

Alianza para

la Prosperidad

DEL TRIÁNGULO NORTE

DE CENTROAMÉRICA

DOCUMENTO DE HONDURAS

Noviembre 2014

ALIANZA PARA LA PROSPERIDAD DEL TRIÁNGULO NORTE DE

CENTROAMÉRICA

DOCUMENTO DE HONDURAS

Tegucigalpa, Honduras Noviembre de 2014

CONTENIDO

Resumen Ejecutivo…………………………………………………………………………………………...3

I. La problemática de la migración en Honduras... 7

1. Crecimiento económico y pobreza ... 7

2. Aspectos relacionados con el capital humano .. 9

3. Inseguridad ciudadana ... 10

4. Migración hacia los Estados Unidos de América ... 11

II. Acciones de atención al migrante retornado…………………………………………………………….14

III. Elementos estratégicos del Plan .. 17

1. Marco referencial... 18

2. Programas estratégicos... . 19

2.1. Fomento de la actividad económica para la generación de oportunidades ... 19

2.2. Desarrollo del capital humano e inserción laboral.. . 21

2.3. Seguridad ciudadana, justicia y derechos humanos ... 23

IV. Sostenibilidad e implementación del plan ... 27

V. Plan de financiamiento... 30

2

3

1. El incremento de la migración de hondureños hacia el extranjero, obedece a la escasez de

oportunidades principalmente de la población joven, la que se origina en una serie compleja de causas,

entre las cuales pueden destacarse: el bajo dinamismo de la economía, los altos niveles de pobreza e

inequidad, el bajo desarrollo del capital humano y la inseguridad ciudadana. La economía hondureña

presenta históricamente una tasa promedio de crecimiento anual que apenas supera la tasa de

crecimiento demográfico. Durante el último quinquenio la tasa de crecimiento promedio fue de un bajo

2.3%, debido a los efectos de la crisis económica internacional iniciada en 2008 y la lenta recuperación

que se mantiene hasta la fecha, así como con la grave crisis política que ocurrió en el país en 2009. Esta

baja tasa de crecimiento económico se ha manifestado por el lado de las finanzas públicas en un elevado

déficit fiscal, que en 2013 llegó a 7.9% del PIB, y un acelerado incremento de la deuda pública, lo que a

su vez ha reducido la capacidad del Gobierno para mejorar la cobertura y la calidad del gasto en los

sectores sociales y en infraestructura productiva.

• La economía hondureña presenta durante el periodo 2009-2013 una tasa de crecimiento

promedio de 2.3%, lo cual es el resultado de los efectos de la crisis económica internacional

iniciada en 2008 y de la grave crisis política de 2009. Esta baja tasa de crecimiento económico se

ha manifestado por el lado de las finanzas públicas en un elevado déficit fiscal, que en 2013 llegó

a 7.9% del PIB, y un acelerado incremento de la deuda pública. Además, la baja en el crecimiento

económico afecta la demanda de empleo y los ingresos de los hogares, generando con ellos

mayores niveles de pobreza.

• En relación con el escaso desarrollo del capital humano de la población hondureña, se

encuentra una diversidad de problemas sociales, entre los que destacan los bajos niveles de

cobertura de los servicios de educación, salud, a pesar de que el gasto público en estos sectores

es significativamente elevado. Además, existen problemas de acceso de servicios básicos de las

viviendas, principalmente en las zonas rurales.

• La inseguridad ciudadana en Honduras es otro problema que se ha incrementado desde

mediados de la década anterior debido al fenómeno del crimen organizado internacional, causado

tanto por el desplazamiento desde el norte hacia nuestro territorio de las pandillas o maras, como

por el desplazamiento hacia Centroamérica de las redes de traficantes de drogas, con graves

efectos sobre la criminalidad en sus diferentes formas.

