956 Tasa de pobreza (% de la población) n.d. 64.4 63.9 63.5 60.2 58.4 57.3 Tasa de pobreza extrema (% de la población) n.d. 47.4 45.0 44.7 41.5 39.7 38.6 Wede PIB	Ingreso Nacional y Precios								
Precios al consumidor (aumento % al final del período) 10.1 8.8 8.1 6.8 6.7 6.0 5.0 PIB per capita (USS) (a precios de diciembre de 1999) 879 867 850 872 884 919 956 Tasa de pobreza (% de la población) n.d. 64.4 63.9 63.5 60.2 58.4 57.3 Tasa de pobreza extrema (% de la población) n.d. 47.4 45.0 44.7 41.5 39.7 38.6 **Balanza de pagos Cuenta corriente -4.1 -4.9 -2.6 -5.2 -6.6 -4.3 -3.8 Balanza comercial -20.5 -22.3 -21.9 -24.7 -26.3 -25.1 -24.7 Exportaciones 23.8 21.5 20.7 20.3 21.1 21.7 22.0 Importaciones -44.3 -43.8 -42.6 -45.0 -47.4 -46.7 -46.7 -46.7 -46.7 -46.7 -46.7 -46.7 -46.7 -46.7 -46.7 -47.3	PIB real p.m (crecimiento real, %)	. \$	2.6	2.7	3.2	3.5	4.0	4.5	
PIB per capita (US\$) (a precios de diciembre de 1999)	Deflactor de PIB (aumento, %)	9.7	8.0	6.3	7.8	7.7	7.3	6.0	
Tasa de pobreza (% de la población) n.d. 64.4 63.9 63.5 60.2 58.4 57.3 Tasa de pobreza extrema (% de la población) n.d. 47.4 45.0 44.7 41.5 39.7 38.6 **Balanza de pagos Cuenta corriente 4.1 4.9 -2.6 -5.2 -6.6 -4.3 -3.8 Balanza comercial -20.5 -22.3 -21.9 -24.7 -26.3 -25.1 -24.7 Exportaciones 23.8 21.5 20.7 20.3 21.1 21.7 22.0 Importaciones 44.3 -43.8 -42.6 -45.0 -47.4 -46.7 -46.7 Servicios na factoriales (netos) 6.4 5.1 6.7 7.3 7.6 7.9 8.2 Servicios factoriales (netos) -2.4 -2.2 2.2.4 -2.9 -2.8 -2.5 -2.4 Ahorro e Inversión	Precios al consumidor (aumento % al final del período)	10.1	8.8	8.1	6.8	6.7	6.0	5.0	
Tasa de pobreza extrema (% de la población) n.d. 47.4 45.0 44.7 41.5 39.7 38.6	PIB per capita (US\$) (a precios de diciembre de 1999)	879	867	850	872	884	919	956	
Page 2014 Page 302 Page 302	Tasa de pobreza (% de la población)	n.d.	64.4	63.9	63.5	60.2	58.4	57.3	
Palanza de pagos Cuenta corriente 4.1 4.9 -2.6 5.2 -6.6 -4.3 -3.8 Balanza comercial -20.5 -22.3 -21.9 -24.7 -26.3 -25.1 -24.7 Exportaciones 23.8 21.5 20.7 20.3 21.1 21.7 22.0 Importaciones 44.3 43.8 42.6 -45.0 47.4 -46.7 -46.7 Servicios no factoriales (netos) 6.4 5.1 6.7 7.3 7.6 7.9 8.2 Servicios factoriales (netos) -2.4 -2.2 -2.4 -2.9 -2.8 -2.5 -2.4 Fransferencias (netas) 12.4 14.5 15.0 15.1 14.9 15.4 15.2 Ahorro e Inversión 26.1 23.7 22.1 23.4 26.0 25.0 25.4 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Público no Financiero (SPNF) 5.9 5.9 5.8 5.4 5.3 5.9 5.9 Sector Público no Financiero (SPNF) 5.9 5.9 5.8 5.4 5.5 5.9 5.9 5.9 Sector Público no Financiero (SPNF) 5.9 5.9 5.3 5.4 5.5 5.9	Tasa de pobreza extrema (% de la población)	n.d.	47.4	45.0	44.7	41.5	39.7	38.6	
Cuenta corriente -4.1 -4.9 -2.6 -5.2 -6.6 -4.3 -3.8 Balanza comercial -20.5 -22.3 -21.9 -24.7 -26.3 -25.1 -24.7 Exportaciones 23.8 21.5 20.7 20.3 21.1 21.7 22.0 Importaciones -44.3 -43.8 -42.6 -45.0 -47.4 -46.7 -46.7 Servicios no factoriales (netos) 6.4 5.1 6.7 7.3 7.6 7.9 8.2 Servicios factoriales (netos) -2.4 -2.2 -2.4 -2.9 -2.8 -2.5 -2.4 Transferencias (netas) 12.4 14.5 15.0 15.1 14.9 15.4 15.2 Ahorro e Inversión -2.4 -2.2 -2.4 -2.9 -2.8 -2.5 -2.4 Sector Público buta de capital fijo 26.1 23.7 22.1 23.4 26.0 25.0 25.4 Sector Público buta de capital fijo 26.1 23.7 22.1<		% del I	PIB						
Balanza comercial -20.5 -22.3 -21.9 -24.7 -26.3 -25.1 -24.7 Exportaciones 23.8 21.5 20.7 20.3 21.1 21.7 22.0 Importaciones 44.3 44.8 44.6 45.0 44.5 46.7 46.7 46.7 5ervicios no factoriales (netos) 6.4 5.1 6.7 7.3 7.6 7.9 8.2 5ervicios factoriales (netos) -2.4 -2.2 -2.4 -2.9 -2.8 -2.5 -2.4 7.5	Balanza de pagos	· •	·		,		,		
Exportaciones 23.8 21.5 20.7 20.3 21.1 21.7 22.0	Cuenta corriente	-4.1	-4.9	-2.6	-5.2	-6.6	-4.3	-3.8	
Importaciones	Balanza comercial	-20.5	-22.3	-21.9	-24.7	-26.3	-25.1	-24.7	
Servicios no factoriales (netos) 6.4 5.1 6.7 7.3 7.6 7.9 8.2 Servicios factoriales (netos) -2.4 -2.2 -2.4 -2.9 -2.8 -2.5 -2.4 Transferencias (netas) 12.4 14.5 15.0 15.1 14.9 15.4 15.2 Ahorro e Inversión Formación bruta de capital fijo 26.1 23.7 22.1 23.4 26.0 25.0 25.4 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Público 20.3 16.9 17.3 17.9 19.8 18.5 19.4 Ahorro Nacional 22.1 18.7 19.5 18.3 19.3 20.8 21.8 Sector Público 6.1 4.5 2.8 1.4 4.0 4.9 5.9 Sector Público 6.1 4.5 2.8 1.4 4.0 4.9 5.9 Sector Público 7.3 3.3 4.9<	Exportaciones	23.8	21.5	20.7	20.3	21.1	21.7	22.0	
Servicios factoriales (netos) -2.4 -2.2 -2.4 -2.9 -2.8 -2.5 -2.4 Transferencias (netas) 12.4 14.5 15.0 15.1 14.9 15.4 15.2 Ahorro e Inversión Formación bruta de capital fijo 26.1 23.7 22.1 23.4 26.0 25.0 25.4 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Público 20.3 16.9 17.3 17.9 19.8 18.5 19.4 Ahorro Nacional 22.1 18.7 19.5 18.3 19.3 20.8 21.8 Sector Público 6.1 4.5 2.8 1.4 4.0 4.9 5.9 Sector Público 6.1 4.5 2.8 1.4 4.0 4.9 5.9 Sector Público 5.0 16.0 14.2 16.6 16.9 15.3 15.9 15.9 Balance General del Sector Público Combinado -0.7 </td <td>Importaciones</td> <td>-44.3</td> <td>-43.8</td> <td>-42.6</td> <td>-45.0</td> <td>-47.4</td> <td>-46.7</td> <td>-46.7</td>	Importaciones	-44.3	-43.8	-42.6	-45.0	-47.4	-46.7	-46.7	
Transferencias (netas) 12.4 14.5 15.0 15.1 14.9 15.4 15.2	Servicios no factoriales (netos)	6.4	5.1	6.7	7.3	7.6	7.9	8.2	
Ahorro e Inversión Formación bruta de capital fijo 26.1 23.7 22.1 23.4 26.0 25.0 25.4	Servicios factoriales (netos)	-2.4	-2.2	-2.4	-2.9	-2.8	-2.5	-2.4	
Formación bruta de capital fijo 26.1 23.7 22.1 23.4 26.0 25.0 25.4 Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Privado 20.3 16.9 17.3 17.9 19.8 18.5 19.4 Ahorro Nacional 22.1 18.7 19.5 18.3 19.3 20.8 21.8 Sector Público 6.1 4.5 2.8 1.4 4.0 4.9 5.9 Sector Público 16.0 14.2 16.6 16.9 15.3 15.9 15.9 Sector Público 20.0 16.0 14.2 16.6 16.9 15.3 15.9 15.9 Sector Público 5.0 -0.7 -3.5 -3.3 -4.9 -3.0 -2.5 -1.7 Balance General del Sector Público Combinado -0.7 -3.5 -5.3 -5.4 -3.5 -3.0 -2.5 Total ingresos Incluyendo Donaciones 18.7 19.9	Transferencias (netas)	12.4	14.5	15.0	15.1	14.9	15.4	15.2	
Sector Público no Financiero (SPNF) 5.9 6.8 4.8 5.4 6.2 6.5 6.0 Sector Privado 20.3 16.9 17.3 17.9 19.8 18.5 19.4 Ahorro Nacional 22.1 18.7 19.5 18.3 19.3 20.8 21.8 Sector Público 6.1 4.5 2.8 1.4 4.0 4.9 5.9 Sector Público 16.0 14.2 16.6 16.9 15.3 15.9 15.9 Sector Público Balance General del Sector Público Combinado -0.7 -3.5 -3.3 -4.9 -3.0 -2.5 -1.7 Balance General del Gobierno Central -5.6 -5.9 -5.3 -5.4 -3.5 -3.0 -2.5 Total ingresos Incluyendo Donaciones 18.7 19.9 19.4 19.8 20.6 21.0 21.7 Ingresos Tributarios 16.4 16.2 15.9 16.6 17.5 17.5 17.5 Total Gastos 24.3	Ahorro e Inversión								
Sector Privado 20.3 16.9 17.3 17.9 19.8 18.5 19.4	Formación bruta de capital fijo	26.1	23.7	22.1	23.4	26.0	25.0	25.4	
Ahorro Nacional 22.1 18.7 19.5 18.3 19.3 20.8 21.8 Sector Público 6.1 4.5 2.8 1.4 4.0 4.9 5.9 Sector Privado 16.0 14.2 16.6 16.9 15.3 15.9 15.9 Sector Público Balance General del Sector Público Combinado -0.7 -3.5 -3.3 -4.9 -3.0 -2.5 -1.7 Balance General del Gobierno Central -5.6 -5.9 -5.3 -5.4 -3.5 -3.0 -2.5 Total ingresos Incluyendo Donaciones 18.7 19.9 19.4 19.8 20.6 21.0 21.7 Ingresos Tributarios 16.4 16.2 15.9 16.6 17.5 17.5 17.5 Total Gastos 24.3 25.9 24.8 25.0 24.1 23.9 24.2 Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando <	Sector Público no Financiero (SPNF)	5.9	6.8	4.8	5.4	6.2	6.5	6.0	
Sector Público 6.1 4.5 2.8 1.4 4.0 4.9 5.9 Sector Privado 16.0 14.2 16.6 16.9 15.3 15.9 15.9 Sector Público Balance General del Sector Público Combinado -0.7 -3.5 -3.3 -4.9 -3.0 -2.5 -1.7 Balance General del Gobierno Central -5.6 -5.9 -5.3 -5.4 -3.5 -3.0 -2.5 Total ingresos Incluyendo Donaciones 18.7 19.9 19.4 19.8 20.6 21.0 21.7 Ingresos Tributarios 16.4 16.2 15.9 16.6 17.5 17.5 17.5 Total Gastos 24.3 25.9 24.8 25.0 24.1 23.9 24.2 Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando PIB nominal a precios de mercado (US\$mn) 89,401 99,032 108,124 120,322 132,080 <td< td=""><td>Sector Privado</td><td>20.3</td><td>16.9</td><td>17.3</td><td>17.9</td><td>19.8</td><td>18.5</td><td>19.4</td></td<>	Sector Privado	20.3	16.9	17.3	17.9	19.8	18.5	19.4	
Sector Privado 16.0 14.2 16.6 16.9 15.3 15.9 15.9 Sector Público Balance General del Sector Público Combinado -0.7 -3.5 -3.3 -4.9 -3.0 -2.5 -1.7 Balance General del Gobierno Central -5.6 -5.9 -5.3 -5.4 -3.5 -3.0 -2.5 Total ingresos Incluyendo Donaciones 18.7 19.9 19.4 19.8 20.6 21.0 21.7 Ingresos Tributarios 16.4 16.2 15.9 16.6 17.5 17.5 17.5 Total Gastos 24.3 25.9 24.8 25.0 24.1 23.9 24.2 Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando PIB nominal a precios de mercado (US\$mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617	Ahorro Nacional	22.1	18.7	19.5	18.3	19.3	20.8	21.8	
Sector Público Balance General del Sector Público Combinado -0.7 -3.5 -3.3 -4.9 -3.0 -2.5 -1.7 Balance General del Gobierno Central -5.6 -5.9 -5.3 -5.4 -3.5 -3.0 -2.5 Total ingresos Incluyendo Donaciones 18.7 19.9 19.4 19.8 20.6 21.0 21.7 Ingresos Tributarios 16.4 16.2 15.9 16.6 17.5 17.5 17.5 Total Gastos 24.3 25.9 24.8 25.0 24.1 23.9 24.2 Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando PIB nominal a precios de mercado (L.mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Sector Público	6.1	4.5	2.8	1.4	4.0	4.9	5.9	
Balance General del Sector Público Combinado -0.7 -3.5 -3.3 -4.9 -3.0 -2.5 -1.7 Balance General del Gobierno Central -5.6 -5.9 -5.3 -5.4 -3.5 -3.0 -2.5 Total ingresos Incluyendo Donaciones 18.7 19.9 19.4 19.8 20.6 21.0 21.7 Ingresos Tributarios 16.4 16.2 15.9 16.6 17.5 17.5 17.5 Total Gastos 24.3 25.9 24.8 25.0 24.1 23.9 24.2 Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando PIB nominal a precios de mercado (L.mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Sector Privado	16.0	14.2	16.6	16.9	15.3	15.9	15.9	
Balance General del Gobierno Central -5.6 -5.9 -5.3 -5.4 -3.5 -3.0 -2.5 Total ingresos Incluyendo Donaciones 18.7 19.9 19.4 19.8 20.6 21.0 21.7 Ingresos Tributarios 16.4 16.2 15.9 16.6 17.5 17.5 17.5 Total Gastos 24.3 25.9 24.8 25.0 24.1 23.9 24.2 Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando PIB nominal a precios de mercado (L.mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Sector Público								
Total ingresos Incluyendo Donaciones 18.7 19.9 19.4 19.8 20.6 21.0 21.7 Ingresos Tributarios 16.4 16.2 15.9 16.6 17.5 17.5 17.5 Total Gastos 24.3 25.9 24.8 25.0 24.1 23.9 24.2 Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando PIB nominal a precios de mercado (L.mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Balance General del Sector Público Combinado	-0.7	-3.5	-3.3	-4.9	-3.0	-2.5	-1.7	
Ingresos Tributarios 16.4 16.2 15.9 16.6 17.5 17.5 17.5 Total Gastos 24.3 25.9 24.8 25.0 24.1 23.9 24.2 Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando PIB nominal a precios de mercado (L.mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Balance General del Gobierno Central	-5.6	-5.9	-5.3	-5.4	-3.5	-3.0	-2.5	
Total Gastos 24.3 25.9 24.8 25.0 24.1 23.9 24.2 Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando PIB nominal a precios de mercado (L.mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Total ingresos Incluyendo Donaciones	18.7	19.9	19.4	19.8	20.6	21.0	21.7	
Gastos ERP n.a. 8.8 7.5 7.8 8.1 8.7 9.4 Items de Memorando PIB nominal a precios de mercado (L.mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Ingresos Tributarios	16.4	16.2	15.9	16.6	17.5	17.5	17.5	
Items de Memorando PIB nominal a precios de mercado (L.mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Total Gastos	24.3	25.9	24.8	25.0	24.1	23.9	24.2	
PIB nominal a precios de mercado (L.mn) 89,401 99,032 108,124 120,322 132,080 147,445 163,370 PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Gastos ERP	n.a.	8.8	7.5	7.8	8.1	8.7	9.4	
PIB nominal a precios de mercado (US\$mn) 6,040 6,389 6,592 6,939 7,200 7,617 8,123	Items de Memorando								
	PIB nominal a precios de mercado (L.mn)	89,401	99,032	108,124	120,322	132,080	147,445	163,370	
	PIB nominal a precios de mercado (US\$mn)	6,040	6,389	6,592	6,939	7,200	7,617	8,123	
	Tipo de Cambio Promedio, Lps/US\$	14.8	15.5	16.4	17.34	18.34	19.36	20.11	

En la actualidad, es necesario mantener una carga tributaria del orden de 17.5% del PIB para poder financiar los programas anti-pobreza en forma sostenible. En años recientes la recaudación había caído por debajo de este nivel.

Para mejorar las recaudaciones fiscales, el Gobierno emprendió una reforma tributaria en tres etapas (julio 2002, abril 2003 y diciembre 2003), que ayudó parcialmente a revertir la caída de los ingresos tributarios. La primera reforma comprendió medidas para ampliar la base del impuesto sobre venta (ISV), unificar la tasa de impuesto sobre la renta a personas

jurídicas, aumento del valor de las multas y licencias. También incluyó medidas que implicaron ciertas pérdidas ya que proponía la desgravación del impuesto selectivo al consumo y la reducción de la tasa de impuestos sobre vehículos, vestimenta y otros bienes al 15%. El aumento en la recaudación estimada de esta primera fase se estimó en casi 0.5 % del PIB. La segunda reforma incluyó medidas para mejorar la equidad tributaria, para ampliar la base tributaria, para disminuir la defraudación fiscal y para mejorar la administración impositiva. Lo anterior permitió un incremento en los ingresos tributarios del 2.0% del PIB. Finalmente, la tercera reforma, aprobada en diciembre de 2003, determinó la aplicación del impuesto sobre la renta a las empresas públicas, aumentó la base del impuesto sobre la venta y modificó la tasa del impuesto sobre el petróleo y sus derivados. La recaudación estimada de estas últimas medidas son menores al 0.5% PIB.

Estas medidas permitirán una reducción en del *déficit del gobierno central* desde 6.0% del PIB en 2003 hasta 3.5% en 2004, 3.0% en 2005 y 2.5% en 2006. El déficit del sector público combinado (incluyendo las empresas públicas y el BCH) llegará a 1.7% del PIB en el mismo año. El ahorro del sector público no financiero subirá desde 1.4% en 2003, hasta 4.0% en 2004, 4.9% en 2004 y 5.9% en 2006. El programa de ajuste fiscal ha sido diseñado de tal manera que no perjudicará el esfuerzo de reducción de pobreza. *Más bien, el gasto público en pobreza aumentará,* desde 7.5% del PIB en 2003 hasta 8.1% en 2004, 8.7% en 2005 y 9.3% en 2006.

Un estudio del Banco Mundial confirmó que las medidas tributarias emprendidas por el Gobierno actual han sido progresivas, o sea, que la carga tributaria recae mayormente sobre los no-pobres. El recuadro 1 muestra los resultados del estudio, efectuado con el objeto de medir el impacto de las medidas tributarias adoptadas durante los años 2002–2003, sobre los niveles de pobreza en el país.

Estas medidas permitirán una reducción en el **déficit del gobierno central** desde 6.0% del PIB en 2003 hasta 3.5% en 2004, 3% en 2005 y 2.5% en 2006. el déficit del gobierno general (incluyendo las empresas públicas) llegará a 1.5% del PIB en el mismo año. Sin embargo, el programa de ajuste fiscal ha sido diseñado de tal manera que no perjudicará el esfuerzo de reducción de pobreza. Más bien, el **gasto público en pobreza aumentará**, desde 7.5% del PIB en 2003 hasta 8.1% en 2004, 8.7% en 2005 y 9.3% en 2006.

El déficit en cuenta corriente fue de 6.0% del PIB en 2003 y se espera bajo el PRGF llegar a 3.8% en 2006, con un nivel de reservas internacionales netas relativamente alto y estable, alrededor de 4 meses de importaciones. El tipo de cambio de la moneda se mantuvo estable en términos reales, ajustándose el proceso de depreciación basado en la diferencia entre la inflación de costos en Honduras y la de sus socios comerciales. Durante 2004-2006 se espera que la inflación baje paulatinamente hasta alrededor de 5%.

Recuadro 1 RESULTADOS DE UN ESTUDIO PSIA PARA MEDIR EL IMPACTO DE MEDIDAS TRIBUTARIAS EN LA POBREZA

Las medidas tributarias aprobadas durante 2002 y 2003, la Ley de Equilibrio Financiero y Protección Social, la Ley de Equidad Tributaria y la Ley de Racionalización de las Finanzas Públicas, establecen importantes modificaciones en el sistema impositivo de Honduras. Al respecto, se ha realizado un estudio PSIA (Análisis de Impacto Social y en Pobreza por sus siglas en inglés), en el cual se evalúa la incidencia distributiva de estas reformas, utilizando la metodología de los supuestos de traslación sobre información de gastos e ingresos de la Encuesta Nacional de Ingresos y Gastos de los Hogares, y de la Encuesta Permanente de Hogares de Propósitos Múltiples. Dicho estudio utiliza tanto el consumo como el ingreso ajustado por factores demográficos como indicadores alternativos de bienestar. Además se aplican los supuestos de traslación estándar en la literatura, y se evalúa el impacto distributivo de cada medida de la Reforma en función de curvas e índices de concentración y progresividad.