4

2. La migración de hondureños hacia el exterior, principalmente a los Estados Unidos, es un fenómeno que ha existido por

varias décadas, pero se acelera por los graves problemas económicos y sociales ocasionados por los efectos del

Huracán Mitch; y a partir de 2012 ha tomado un giro dramático, con la emigración de miles de menores no

acompañados (MNA), muchos de los cuales fueron puestos en custodia por las autoridades de migración y control

fronterizo de los Estados Unidos. Los lugares de Honduras que concentran el mayor numero de migrantes MNA se

localizan en municipios del litoral atlántico, como San Pedro Sula, Choloma, El Progreso, Tela, La Ceiba, Tocoa y

Olanchito; y en otros como Santa Rosa de Copan, Tegucigalpa, Juticalpa y Catacamas.

3. La crisis de carácter social y humanitaria, que representa la migración de niños y niñas de nacionalidad hondureña que

emigran hacia los Estados Unidos sin acompañantes, genera grandes desafíos para el país, que demandan acciones de

corto plazo orientadas a la atención de la emergencia y medidas de mediano y largo plazo orientadas a proporcionar

respuestas a los factores estructurales que están contribuyendo a este grave problema.

4. Frente a esta crisis, el Gobierno de Honduras emitió recientemente una Declaratoria de emergencia humanitaria, lo que

permitió la activación y articulación de todo el sistema nacional de protección social, para la atención inmediata a los

menores y las unidades familiares, su repatriación digna y ordenada cuando corresponda, la reinserción a sus familias,

comunidades y centros escolares, así como la creación de oportunidades para estos grupos poblacionales. Además,

considerando el principio de la corresponsabilidad internacional, el Gobierno de la Honduras ha instado a los países de

tránsito y de destino a trabajar activa y estrechamente para modificar las condiciones que impulsan a la población

hondureña a emigrar.

5. En este contexto, el Presidente de la República conformó una fuerza de tarea para ocuparse específicamente de la crisis

de los MNA la cual es coordinada por la Primera Dama. Como parte de ello, los Centros de Atención al Migrante (CAMR)

tienen la responsabilidad de recibir, atender, registrar, y reinsertar a los migrantes hondureños que son retornados o

repatriados.

6. Con respecto a la necesidad de formular un plan de mediano y largo plazo para cambiar las causas que originan el

fenómeno migratorio, se ha procedido a diseñar (en consulta con los gobiernos de El Salvador y Guatemala, que

afrontan situaciones similares) el Plan "Alianza para la Prosperidad del Triangulo Norte". Este plan, en el caso de

Honduras, se fundamenta en el Plan de Gobierno 2014-2018: “Plan de Todos para una Vida Mejor”, propuesto en su

agenda política por el actual Presidente de la República Juan Orlando Hernández, y que a la vez se vincula con los

objetivos, metas y lineamientos de la Visión de País y el Plan de Nación.

7. La propuesta del documento de Honduras se relaciona de manera general con los resultados globales del Plan de

Gobierno, y de manera particular con la creación de mejores oportunidades para la población más pobre, mediante el

fomento de la actividad económica y el desarrollo del capital humano, así como la reducción de los índices de violencia y

criminalidad, como factores que promueven la migración.

8. El componente del Plan de fomento de la actividad económica para la generación de oportunidades, se vincula con el

objetivo del Plan de Gobierno de lograr un mayor crecimiento económico, incluyente y sostenible, para incrementar el

empleo y reducir la pobreza, mediante la promoción de inversiones, competitividad, dinamización del comercio exterior y

el desarrollo empresarial, incluyendo como parte de esto último el incremento del aporte a la economía nacional de las

actividades agropecuarias y de las micro, pequeñas y medianas empresas. Además, se relaciona con los objetivos

sectoriales de: a) estabilizar la situación macroeconómica del país, como elemento fundamental para apoyar la

consolidación de las finanzas públicas; b) fortalecer la infraestructura y el desarrollo logístico del país; y, c) desarrollar la

5

generación, transmisión, distribución y comercialización de la energía eléctrica, para apoyar la competitividad del país y

atraer nuevas y mayores inversiones.

9. El componente de desarrollo del capital humano e inserción laboral, se vincula con el Plan de Gobierno mediante el

objetivo de: Incorporar a las familias en condiciones de extrema pobreza al programa denominado “Plataforma de Vida

Mejor”, que incluye transferencias monetarias condicionadas y el mejoramiento de condiciones básicas de las viviendas;

y de ampliar con visión progresiva de universalidad la cobertura y la calidad de los servicios de educación y salud, a fin

de potenciar las capacidades para la superación gradual y progresiva de la pobreza.