El estudio concluye que las medidas de Reforma Tributaria en Honduras son ligeramente progresivas en términos distributivos. Si en su implementación se lograra un incremento efectivo de la recaudación, la distribución en Honduras se volvería menos desigual que la existente. Si los ingresos generados por la reforma se distribuyeran igualitariamente, la pobreza extrema podría descender alrededor de 5 puntos porcentuales. El estudio también incluye un escenario alternativo en donde se modelan eliminaciones de las exoneraciones sobre el comercio exterior y al petróleo. Los resultados permiten demostrar que todavía existe mucho campo por reformar para lograr una mayor progresividad en el sistema tributario.

Cabe destacar que el proceso de ajuste macro-fiscal ha involucrado extensas discusiones y concertaciones a través del *Gran Diálogo Nacional y el Pacto Fiscal*, los cuales han servido para engendrar un alto nivel de entendimiento público y apoyo político para las medidas necesarias. No obstante, la persistencia, como es natural, de algunas discrepancias sobre el mejor rumbo a seguir, las medidas de ajuste se han implementado, a través de determinaciones del ejecutivo y de la legislatura, en un ambiente de relativa paz social, muy distinto a lo experimentado por algunos otros países de la región latino-americana durante 2003. Esto evidencia la creciente madurez de nuestro sistema político.

c. Política Monetaria y Cambiaria

En materia del balance externo, Honduras mejoró sus ingresos vía el fortalecimiento de sectores de alta competitividad como turismo y servicios de maquila, así como los ingresos por transferencias de remesas familiares (que se estiman alrededor de 15% del PIB). No obstante, el país siguió afectado en forma negativa por la caída en sus términos de intercambio, derivados del comportamiento en los precios internacionales del café y el petróleo. El déficit en cuenta corriente fue de 5.2% del PIB en 2003 y se espera bajo el PRGF llegar a 3.8% en 2006, con un nivel de Reservas Internacionales Netas relativamente alto y estable, alrededor de 4 meses de importaciones. En 2003 las políticas monetarias y cambiarias responsables adoptadas por las autoridades permitieron que la tasa de inflación medida por el IPC bajara a 6.8% frente a 8.1% en el 2002. El tipo de cambio de la moneda se mantuvo estable en términos reales, ajustándose el proceso de depreciación basado en la diferencia entre la inflación de costos en Honduras y la de sus socios comerciales. Durante 2004-2006 se espera que la inflación bajará paulatinamente hasta alrededor de 5%.

d. Sector Financiero

Para proveer una base sólida para la expansión de la inversión privada, se continuó en 2003 con las reformas y fortalecimiento del sector financiero, apoyadas por un Programa de Ajuste del Sector Financiero con el Banco Mundial y el BID. Producto de una rigurosa supervisión y control por parte de la Comisión Nacional de Bancos y Seguros (CNBS), el sistema financiero nacional muestra signos de estabilización y crecimiento, reflejando la mayoría de sus principales indicadores una notable mejora con respecto al año anterior. Así, por ejemplo, la solvencia medida por el índice de adecuación de capital de los bancos comerciales, que compara los recursos propios y activos ponderados por riesgo, alcanzó al mes de diciembre 13.01%, superior en más de 3 puntos porcentuales al mínimo exigido en la actualidad por la CNBS. Por su parte, las asociaciones de ahorro y préstamo presentaron un 16.05%, superior en más de un punto al alcanzado en el 2002. En 2004 dicho programa continuará fortaleciendo el marco legislativo y regulatorio del sector financiero.

B. SITUACIÓN DE LA POBREZA

Esta sección reporta las tendencias registradas durante 2003 de los principales indicadores-meta de la ERP. El comportamiento de los mismos deriva en gran medida de las acciones de política ejercidas por las autoridades, con el fin de mejorar la cobertura de los servicios sociales básicos, tanto de educación, salud, infraestructura social (vivienda, agua potable y saneamiento), así como del crecimiento económico observado durante el período, el cual impacta de forma directa en el nivel de ingreso de los hogares.

a. Crecimiento y Pobreza

Como se expuso anteriormente, el crecimiento del PIB real para el año 2003 fue de 3.2%, superior al 2.7% observado en el año anterior. En coherencia con dicho comportamiento, el aumento del ingreso per cápita subió de 0.3% hasta 0.8%, con lo cual se superó la meta establecida para el período. Las principales fuentes de este crecimiento fueron el crecimiento del sector maquila, la mayor afluencia de turismo y la mejora en el ingreso de los hogares vía remesas del exterior.

Pese a los signos de reactivación económica mostrados durante el 2003, la condición de pobreza a nivel nacional mejoró muy poco, por razones todavía no analizadas. (Debe tomarse en cuenta que los cambios anuales significan muy poco, porque pueden ser afectados por una multiplicidad de factores, incluyendo los precios de los alimentos). Al igual que en períodos anteriores, la mayor incidencia de la pobreza se observa en la zona rural, donde un 77.1% de los hogares se encuentran por debajo de la línea de pobreza. Estos resultados resaltan la importancia que deberán adquirir en el mediano plazo los proyectos de infraestructura económica, que permitan la apertura de mercados y la generación de incentivos para la inversión, especialmente en el sector rural.

b. Cumplimiento de las Metas de la ERP en 2003

Muchas de las medidas antes mencionadas, no surtirán su efecto total hasta años posteriores; no obstante, los indicadores cuantitativos de impacto de la ERP mostraron algunas señales positivas en 2003, como se ve en el cuadro I.2.

Cuadro I.2 ESTATUS DE LOS INDICADORES Y METAS DE LA ERP, AÑO 2003							
Meta	Indicador (año base)	Dato base	2003		Meta cumplida en 2003?		
Crecimiento Económico	Crecimiento PIB real (2000) ¹	5.7	Meta 3.0	Result 3.2	Si		
Crecimiento Economico Crecimiento del PIB per cápita	Crecimiento del PIB real Per cápita (2000)	2.6	0.6	0.8	Si		
Gasto en pobreza	% del PIB (2000) ³	7.0	7.5	7.8	Si		
Reducir la pobreza en 24	Tasa de pobreza (1999) ⁴	66.0	62.1	63.5	No		
puntos porcentuales	Tasa de pobreza extrema (1999) 4	49.0	43.4	44.7	No		
Duplicar cobertura neta en educación prebásica a 5 años	Tasa de cobertura prebásica (1999) 4	32.9	34.9	37.7	Si		
Cobertura neta del 95% en dos primeros ciclos de educ. básica	Matricula neta 1° a 2° ciclo (2000) 4	89.8	90.7	88.1	No		
Cobertura neta del 70% en el tercer ciclo de educ. básica	Matricula neta (exc. los sobre edad) en 3° ciclo de básica (1999) ⁴	24.2	32.9	31.2	No		
50% de la población emergente complete la educación secundaria	Matricula neta (exc. los sobre edad) en el ciclo diversificado (10 a 12 grado) (1999) 4	12.4	19.0	18.9	Si		
Lograr un 80% de cobertura de servicio de energía eléctrica	Tasa de cobertura de energía eléctrica ⁸	64.2	66.0	66.0	Si		
Triplicar la cobertura telefónica del país y establecer acceso en todo centro poblacional con > 500 habitantes	Densidad en líneas fijas x cada 100 habitantes ⁷	4.4	5.8	5.8	Si		
Acceso de 95% a agua	% de población con acceso a agua potable ³ (1999) ⁴	81.0	82.1	81.0	No		
potable y saneamiento	% de población con acceso a sistemas de eliminación de excretas (1999) 4	70.2	70.7	68.6	No		
Elevar en un 20% el índice	IDH relativo al género (1999) ⁵	0.64	0.65	0.65	Si		
de desarrollo humano de la mujer	Índice de potenciación de género (1999) ⁵	0.45	0.47	0.43	No		
Reducir la vulnerabilidad	Numero de áreas protegidas prioritarias con planes de manejo 6	5	15	11	No		
ambiental del país	% del total de áreas protegidas prioritarias con planes de manejo ⁶	4	60	51	No		

Año base es 2000 o el año más cercano disponible.

Fuentes: 1. BCH. 2. Estimación en base a información del INE y BCH. 3. UPEG / SEFIN. 4. EHPM / INE. 5. Informe de Desarrollo Humano (PNUD). 6. Oficina de Planeamiento de AFE – COHDEFOR. 7. Honduras. Informe sobre política de infraestructura. 8.CNPV / INE

Se cumplió con la meta anunciada de crecimiento del PIB (registrando 3.2% versus la meta de 3%) y del PIB per cápita (0.8% versus la meta de 0.6%.) Se logró cumplir con la meta de gasto en pobreza en relación con el PIB (7.5%); y con la meta del Índice de Desarrollo Humano relacionado con género (0.65. En materia de acceso a servicios básicos, se elevó la cobertura de energía eléctrica hasta 66% de los hogares (versus 64.2% en 2002) y la densidad de telefonía fija alcanzó 5.8 por 100 habitantes (versus 4.4 en 1999.)

Sin embargo, Honduras todavía enfrenta un reto importante para acelerar la implementación de la ERP y alcanzar las ambiciosas metas planteadas. Aún cuando el PIB real reporta una tendencia positiva, llegando hasta 3.2% en términos reales, la tasa de crecimiento económico no ha alcanzado niveles suficientes para facilitar la reducción de la tasa de pobreza pretendido por la ERP.

La pobreza bajó desde 63.9% en 2002 hasta 63.5% en 2003, comparado con la meta de 62.1%. La pobreza extrema bajó desde 45% hasta 44.7%, comparado con la meta de llegar a 43.4%. Es importante seguir trabajando para aumentar el crecimiento y fortalecer la elasticidad entre el crecimiento y la reducción de pobreza vía medidas orientadas a asegurar la inclusión de los más pobres en los beneficios del crecimiento.

De igual forma, se dejó de cumplir en 2003 con las metas de cobertura neta en educación primaria (grados 1 a 6) y en el tercer ciclo (grados 7 a 9). Tampoco se logró cumplir con las metas de cobertura de agua y saneamiento y se estuvo muy cerca de la meta de fortalecimiento de la gestión de áreas protegidas (11 planes de manejo implementados, cubriendo 51% de la superficie de las áreas protegidas de Honduras). No se cuenta con datos para los indicadores de metas en el área de salud y nutrición para 2003.

Sin duda, muchos de estos atrasos son atribuibles a la no-disponibilidad del financiamiento proveniente de recursos HIPC y los programas de apoyo presupuestario de los bancos multilaterales, debido a la falta de un acuerdo con el FMI en 2002-2003. La conclusión exitosa de las negociaciones con el FMI y la puesta en marcha de un nuevo PRGF en el primer trimestre de 2004, han restablecido un marco macroeconómico coherente y han abierto el prospecto de llegar al punto de culminación de HIPC en el primer trimestre de 2005.

C. EJECUCIÓN DE PROGRAMAS DE LA ERP EN 2003

Al analizar los avances efectuados por Área Programática de la ERP durante el año 2003, se observan importantes esfuerzos encaminados a cumplir con las metas. Es importante destacar la realización de un esfuerzo de consolidación de los programas y proyectos en torno a los objetivos definidos por área. Para tener éxito en dicho esfuerzo, se trabaja actualmente en la definición de estrategias sectoriales que permitan vincular las metas de la ERP con el Presupuesto Nacional, todo ello en el marco de la ejecución de la ERP bajo un enfoque sectorial ampliado (SWAP), el cual se aborda más adelante.

El cuadro I.3 presenta un resumen de los avances en la ejecución financiera de la ERP durante los últimos tres años. Para el año 2003, la inversión en programas de la ERP creció en un 13.5% en términos nominales con respecto al año anterior, pasando de L.8,155.6 millones a L.9,255.2 millones. Sin embargo, en términos del PIB, dicho gasto mostró un leve incremento, de 7.54% a 7.81%.

El área programática que presenta un mayor dinamismo con respecto al año anterior es la de Inversión en capital humano, que representa más del 60% de la inversión. Por otro lado, el área que mostró menor avance financiero es la de crecimiento económico con equidad, en la cual no se ejecutó prácticamente ningún programa. Se espera que para los próximos períodos, se den mayores adelantos en el Programa Nacional de Competitividad y en otras actividades de

inversión pública destinadas a reducir la pobreza a través del crecimiento. La mayoría de la inversión realizada se ejecutó con fondos provenientes del Tesoro Nacional (63.2%) y con recursos de préstamos (21.9%). Los recursos HIPC representaron apenas un 5.2% de la inversión.

Cuadro I.3 EJECUCIÓN DE LA ERP 2001–2003 (Millones de Lempiras)						
	EJECUTADO A DICIEMBRE					
Área Programática	2001	2003				
Acelerando el crecimiento económico equitativo y sostenible	70.3	117.8	13.9			
2. Reduciendo la pobreza en zonas rurales	1,528.7	1,205.8	1,184.0			
Reduciendo la pobreza en zonas urbanas	484.3	431.2	792.1			
4. Invirtiendo en capital humano	4,293.7	4,754.5	5,640.8			
Fortaleciendo la protección social para grupos específicos	515.5	397.0	406.2			
6. Garantizando la sostenibilidad de la estrategia	1,859.8	1,249.3	1,217.3			
Total ERP	8,752.2	8,155.6	9,255.2			
Fuente Financiera	2001	2002	2003			
Fondos Nacionales	5,138.0	5,598.6	5,850.6			
Préstamos	2,526.7	1,682.4	2,026.7			
Donaciones	776.3	406.6	894.2			
HIPC	311.2	468.0	483.7			
Total ERP	8,752.2	8,155.6	9,255.2			
Clasificación Económica	2001	2002	2003			
Salarios	3,258.0	3,680.7	3,992.0			
Bienes y Servicios	695.0	675.3	869.4			
Transferencias Corrientes	855.5	864.0	1,177.7			
Transferencias de Capital	3,293.6	2,480.4	2,671.4			
Inversión	582.1	436.4	449.5			
Concesión de Préstamos	68.2	18.9	95.2			
Total ERP	8,752.2	8,155.6	9,255.2			
PIB (millones de Lps)	99,062	108,175	118,544			
Gastos ERP como Porcentaje del PIB	8.84	7.54	7.81			

A continuación se detallan algunos de los principales avances por área programática desde enero de 2003.

a. Crecimiento Económico con Equidad

i. Reformas Políticas

A fin de contar con un marco macroeconómico que contribuya a viabilizar de manera sostenible, una mayor inversión pública en programas y proyectos sociales, una mayor confianza y certidumbre para fomentar la inversión productiva y las condiciones necesarias para una mayor apertura comercial, como base para incrementar las oportunidades de empleo, se han llevado a cabo diversas acciones, entre las que destacan:

- La firma de un acuerdo PRGF con el FMI, en el que se establece un marco macroeconómico estable para los próximos tres años.
- Aprobación de la Ley de Simplificación Administrativa.
- Aprobación de las normas y Leyes de Protección a la Propiedad Intelectual.
- Aprobación del mecanismo de solución de controversias comerciales entre Centroamérica.
- Aprobación por los Presidentes de Centroamérica del Programa de Trabajo para la Unión Aduanera Centroamericana, contemplando en los tratados comerciales la no aplicación de obstáculos al comercio.
- Conclusión de las negociaciones del Tratado de Libre Comercio con los EE.UU.
- Elaboración de un diagnóstico para los sectores de lácteos, café, madera y mueble, automotriz y textiles, para determinar necesidades de apoyo para impulsar el desarrollo de los aglomerados (clusters) de agroindustrias, turismo, ensamble ligero y productos forestales.
- Creación de la Comisión Nacional de Competitividad, con las funciones de desarrollar un Programa Nacional de Competitividad; en ese marco se elaboró un documento que establece las relaciones directas e indirectas entre el Programa Nacional de Competitividad y las áreas programáticas de la Estrategia para la Reducción de la Pobreza.
- Creación del Gabinete Turístico y la Policía Turística.

ii. Avances en la Infraestructura

Como parte de la infraestructura de apoyo a los sectores productivos, se registraron avances en sectores claves como red vial, energía y telecomunicaciones.

En **red vial**, durante el período 2002-2003 se invirtieron L.5,758.3 millones, que corresponde a una ejecución de 2,036.7 kms. de carreteras y 23 puentes de concreto; y durante 2003 se dio mantenimiento a un total de 5,428.9 kms. de la red vial pavimentada.

En **energía**, en el año 2003 la cobertura de energía eléctrica alcanzó un 66.0% incrementándose en 1.8 puntos porcentuales con respecto a 2002. Durante ese año, se finalizaron 263 obras de electrificación social a nivel nacional, con una inversión aproximada de US\$6.2 millones, que representa la electrificación de 16,654 viviendas.

En el marco de la promoción de la inversión privada, la ENEE ha brindado asistencia técnica a diferentes sectores para el desarrollo de proyectos con biomasa, eólica, geotérmica e hidroeléctrica. En este, sentido se han aprobado 18 contratos de generación

de energía renovable, tanto hidroeléctrica como con biomasa, y se están negociando otros 6, con el propósito de garantizar el suministro de este servicio en todo el país.

En lo que concierne a telecomunicaciones, para el año 2003 destaca la instalación de 15,000 líneas en Tegucigalpa, San Pedro Sula y Catacamas; adquisición de 20,000 líneas para diferentes barrios y colonias del Distrito Central, y 8,000 líneas para Tegucigalpa y San Pedro Sula, mediante el sistema de multiplicadores de pares de cobre como red de acceso; ampliación de 74,000 líneas en centrales DMS-10 Nortel, SESS y EWSD Siemens; ampliación de 504 líneas rurales en diferentes comunidades del país; instalación de 3,600 teléfonos públicos y ampliación de los centros de tránsito y los servicios de operadoras 192, 194, 191 y 110. Asimismo, se consiguió la ejecución de la Red Nacional de Fibra Óptica (Puerto Cortés-San Pedro Sula-Tegucigalpa-Choluteca y Frontera con El Salvador); modernización de la Red Doméstica por Satélite; instalación de 3,600 teléfonos públicos en todo el país; adquisición y puesta en operación de una plataforma de servicios múltiples de valor agregado (correo de voz, telefonía virtual y tarjetas prepago); instalación de una nueva red de internet para atender 60,000 usuarios; modernización de la Red Nacional de Microondas en todo el país (70 enlaces nuevos); digitalización total de la red, cambiando las 22 centrales analógicas aún en funcionamiento; y ampliación del cable submarino MAYA 1. Además, se introdujeron innovadores planes tarifarios que reducen el costo por minuto local, nacional e internacional; se lanzó el servicio de internet por minuto y se asignó a través de una licitación pública internacional una segunda concesión de telefonía móvil, que ha impactado positivamente en el costo de dicho servicio.

b. Reducción de la pobreza en áreas rurales

i. Acciones y Medidas de Política

Con el objetivo de lograr la integración, coordinación y sostenibilidad de las acciones orientadas a reducir la pobreza en las zonas rurales, mejorando el empleo y la distribución del ingreso, y además de impulsar el desarrollo de las ciudades intermedias, buscando que éstas se constituyan en polos de desarrollo regional, se han ejecutado las siguientes acciones:

- En junio del año 2003 se aprobó la Ley de Fortalecimiento Financiero del Productor Agropecuario, en consolidación de medidas anteriores, con el objetivo de refinanciar y rehabilitar las deudas de los productores con proyectos viables, los cuales coadyuvan a la generación de empleos e ingresos para la mayoría de las familias hondureñas de escasos recursos en las zonas rurales del país.
- Se creó el Sistema Integrado de Registros y Catastro (SINREC), que consolida en una sola institución los Registros de la Propiedad Inmueble y Mercantil, la Dirección de la Propiedad Intelectual, el Catastro Nacional y el Instituto Geográfico Nacional, a fin de que las transacciones se den en forma segura, rápida y económica.
- En el marco del proceso de titulación de tierras en 2002 se repartieron 10,237 títulos en 52,680 has. (98% a campesinos independientes). En el 2003 se repartieron 8,870 títulos en 51,613 has. (97% a campesinos independientes).
- Se delinearon 243,309 has. de límites administrativos y en prediales 20,683.7 has. a fin de completar el Catastro Agrario y Forestal.
- Se ha elaborado el documento, Ordenamiento de la Oferta, de los proyectos que ejecuta el Gobierno, entre ellos los proyectos del Programa Nacional de Desarrollo Rural Sostenible (PRONADERS).

- A través del Fondo Nacional para la Producción y la Vivienda (FONAPROVI) se destaca la incorporación de 17 nuevas instituciones financieras intermediarias y el otorgamiento de 3,537 préstamos al sector de la microempresa, generando 10,610 nuevos empleos.
- Se está Impulsando la política de equidad de género en el agro hondureño. A través del Banco Nacional de Desarrollo Agrícola (BANADESA) se incrementó el techo de crédito a las mujeres campesinas de L.40,000.00 a L.150,000.00 para equipararlo con el de los hombres. Además, se suscribió un acuerdo entre el Instituto Nacional de la Mujer (INAM) y la Escuela Agrícola Panamericana Zamorano, a fin de brindar apoyo técnico en materia agrícola a la mujer rural.
- En materia de apoyo a los pequeños y medianos productores rurales a través del Programa Nacional de Desarrollo Rural Sostenible (PRONADERS), en 2003 se beneficiaron a un total de 100,695 familias, organizadas en 3,504 grupos. Las acciones se centraron fundamentalmente en apoyo a la producción agrícola, actividades microempresariales, y acceso y tenencia a la tierra, entre otras actividades.
- Asimismo, se amplió el acceso al riego mediante el desarrollo de micro proyectos, en una superficie de aproximadamente 9,563 hectáreas, especialmente para impulsar la producción para exportación, como melón, vegetales, yuca y otros. En su mayoría los beneficiarios son micro y pequeños productores. La meta propuesta es de 10,000 hectáreas por año.
- Como resultado del esfuerzo de la Mesa Agrícola Hondureña (MAH), se concluyó la elaboración de la Política de Estado para el Desarrollo del Sector Agroalimentario y del Medio Rural de Honduras 2004-2021. Dicha política establece elementos que dan la pauta de los desafíos que debe asumir la estrategia de desarrollo del sector agroalimentario y del medio rural. La formulación de la estrategia, permite proyectar las acciones en el tiempo, considerando que los aspectos de gradualidad y progresividad de las políticas hacen posible construir el camino a seguir para lograr en plazos largos, pero realistas, la competitividad de la producción agroalimentaria y la mejora de la calidad de vida de los habitantes rurales.

ii. Ejecución Financiera

En el año 2003 se ejecutaron programas y proyectos por el orden de L.1,184.3 millones, financiados en su mayoría con préstamos externos (56.0%), seguido de fondos nacionales (34.8%) y donaciones (9.2%). Cabe hacer notar que la ejecución financiera a 2003 es menor en 22.5% a lo ejecutado en 2001 y 1.8% menos en relación a 2002. Lo anterior se debe a que el financiamiento a través de préstamos externos se ha reducido sustancialmente, al pasar de L.1,047.9 millones en 2001 a L.662.8 millones en 2003, contrario a la ejecución con fondos nacionales que se ha incrementado en 22.7%.

Cuadro I.4 Ejecución Financiera Reduciendo la Pobreza en Zonas Rurales (Millones de Lempiras)						
Sub-área Programática	2001	2002	2003			
Mejorando la Equidad y Seguridad en el Acceso a la Tierra	235.1	249.1	131.4			
Desarrollo Sostenible en Zonas Prioritarias	286.5	316.1	428.9			
Mejorando la Competitividad de la Pequeña Economía Rural	698.1	449.3	367.1			
Mejorando las Condiciones Sociales en el Área Rural	309.0	191.3	256.9			
Total Área Programática 1,528.7 1,205.8 1,184.3						
Fuente Financiera						
Fondos Nacionales	336.7	422.7	413.0			
Préstamos	1,047.9	721.0	662.8			
Donaciones	140.4	57.5	108.5			
HIPC	3.7	4.6	0.0			
Total Área Programática	1,528.7	1,205.8	1,184.3			

Fuente: SEFIN.

Muchas de las acciones en beneficio de los pequeños productores rurales se realizan a través del Programa Nacional de Desarrollo Rural Sostenible (PRONADERS), que coordina y da seguimiento a 18 proyectos, logrando durante 2003 beneficiar a un total de 110,000 familias, equivalente a unas 550,000 personas. Los proyectos de desarrollo rural orientaron sus mayores esfuerzos, entre otros, al fortalecimiento de la gestión de los recursos naturales; potenciación de las capacidades de los recursos humanos; diversificación de cultivos; y mejoras en la productividad, calidad y competitividad, mediante el acceso a los servicios de apoyo a la producción.

Los principales proyectos ejecutados en orden financiero fueron: Proyecto Administración Áreas Rurales (PAAR), con L.110.0 millones; Ayudas Comunales en Atención a los Pobres, L.100.0 millones; Reactivación de la Economía Rural (RERURAL), L.87.8 millones; Programa Nacional de Desarrollo Local (PRONADEL), L.78.3 millones; Plan Maestro de Reconstrucción Nacional / FHIS, L.77.8 millones; Desarrollo Rural en el Sur Occidente de Honduras (PROSOC), L.71.9 millones; y Dirección de Ciencia y Tecnología Agropecuaria (DICTA) L.62.4 millones.

c. Reducción de la Pobreza en Zonas Urbanas

i. Estimulando el Desarrollo de la Micro, Pequeña y Mediana Empresa (MIPYME)

Para mejorar la competitividad de las MIPYMEs, se ha elaborado una propuesta de lineamientos de política. Esta política incluye la definición de objetivos y estrategias, así como la identificación de programas y una estructura institucional para ejecutarla. Recientemente, se creó un Comité Técnico como cuerpo consultivo con funciones de apoyo y asesoramiento en materia de diseño y ejecución de dicha política.

Asimismo, se han desarrollado otras acciones que incluyen crédito, capacitación y asistencia técnica. Se han impulsado acciones orientadas a generar alianzas estratégicas de las MIPYMEs con sectores claves como turismo, maquila e infraestructura. Al respecto,

se ejecutan convenios con microempresas asociativas para la conservación vial, en coordinación con el Fondo Vial. Se ha iniciado el proceso de implementación de una incubadora de empresas en la ciudad de El Progreso para promover la asociatividad de las MIPYMEs. Se pretende que esta herramienta innovadora de desarrollo local y de transferencia de servicios tecnológicos a pequeñas y medianas empresas sirva para fortalecerlas de modo que se conviertan en emprendimientos rentables y generadoras de empleo y se aprovechen de economías de escala. En turismo, se desarrollan proyectos de turismo ecológico con las MIPYMEs.

Se está incentivando a que se realice un mayor involucramiento de las ONGs en acciones de financiamiento y capacitación para el sector, especialmente de aquellas que puedan ser sujetas de regulación prudencial y supervisión por parte de las autoridades del área¹. Estas experiencias podrían ampliarse a otros sectores. Se mantiene actualizado el sitio en Internet www.infomipyme.com, sobre las herramientas de gestión empresarial. La asistencia técnica que se brinda a las instituciones que apoyan al sector se ha orientado al mejoramiento de sus metodologías crediticias; la simplificación de los procesos y procedimientos de aprobación crediticia; el análisis de mercados; el fortalecimiento de sistemas de información gerencial, control interno y recursos humanos; y la provisión de asistencia técnica y capacitación a grupos de artesanos, en procesamiento de alimentos y transformación de la madera.

ii. Desarrollo de Ciudades Intermedias

Con el objetivo de promover el desarrollo económico de las ciudades intermedias y las zonas aledañas a éstas (Choloma, Choluteca, El Progreso, Danlí, La Ceiba), así como San Pedro Sula y Tegucigalpa, se gestiona con el Banco Mundial un crédito con valor de US\$25.0 millones para desarrollar el proyecto de Desarrollo Urbano, mediante el cual se ejecutarán obras de infraestructura básica y servicios públicos en dichas ciudades, dirigido a los barrios más pobres.

iii. Acceso a Servicios Básicos en Áreas Prioritarias

A fin de mejorar el acceso a los servicios básicos en áreas urbanas en agua potable y saneamiento se aprobó la Ley Marco, la cual establece las normas aplicables en el territorio nacional con el objetivo de promover la ampliación de la cobertura, asegurar la calidad y establecer el marco de gestión ambiental para la protección y preservación de las fuentes de agua y el saneamiento; así como establecer los criterios para la valoración de los servicios, las tarifas y los mecanismos de compensación y solidaridad social que garanticen el acceso al recurso por parte de los grupos de mayor vulnerabilidad social. Asimismo, se pretende fortalecer el ordenamiento y la gobernabilidad en la gestión de los servicios y promover la participación de los ciudadanos en la prestación de servicios y expansión de sistemas de agua potable y saneamiento, dando preferencia a las municipalidades para el aprovechamiento de las aguas superficiales o subterráneas.

Se ejecutan además varios proyectos, entre ellos: Programa Regional de Reconstrucción para América Central (PRRAC), alcantarillado y acueductos en barrios marginales, construcción de plantas potabilizadoras, rehabilitación de sistemas de agua y acueductos en Danlí y El Paraíso, alcantarillado en barrios marginales de Tegucigalpa, alcantarillado de

1

¹ Decreto de Ley 229-2000 y reformado según Decretos No. 12-2003 y 102-2003.

Cortés, ampliaciones y mejoras al sistema de agua de San Pedro Sula, saneamiento líquido y sólido en ciudades intermedias, acueductos del valle de Nacaome. En servicios de telefonía se ha iniciado el proyecto de Telefonía para Todos en varias ciudades del país, mediante convenios con el sector privado.

iv. Apoyo a la Vivienda de Interés Social

En vivienda las acciones desarrolladas se enmarcan en los siguientes programas: Programa Solidario de Reconstrucción de Vivienda; Programa de Vivienda Social, Subsidio habitacional y Programa de Mejoramiento Habitacional Urbano (PRIMHUR). En esta área se ejecutó durante el 2003 un total de L.197.0 millones, con esta inversión se realizaron 4,654 soluciones habitacionales, incrementándose en más del 100% respecto a las soluciones realizadas en el 2002.

v. Ejecución Financiera

En esta área se ejecutaron un total de L.792.5 millones en el 2003, incrementándose en 83.8% respecto al 2002. Estos fondos fueron destinados al apoyo de la MIPYME, a desarrollo de ciudades intermedias, incremento y mejoramiento del acceso a servicios de agua y saneamiento básico y desarrollo de proyectos de vivienda de interés social.

Cuadro I.5 Ejecución Financiera Reducción de la Pobreza en Zonas (Millones de Lempiras)	s Urbanas		
Sub-área Programática	2001	2002	2003
Desarrollo de la Micro, Pequeña y Mediana Empresa	-	1.5	0.1
Desarrollo de Ciudades Intermedias	-	5.8	22.4
Apoyo a la Vivienda de Interés Social	200.5	78.4	197.0
Acceso a Servicios Básicos en Áreas Prioritarias	284.0	345.5	573.0
Total Área Programática	484.5	431.2	792.5
Fuente Financiera			
Fondos Nacionales	41.5	189.8	92.3
Fondos de Préstamo	181.0	88.5	425.4
Donaciones	161.0	152.9	274.8
HIPC	101.0	0	0
Total Área Programática	484.5	431.2	792.5

Fuente: SEFIN.

En vivienda las acciones desarrolladas se enmarcan en los siguientes programas: Programa Solidario de Reconstrucción de Vivienda; Programa de Vivienda Social, Subsidio Habitacional y Programa de Mejoramiento Habitacional Urbano (PRIMHUR). Se ejecutó durante el 2003 un total de L.197.0 millones para realizar 4,654 soluciones habitacionales, incrementándose en más del 100% respecto a las soluciones realizadas en el 2002.

d. Desarrollo de Capital Humano

En educación, los programas, proyectos y medidas para la reducción de la pobreza tienen como propósito principal mejorar la calidad y cobertura. Con relación a las medidas de política planteadas en la ERP en el 2003 se han dado los siguientes avances:

i. Cobertura y Calidad en la Educación

- Oficialización del currículo nacional de educación básica e inicio de su implementación.
- Implementación de la jornada curricular, como instrumento que permitirá ayudar a los docentes en el manejo de su tiempo y el aprendizaje de los alumnos.
- Aplicación y divulgación de pruebas de rendimiento académico en materias básicas, con la finalidad de aplicar los correctivos al desempeño docente y estudiantil.
- Inicio de un Plan de Transformación de las Escuelas Normales, las que se convierten en centros educativos de formación inicial de docentes; centros de capacitación para docentes en servicio; centros de formación de bachilleres académicos; y/o centros de formación técnica.
- Inicio del proceso de elaboración por parte de los centros escolares de los Proyectos Educativos de Centro (PEC), como un esfuerzo conjunto de los diversos actores locales en base a metas comunes.
- Promoción, organización y legalización de 3,662 Asociaciones de Desarrollo Educativo Local (ADEL) como instancias de autogestión educativa, de las cuales 2,385 recibieron una transferencia de US\$1,100 durante el 2003.
- Inicio en la implementación del Plan Todos con Educación (EFA) 2003-2015, con el objetivo de lograr la graduación universal de sexto grado de los escolares.
- Desarrollo de eficientes sistemas de información y estadísticas, para la toma de decisiones y la transparencia en el manejo de los recursos humanos y financieros.
- Funcionamiento de 1,663 escuelas del Programa Hondureño de Educación Comunitaria (PROHECO), de las cuales 582 fueron creadas en el 2003, como modelo de gestión educativa manejados por los padres de familia.
- Creación de 622 plazas en niveles de prebásica y básica, y asignación de 262,601 horas/clase en educación media.
- Conversión de 91 nuevos centros de educación primaria en centros de educación básica del 7 al 9 grado, con lo cual suman 594 en total.
- Expansión de la cobertura de los sistemas alternos de entrega de servicios, mediante los cuales se han atendido anualmente alrededor de 150,000 jóvenes y adultos que han quedado fuera del sistema formal de educación.

ii. Salud

En salud las prioridades de la ERP se orientan a fortalecer la atención primaria, atención a la mujer y mayor eficiencia y calidad en la prestación de servicios de salud. En este sentido se han dado los siguientes avances:

- Definición de ocho programas prioritarios en salud: municipio saludable; salud materno infantil; control de enfermedades de transmisión vectorial; atención integral al escolar y adolescente; atención integral al adulto mayor; control de la tuberculosis; lucha contra las infecciones de transmisión sexual y VIH/SIDA; y reforma sectorial.
- Entrega de un paquete básico de servicios de salud con una inversión promedio de US\$11 por persona por año.

- Organización de Comités Comunitarios que promocionan y vigilan la salud localmente, estableciéndose fondos semilla, comunitarios, para atender emergencias en salud.
- Sostenibilidad del Programa Ampliado de Inmunizaciones (PAI), lo que ha permitido mantener altas tasas de cobertura de vacunación infantil, mujeres en edad fértil y grupos en riesgo.
- Implementación del Proyecto de Reforma del Sector Salud, con financiamiento del Banco Mundial, por un monto de US\$31.0 millones, con el objetivo de mejorar el acceso y cobertura de los servicios de salud, así como el desarrollo de mecanismos que promuevan la sustentabilidad financiera del Instituto Hondureño de Seguridad Social (IHSS).
- Formulación a través de un proceso altamente participativo, liderado por la Secretaría de Salud, del Segundo Plan Estratégico Nacional en VIH/SIDA para el 2003-2007, PENSIDA II, que define las líneas de acción en la respuesta nacional, tanto de gobierno, sociedad civil y organismos de cooperación externa.
- Instalación y funcionamiento de la Comisión Nacional de SIDA (CONASIDA) como el organismo rector y normativo de todas las políticas en VIH/SIDA a nivel nacional. Además existe la Ley Especial de VIH/SIDA y su respectivo Reglamento, que han sido aprobados por el Congreso Nacional de la República y que se constituyen en el marco jurídico y legal en el tema, para velar por el respeto de los derechos humanos de las personas viviendo con VIH/SIDA.
- Conformación del Foro Nacional de SIDA como expresión de participación de la sociedad civil, que al igual que otros grupos como iglesias, gobiernos locales y grupos de base comunitaria, está coordinando acciones para el logro de los objetivos del país en la reducción de la incidencia y prevalencia de esta epidemia.
- Obtención de una donación por parte del Fondo Global para fortalecer la lucha contra el VIH/SIDA, tuberculosis y malaria. En este sentido, en el año 2003, se conformó la Fundación Hondureña para la Lucha contra el VIH/SIDA, la Tuberculosis y la Malaria como organismo garante de la implementación y debida ejecución de estos recursos.
- Implementación del Programa Acceso a Servicios de Salud con Equidad y Administración Descentralizada, a ejecutarse con recursos no reembolsables por US\$7.5 millones, y orientado a la descentralización de los servicios de salud y desarrollo local.
- Implementación de los planes de modernización de 12 hospitales, bajo un nuevo modelo de gestión con participación de la municipalidad y de la sociedad, lo cual incluye entre otros aspectos: organización de los servicios clínicos, mejoramiento de la calidad, manejo de desechos hospitalarios, suministros médicos y mantenimiento de equipos.
- Construcción de los hospitales de Tela y Danlí, con una inversión de L.497.1 millones.
- Finalización de la construcción del Hospital María en Tegucigalpa, trabajándose un modelo de gestión para su funcionamiento, bajo esquemas de participación de la sociedad civil.
- Implementación de una nueva modalidad para la adquisición de medicamentos e insumos críticos, para lo cual se han firmado convenios con el PNUD y la OPS, garantizando de esa forma la transparencia en el proceso de adquisiciones así como una mejoría sustantiva en los precios y calidad de los productos y una oportuna disponibilidad de los mismos.

iii. Ejecución Financiera

Cuadro I.5 Ejecución Financiera Invirtiendo en Capital Humano (Millones de Lempiras)							
Sub-área Programática	2001	2002	2003				
Mayor Cobertura y Calidad en la Educación	3,011.7	3,308.5	3,811.5				
Mayor y Mejor Acceso a Servicios de Salud	1,281.9	1,446.1	1,829.3				
Riqueza Cultura e Identidad Nacional	-	-	-				
Fotal Área Programática 4,293.7 4,754.5 5,640.8							
Fuente Financiera							
Fondos Nacionales	3,839.8	4,179.8	4,485.1				
Préstamos	104.4	217.9	463.2				
Donaciones	149.1	-	242.6				
HIPC	200.4	356.8	450.0				
Total Área Programática	4,293.7	4,754.5	5,640.8				

Fuente: SEFIN.

Durante los años 2001 a 2003 se observa un incremento en el gasto orientado al capital humano, concentrado durante dicho período en un 70% en el sector educativo y el resto en el de salud. La principal fuente de financiamiento ha sido la nacional (89%,88% y 80%, respectivamente).

Para el año 2003, se registra un gasto de L.5,640.8 millones, 19% superior al año anterior. De dicho total L.3,811.5 millones fueron destinados hacia la sub-área Mayor Cobertura y Calidad en la Educación. En este sector el 36% de esos recursos fueron para apoyo de la Educación Primaria Formal, el 21% para Actividades Centrales del sector y el 19% para el programa de Educación Media Presencial .

En referencia al Sector Salud a dicho sector se destinaron L1,829.3 millones. Las principales intervenciones fueron los programas Atención Médica Hospitalaria y Atención Ambulatoria y Control Epidemiológico de Enfermedades, en las cuales se invirtieron el 84% de los fondos del sector. El resto de la inversión se orientó a proyectos tales como Detección y Tratamiento de Enfermedades Infectocontagiosas, Saneamiento Ambiental y Promoción de Salud y Escuelas Saludables, entre otros.

Es importante recalcar que del total de los L483.7 millones de fondos de alivio (HIPC) invertidos durante el 2003, el 93% se destinó a los sectores educación y salud, específicamente a los proyectos PROHECO, Educación Primaria Formal, Centros Básicos Formales, Prebásica Formal y Ampliando Horizontes, Atención Médica Hospitalaria, Detección y Tratamiento de Enfermedades Infectocontagiosas y Escuelas Saludables.

e. Fortaleciendo la Protección a Grupos Específicos

i. Políticas y Programas

En lo que respecta a las redes de seguridad social, el Gabinete Social por mandato Presidencial ha tomado acciones para desarrollar un marco conceptual y operativo de la política social, para la implementación de la ERP, bajo criterios de descentralización,

focalización, ordenamiento de la oferta y eficiencia en el desarrollo de programas, a favor de la población más vulnerable. Dicho documento estará siendo finalizado e implementado a corto plazo. Estos aspectos son desarrollados en otras secciones del informe.

De manera paralela, se continúan desarrollando acciones para mejorar las condiciones de vida de la población más pobre, especialmente en zonas rurales, mediante pequeños proyectos de infraestructura social, a través del Fondo Hondureño de Inversión Social (FHIS), y la asignación de L.1,686,397 bonos de compensación de ingresos, que ejecutó durante el 2003 el Programa de Asignación Familiar (PRAF). Estas instituciones también trabajan en mejorar los sistemas de focalización y participación comunitaria.

A través del Instituto Hondureño de la Niñez y la Familia (IHNFA), se ejecutaron varios proyectos, dentro de los que sobresalen: i) Niños(as) Trabajadores, bajo el cual se registraron y atendieron a 360 niño(as) en Tegucigalpa y se trataron a 153 niños(as) con problemática en la misma zona; ii) la creación de 6 hogares de Cuidado Infantil Comunitario, con una cobertura de 237 niño(as) a nivel nacional; y iii) la organización y puesta en marcha de 21 escuelas para padres y madres en cuatro regiones (Atlántida, Sur, Centro Oriente y Central).

Al mismo tiempo se está trabajando en la elaboración del Plan de Acción Nacional en Discapacidad como instrumento de operativizar las políticas; se ha incorporado un módulo en las encuestas del Instituto Nacional de Estadística (INE), para medir la discapacidad; y se han suscrito convenios de cooperación técnica bajo la estrategia de rehabilitación con base comunitaria en La Mosquitia. Además se han abierto programas especiales para personas con discapacidad coordinados por FHIS/Fondo Innovador para el Desarrollo y la Asistencia Social (FIDAS).

En este mismo contexto, de la iniciativa de haber creado una línea dentro del presupuesto Nacional del Estado para subsidiar instituciones sin fines de lucro, que proveen servicios a personas con discapacidad, durante el año 2003 se ejecutaron aproximadamente L.28.0 millones, destinados principalmente al Instituto Hondureño de Prevención y Tratamiento de Alcohol y Fármaco Dependencia, Asociación Hondureña de Lucha contra el Cáncer, Sociedad Amigo de los Niños, y Fundación Hondureña para el Niño con Cáncer, entre otros tales como asilos de ancianos, institutos de educación especial y centros de rehabilitación.

En referencia a la Comisión Permanente de Protección a la Integridad Física y Moral de la Niñez, durante el 2003 se comenzó a ejecutar el Plan de Acción para la erradicación del trabajo infantil. Se realizaron varios estudios sobre el trabajo doméstico por parte de adolescentes y sobre el trabajo de niños en la producción de sal, azúcar y melón. Se formaron 10 subconsejos técnicos regionales de los cuales se juramentaron dos; y se espera que el resto se juramente durante el 2004.

Para proteger y fortalecer los derechos de la mujer, en el 2003 se formuló y fueron aprobados la Política Nacional de la Mujer y un Plan de Igualdad de Oportunidades, mediante un proceso de consulta y consenso a nivel nacional, entre instituciones del gobierno, organizaciones no gubernamentales y mujeres representantes de diversas organizaciones regionales. Asimismo, se ha desarrollado el Programa Especial de Derechos de la Mujer del Comisionado Nacional de los Derechos Humanos, cuyos ejes son: discriminación, salud sexual y reproductiva, violencia, y derecho de la salud, entre otros; y se trabaja en la incorporación del enfoque de género en la formulación de políticas públicas, planes de acción y presupuestos institucionales.

Se continúa con el saneamiento de la propiedad y adjudicación de tierras a poblaciones étnicas, brindando apoyo para la inversión productiva. Por otra parte, se realizó una solicitud por parte del gobierno de un nuevo financiamiento para la ejecución de la V etapa del Programa Nuestras Raíces a través del FHIS, el cual será desarrollado bajo la modalidad de proyectos ejecutados por la comunidad, promoviendo la organización comunitaria para potenciar las capacidades locales de la población indígena y negra de Honduras.

La Secretaría de Gobernación está coordinando acciones para garantizar el cumplimiento de La Ley del Régimen de Tratamiento Especial para Personas de la Tercera Edad, Jubilados y Pensionados por Invalidez, más conocida como La Ley de la Tercera Edad. Otras gestiones se realizan a través de la Secretaría de Salud bajo en Programa de Atención Integral al Adulto Mayor.

ii. Ejecución Financiera

Cuadro I.6 Ejecución Financiera Fortaleciendo la Protección Social para Grupos Específicos (Millones de Lempiras)								
Sub-área Programática	2001	2002	2003					
Redes de Seguridad Social	387.5	333.1	327.2					
Equidad e Igualdad de Género	18.9	17.5	27.1					
Desarrollo de los Pueblos Étnicos	109.1	46.4	52.0					
Total Área Programática	Total Área Programática 515.5 397.0 406.2							
Fuente Financiera								
Fondos Nacionales	281.5	133.2	221.9					
Préstamos	200.1	145.7	134.0					
Donaciones	30.3	11.6	16.5					
HIPC	3.6	106.5	33.8					
Total Área Programática 515.5 397.0 406.2								

Fuente: SEFIN.

Durante los años 2001 a 2003 se observa un comportamiento variado en el gasto orientado a la área programática, Fortaleciendo la Protección Social para Grupos Específicos. La sub-área a la cual se ha destinado la mayor parte de los recursos ha sido a la de Redes de Seguridad Social, seguida por Desarrollo de Pueblos Étnicos y finalmente a la Equidad e Igualdad de Género. La principal fuente de financiamiento fue la nacional (48% para todo el período), seguido por préstamos (36%).

Para el año 2003 se registra un gasto de L.406.2 millones, 2% superior al año anterior, pero 21% menos que el 2001. De dicho total L.327.2 millones fueron destinados hacia la sub-área Redes de Seguridad Social, en la cual la mayor parte de los recursos se invirtieron en bonos tales como bono educativo, bono salud y nutrición, bono materno infantil, bono escolar y bono familiar. Dentro de la sub-área Desarrollo de Pueblos Étnicos, donde se invirtieron L.52.0 millones, se ejecutaron los proyectos Fondo Innovador para el Desarrollo y la Asistencia Social, Nuestras Raíces (ambos del FHIS), el Programa de Apoyo a las Poblaciones Indígenas y Negras (PAPIN) y Mejoramiento de Etnias.

Finalmente en la sub-área Equidad e Igualdad de Género la mayor parte de los recursos se destinaron al programa del PRAF, Desarrollo Integral de la Mujer, y en menor cuantía al Proyecto de Igualdad de Oportunidad de la Mujer Rural.

f. Garantizando la Sostenibilidad de la Estrategia

i. Fortaleciendo la Transparencia y la Democracia Participativa

En el marco del Manifiesto Político, que se firmó en el 2001 y se ratificó en 2002, los partidos se comprometían a ejecutar una serie de reformas trascendentales para el país. Con el fin de consolidar la gobernabilidad, garantizar la transparencia en la gestión pública y mejorar la calidad de la representación política de la población, se han llevado a cabo las siguientes reformas políticas a partir de enero 2003:

- Mediante Decreto Legislativo No. 153-2003, de reforma constitucional, se ha eliminado la figura de los Designados Presidenciales, y aprobado su sustitución por la figura de un(a) vicepresidente. Las mismas reformas establecen la inhabilitación de los Presidentes del Congreso Nacional (CN) para ser candidatos a la Presidencia de la República.
- Se ratificó el decreto de reforma constitucional que permitirá la separación entre el Tribunal Nacional de Elecciones (TNE) y el Registro Nacional de las Personas (RNP), mediante Decreto No. 154-2003 del 23 de septiembre.
- Se creó el Tribunal Superior de Cuentas con la aprobación de la Ley Orgánica de dicho ente. El tribunal entró en funcionamiento a partir de enero del 2003 con la toma de posesión de los tres magistrados que la Ley establece.
- Mediante el Decreto 242-2003, se adoptó una Reforma Constitucional, a través de la cual se incorporan las figuras del plebiscito y referéndum como mecanismos de consulta y como medios de profundización de la democracia participativa.
- Se encuentra actualmente en discusión la aprobación de la Nueva Ley Electoral y la Ley de las Organizaciones Políticas, en la cual se incorporan importantes reformas tales como; integrar el Tribunal Electoral por personas notables surgidas de una propuesta consensuada de la Sociedad Civil, regular las campañas electorales, implementar la boleta electoral para las elecciones internas y generales, reformar la elección de miembros de corporaciones municipales y Diputados al Congreso Nacional, ratificar el Plebiscito y Referéndum como mecanismos de consulta.

ii. Fortaleciendo la Justicia y la Seguridad Ciudadana

Con el fin de mejorar el sistema de administración de justicia penal y prevención del delito en el país, se han tomado una serie de medidas a partir de enero de 2003, entre las cuales resaltan las siguientes:

- Se constituyó la Comisión Técnica Interinstitucional de Evacuación de Consultas relativas a la aplicación del nuevo Código Procesal Penal. Se elaboró una propuesta de "Manual Básico sobre Reglas de Actuación de la Policía".
- Se constituyó un Registro Estadístico a nivel nacional de todas las órdenes de captura libradas por los juzgados de letras de lo penal para dar seguimiento a su ejecución.

- Asimismo, la Comisión Técnica Interinstitucional aprobó la ejecución de un plan de capacitación para jueces de paz y agentes de la policía sobre el juicio por faltas, dirigido a beneficiar directamente a 331 jueces de paz y 95 agentes de la policía.
- Se realizó el monitoreo de los casos de privados de libertad en los centros penales del país con enfermedades infecto-contagiosas y mentales.
- Se aprobó la Ley sobre Justicia Constitucional mediante el Decreto 244–2003 del 20 de enero de 2004.
- Se puso en marcha el Programa "Comunidad más Segura". Esta estrategia de seguridad cuenta con la participación de la ciudadanía en alianza con la Policía Nacional para el trabajo comunitario en materia de seguridad. El programa se ha implementado en 76 barrios y colonias de nueve ciudades del país, ha beneficiado a más de 264 mil personas y ha reducido en un 69.3% el número de delitos. Las reducciones específicas son: homicidios 75 %, lesiones 77%, robo a viviendas 78%, robo a personas 76%, robos en buses, a carros repartidores y robo de vehículos 100%, asociación ilícita 83% y portación ilegal de armas y escándalos en la vía pública 50%. Por sus logros, este programa ha sido recomendado por expertos de la ONU para su implementación en otros países de América Latina.
- Se elaboró e inició la implementación de la Estrategia de Combate del Narcotráfico para los departamentos de Gracias a Dios y Colón
- Se formuló y aprobó el Decreto Legislativo No. 117-2003, que reforma el artículo 332 del Código Penal, y que se constituye en la Ley Antimaras, que establece penas severas contra las asociaciones ilícitas donde se originan las maras o pandillas.
- Se reformó la Ley de Tránsito.
- Según el Decreto 146-2004 del 17 de Septiembre de 2003 se reforma la Ley de Registro, Tenencia y Portación de Armas de Fuego, Control de Municiones, Explosivos y Similares (publicado en el Diario Oficial La Gaceta No.30-224 del 19 de Noviembre de 2003).
- Se está ejecutando la segunda fase del Proyecto de Modernización de Justicia (BID) que incluye un componente de coordinación interinstitucional.

iii. Transparencia y Gestión Financiera del Estado

La corrupción sigue siendo un obstáculo grande para la erradicación de la pobreza en Honduras. Tanto la evasión de impuestos como el abuso de fondos públicos para el enriquecimiento ilícito privado reducen la disponibilidad de fondos para programas prioritarios. La percepción del sector privado que Honduras es un lugar donde los títulos de propiedad no son seguros, donde los juzgados son corruptos, donde los contratos no se pueden ejecutar y donde es necesario erogar cantidades importantes de dinero a oficiales públicos para poder hacer sus negocios, sin duda, esto afecta en forma importante la disponibilidad de inversión para el país. Dicho efecto negativo se potencia por el fuerte componente del "riesgo-país" presente en la tasa de interés de préstamos dirigidos a actividades en Honduras.

Como un primer avance para reducir esta vulnerabilidad, El Congreso Nacional de Honduras aprobó la nueva "Ley contra el delito de lavado de activos", que entre otros aspectos "facilitará las investigaciones hasta de ex funcionarios que no justifiquen sus ingresos". Algunos aspectos importantes incluidos en la Ley son:

- Se iniciará excesiva investigación sobre cuentas de ahorro cuyo monto sea sospechoso.
- No se podrán abrir cuentas de ahorros por terceras personas.

- Se crea la Unidad de Información Financiera (UIF) que analizará y consolidará información que reciba de los bancos.
- Se crea la Oficina Administradora de Bienes Incautados (OABI), que se encargará de la guarda y distribución de los bienes decomisados producto del lavado.
- El Ministerio Público (MP), previa autorización, podrá intervenir llamadas telefónicas y vigilancia electrónica y una supervisión activa.
- Se rompe el secreto bancario, y el MP tendrá acceso con previa autorización cuando sea necesario.
- Se limitarán las aperturas de cuentas con objetivos filantrópicos a particulares o instituciones.
- Los bancos no pagarán cheques al portador que tengan dos o más endosos.
- Se aplican severas penas de 15 a 20 años a los que se asocien o confabulen para cometer el ilícito y cinco años de prisión a los empleados o funcionarios que hayan facilitado el comiso del delito.
- Se establecen multas de cien mil a un millón de lempiras a las instituciones que violenten la presente disposición.
 - Respecto al tratamiento de inmunidades, la Ley establece el procedimiento para despojar de inmunidad a los diputados y a los altos funcionarios. Esta iniciativa persigue que el propio afectado tenga la facultad de llegar al Congreso Nacional y pedir que se despoje de su inmunidad a cualquier diputado infractor de la ley y en tres meses el pleno resolverá si lo declara o no, con lugar a formación de causa. El dictamen establece que la Fiscalía General de la República, los tribunales de justicia y la misma víctima pueden concurrir a la Secretaría del Congreso Nacional para denunciar cualquier acción irregular de los inmunes.

iv. Modernización de la Administración Pública y Descentralización

Con el fin de lograr el proceso efectivo de la descentralización se ha aprobado el Plan de Acción del Programa Nacional de Descentralización y Desarrollo Local (PRODDEL), por sector económico. Además se está fortaleciendo la administración municipal en las áreas de planeación, sistema tributario y carrera civil municipal.

PRODDEL es un instrumento de política con el fin de consolidar y profundizar el proceso de descentralización para acelerar el desarrollo local, económico y social. Incluye cuatro componentes: (1) descentralización de servicios públicos, (2) fortalecimiento de las capacidades locales, (3) descentralización fiscal y financiera, y (4) desarrollo regional y ordenamiento territorial.

En el marco del primer componente, en educación se ha formulado la Estrategia de Descentralización de los Servicios Educativos y su marco legal, la cual pretende incrementar la cobertura y mejorar la calidad, fortalecer a las escuelas PROHECO y ADEL, e incrementar la participación a nivel local en la gestión escolar, apoyando el proceso de otorgamiento de personería jurídica de las mismas. En salud, se formuló la Estrategia de Descentralización de los Servicios de Salud y análisis del marco legal, lo que cubre el paquete básico mínimo universal y delegación de servicios generales hospitalarios. También se sistematizó la norma de protocolo de atención del paquete básico. En infraestructura social, se impulsó la descentralización operativa del ciclo de proyectos (DOCP) del FHIS, la que se logró implementar en 20 municipios.

Respecto al segundo componente, para fines de 2003 la Secretaría de Gobernación y Justicia brindó capacitación a 219 municipios del país en: elaboración, ejecución y

liquidación de presupuesto; legislación municipal; elaboración de planes de arbitrios; administración tributaria y gestión local. Actualmente, las municipalidades presentan sus presupuestos, planes de arbitrios y liquidaciones presupuestarias.

Respecto a los otros componentes, los avances en las políticas más significativos son: el desarrollo de una propuesta de fortalecimiento del Sistema Tributario Municipal para su simplificación y modernización y la creación de Comisiones de Desarrollo Departamental mediante Decreto 21-2002.

v. Mejorando la Protección del Ambiente y la Gestión de Riesgos

Para disminuir los riesgos y la vulnerabilidad ecológica del país se han llevado a cabo una serie de medidas, entre las cuales cabe mencionar:

- Aprobación de la Ley de Ordenamiento Territorial con el propósito de definir el marco administrativo, mediante el cual el Estado ejerza su función de regulador, gestor, garante, articulador y facilitador para identificar, organizar, normar y determinar el uso y asignación de recursos en áreas territoriales, aplicando políticas y estrategias que respeten el interés social y promuevan el logro de objetivos del ordenamiento territorial. La Ley establece además el marco funcional del proceso y los mecanismos de concertación, coordinación, armonización y resolución de conflictos entre los niveles de actuación y las bases de la definición de la estructura sectorial sobre las que el estado aplicará en el contexto de la planificación nacional y los mecanismos de articulación de la gestión nacional y local.
- Aprobación de la Ley Marco del Sector Agua Potable y Saneamiento. La presente Ley establece las normas aplicables a los servicios de agua potable y saneamiento en el territorio nacional con el objetivo de promover la ampliación de la cobertura de los servicios de agua potable, asegurar la calidad, y establecer el marco de gestión ambiental para la protección y preservación de las fuentes de agua y el saneamiento. Además, la Ley establece los criterios para la valoración de los servicios, las tarifas y los mecanismos de compensación y solidaridad social que garanticen el acceso al recurso por parte de los grupos de mayor vulnerabilidad social.
- Iniciación de los primeros esfuerzos para mejorar la gestión y planificación del recurso hídrico, en los que destaca; restablecimiento de la red de estaciones telemétricas de alerta temprana, se elaboró el balance hídrico nacional y ejecución de la primera etapa del programa de manejo de recursos naturales en cuencas prioritarias.
- Iniciación de la reforma institucional del sector forestal. Se concluyó la primera etapa del proceso de reestructuración de la AFE-COHDEFOR, y se encuentra en discusión en el Congreso nacional la Ley Forestal.

vi. Ejecución Financiera

Cuadro I.7 Ejecución Financiera Garantizando la Sostenibilidad de la Estrategia (Millones de Lempiras)							
Sub área Programática	2001	2002	2003				
Fortaleciendo la Transparencia y la Democracia Participativa	-	6.3	74.8				
Fortaleciendo la Justicia y Seguridad Ciudadana	-	-	-				
Modernización de la Administración Pública y Descentralización	1,686.7	979.1	1,094.2				
Mejorando la Protección del Ambiente y la Gestión de Riesgos	173.1	263.9	48.6				
Total Área Programática 1,859.8 1,249.3 1,217.5							
Fuente Financiera							
Fondos Nacionales	638.8	665.5	638.4				
Préstamos	922.9	399.3	341.3				
Donaciones	295.6	184.5	237.8				
HIPC	2.5	-	-				
Total Área Programática	1,859.8	1,249.3	1,217.5				

Fuente: SEFIN.

El presupuesto ejecutado en el 2003 alcanzó L.1,217.5 millones, una disminución del 2.6% respecto al 2002, siguiendo la tendencia decreciente del período anterior 2001-2002 (32.8%), aunque ligeramente marcada. Aún con esta tendencia, la mayor inversión ha sido dirigida a la modernización de la administración pública y la descentralización, adquiriendo relevancia el fortalecimiento de la transparencia y la democracia participativa y perdiendo participación la protección de ambiente y la gestión de riegos. La sub-área de Fortalecimiento a la Justicia y Seguridad Ciudadana no presenta asignación de recursos debido a que los campos de acción de la misma, hasta el momento, van en vías de reformar leyes y de aprobar decretos que fortalecen la seguridad nacional.

La composición de estos recursos se equilibra en tres fuentes principales de financiamiento: préstamos, fondos nacionales y donaciones. Se ha experimentado una tendencia hacia el financiamiento mediante fondos nacionales a partir del año 2002. Tal es así, que para el 2003 el peso de los fondos nacionales representó el 52.4% del total y los pesos relativos de los préstamos y las donaciones alcanzaron un 28.0% y 19.5% respectivamente. Éstos últimos se han ido igualando a partir del 2002.

La cartera de proyectos comprendida en esta área programática incluye en su mayoría proyectos para las siguientes sub-áreas: Modernización Pública y Descentralización con un monto de inversión de L1,094.2 (millones de Lempiras), Fortalecimiento de la transparencia y la democracia participativa con un monto de L74.8 (millones de Lempiras) y Protección del ambiente y Gestión de Riesgos con un monto de inversión de L 48.6 (millones de Lempiras).

Entre los proyectos que presentan la mayor inversión se encuentran: el Fortalecimiento Institucional Local (L.35.9 millones), el Programa de Eficiencia y Transparencia en las Compras del Estado (L.74.8 millones), la asignación para Programas de Desarrollo Comunitario (L.78.7 millones), las transferencias a las Municipalidades (L.450 millones), los Planes de Inversión Social Municipal (L.435.9 millones), el Programa de Mitigación de

Desastres (L.16.8 millones) y el Programa de Manejo de Recursos Naturales en Cuencas Prioritarias (L.22.9 millones).

Entre los proyectos de descentralización son dos ejecutados por el Fondo Hondureño de Inversión Social (FHIS): Fortalecimiento Institucional Local y los Planes de Inversión Social Municipal. El primero comprende proyectos de infraestructura mayor y menor, incluyendo reconstrucción de caminos y puentes, y obras de infraestructura de agua y saneamiento Respecto al segundo, se desarrolló una prueba piloto en tres fases: Planificación Participativa, Delegación Operacional del Ciclo de Proyectos y Mantenimiento Preventivo de Obras. Dentro del marco de la Planeación Participativa se seleccionaron 30 municipios para implantar metodologías de planificación con participación comunitaria. Posteriormente, se transfirieron a 120 municipios responsabilidades de diferentes ciclos de los proyectos, tales como: (i) identificación (pre-ciclo), (ii) formulación, (iii) ejecución, y (iv) mantenimiento de obras (post-ciclo). El piloto de Mantenimiento Preventivo de Obras que se llevó a cabo en tres áreas: la financiera, la normativa institucional y la local, para la cual se financió actividades de capacitación y asistencia técnica. Cabe mencionar que resultados esenciales de esta implementación son la elaboración del manual de presupuesto por programa para el uso de las municipalidades y la promoción de la participación activa en el financiamiento de mantenimiento.

El tercer proyecto que recibió mayor asignación de recursos en esta sub-área es el de las transferencias del Gobierno Central a las municipalidades. La mayoría de estos fondos cubren gastos corrientes de las municipalidades. También se financió el estudio para evaluar el impacto macroeconómico de la descentralización, el cual incorporó un plan de asignación de transferencias. Dicho estudio conformó la base de un anteproyecto de reformas que incluye la asignación de transferencias en base a criterios de pobreza, población, eficiencia en la recaudación, ingresos por habitantes, entre otras. Adicionalmente, se fortaleció las finanzas municipales a través de capacitación en el diseño de las políticas de endeudamiento municipal, que incluyen componentes de transparencia y auditoría social, y a través de el desarrollo del plan de simplificación y modernización de los sistemas tributarios municipales.

Finalmente la sub-área de protección ambiental y manejo de riesgos se conformó de cinco proyectos. La mayoría de ellos iniciaron en 2002 y para los cuales se ha continuado con el mismo flujo de transferencias. El proyecto de mayor peso en inversiones, con el 47% del total del área, es el de manejo de Recursos Naturales en Cuencas Prioritarias (DINADER), Se añadió un nuevo Programa para el Manejo de la Cuenca Alta Río Lempa, el cual estuvo financiado en un 29% por fondos nacionales y en un 71% por donaciones. Adicionalmente, cabe mencionar que el proyecto: mitigación de desastres, continuó teniendo el mismo peso de inversión dentro de esta sub-área, alcanzando un 35% del total.

D. SEGUIMIENTO, MONITOREO Y EVALUACIÓN DE LA ERP

Para darle seguimiento al proceso de implementación de la Estrategia para la Reducción de la Pobreza (ERP), se impulsó la conceptualización y el diseño de un Sistema de Información, el cual será un instrumento de coordinación para las actividades de seguimiento y monitoreo de datos relacionados con la Estrategia. Este sistema proveerá información actualizada que permitirá evaluar el avance en el cumplimiento de las metas de la ERP.

Durante 2003, se diseñó primeramente la base de datos de indicadores sociales y económicos que se monitorearán con el SIERP. Adicionalmente, se finalizó el diseño la página web

www.sierp.hn, la cual funcionará como mecanismo para la difusión y consulta de los resultados de la ERP. Se pretende habilitar la página web en los primeros 6 meses del año 2004.

La página web se concibe como un portal electrónico que permite al público consultar el avance en los indicadores de la ERP, así como información de la ejecución física y financiera de los programas y proyectos enmarcados dentro de la ERP. Adicionalmente, el portal ofrecerá opciones tales como:

- Publicación de documentos relativos a la ERP (biblioteca de documentos);
- Discusión de temas e intercambio de información (foros);
- Agenda de eventos nacionales e internacionales relacionados a la ERP;
- Acceso a los programas relacionados y bases de datos en los casos que aplique;
- Enlaces con los sitios (páginas web) de instituciones relacionadas;
- Recepción y distribución de correspondencia electrónica del público para mejorar el sitio y sus contenidos; y
- Un directorio de instituciones relacionadas a la ERP y personas a contactar.

No obstante, la implementación del SIERP requiere que se superen algunos otros factores, a fin de garantizar una administración adecuada, una eficiente integración con los subsistemas y una producción y recolección de información, que reúna los requisitos de calidad y oportunidad que se requieren para un efectivo seguimiento y monitoreo de la ERP.

En este sentido, se reconoce que existe mucho trabajo a realizar para mejorar y armonizar los insumos necesarios para que el sistema produzca los reportes requeridos en términos de calidad y pertinencia, que sirvan, tanto para la toma de decisiones de política, como para el seguimiento y monitoreo adecuado de la ERP, así como para mejorar la rendición de cuentas ante la sociedad en general.

Asimismo, existe la necesidad de realizar un esfuerzo grande para lograr una mayor desagregación y representatividad de los indicadores dentro del sistema y de trabajar en su recalibración, o redefinición cuando sea necesario, con el fin de que permitan mostrar una relación más directa entre los recursos asignados por programa y las metas de la ERP.

Finalmente, se considera fundamental que en el momento de arranque del SIERP se debe hacer hincapié en la necesidad de fortalecer sus eslabones más débiles, que comprenden: la necesidad de reforzar las Unidad de Planeamiento y Evaluación de la Gestión (UPEG); y el mejoramiento de la calidad y oportunidad de los registros administrativos.