10. El componente de Seguridad ciudadana, justicia y derechos humanos, se relaciona con el objetivo del Plan Estratégico

de Gobierno de: Proteger la vida y los bienes de los hondureños, como elemento esencial para el disfrute pleno de las

garantías y derechos ciudadanos y como requisito para el desarrollo económico, mediante la implementación de una

Política Pública de Seguridad, Paz y Convivencia Ciudadana. Esta política, liderada por el Consejo Nacional de Seguridad

y Defensa, incluye prevención, intervención social, rehabilitación y condiciones adecuadas del sistema penitenciario.

11. Adicionalmente, el Plan considera un conjunto de acciones para garantizar la sostenibilidad e implementación del

mismo, tales como: a) lograr la consolidación fiscal, para incrementar la capacidad del gobierno en apoyo al Plan; b)

fortalecer el marco institucional, especialmente en procesos de implementación, seguimiento y evaluación del Plan; c)

mejorar de manera sustancial el recurso humano de las instituciones vinculadas con la implementación, seguimiento y

auditoria del Plan; d) contar con un sistema de monitoreo y evaluación de los indicadores de cada uno de los programas;

e) fortalecer la transparencia y lucha contra la corrupción; f) profundizar la descentralización y el desarrollo local; y, g)

mejorar la capacidad institucional y de gestión por resultados del servicio diplomático/consular de Honduras en los

EEUU, para atender el fenómeno de los migrantes.

12. Finalmente, se considera un programa indicativo y preliminar de la inversión requerida para la implementación del Plan.

La primera etapa del Plan tiene un horizonte temporal de 5 años, no obstante que se reconoce que dicho plazo no es

suficiente para lograr cambios significativos en las causas estructurales que provocan el fenómeno de los altos niveles

de migración de la población hondureña, especialmente hacia los Estados Unidos.

I. LA

PROBLEMÁTICA

DE LA

MIGRACIÓN

EN HONDURAS

7

El incremento de la migración de hondureños hacia el extranjero, principalmente a los

Estados Unidos de América, obedece a una serie compleja de causas, entre las cuales

pueden destacarse:

a) La inseguridad ciudadana.

b) El bajo dinamismo de la economía hondureña, que limita la demanda del mercado laboral,

especialmente para jóvenes de 18 a 29 años.

c) Los altos niveles de pobreza e inequidad en la distribución del ingreso y los factores de

producción.

d) El bajo desarrollo del capital humano, que limita la oferta laboral y el acceso a empleos de

calidad.

A continuación, se hace una breve relación de los factores mencionados.

1. CRECIMIENTO ECONÓMICO Y POBREZA

Según datos del Banco Mundial, la tasa de crecimiento promedio de la economía hondureña

entre 1990-2013 fue de 3.5% anual. Dicha tasa resulta muy baja para un país como

Honduras con un alto rezago en su desarrollo económico y social y elevadas tasas de

crecimiento poblacional. Este crecimiento económico está relacionado con la baja

productividad del capital y del trabajo y la falta de competitividad del país, relacionada con

las deficiencias de la infraestructura física, la inestabilidad macroeconómica, el bajo capital

humano y las debilidades institucionales. El promedio de la tasa de crecimiento no fue menor

durante el período debido al repunte inusual de 5% observado entre 2001-2008, el cual se

relaciona el logro de una relativa estabilidad económica y el aumento del consumo interno,

estimulado por un fuerte incremento de las remesas familiares, las cuales pasaron del 6.1%

al 17% del PIB, durante el período.

Posteriormente, en el año 2009 el país fue afectado por una profunda crisis política, sumada al

impacto de la crisis económica internacional, la cual significó la contracción de la demanda

externa y la desaceleración de las remesas familiares, todo lo cual dio como resultado un

decrecimiento del PIB de 2.4%, la caída de la inversión externa directa y el aumento de los

niveles de pobreza. El arrastre de los problemas ocurridos en 2009 y el prolongado

estancamiento de la economía internacional han evitado mejores resultados en el periodo

2009-2013, durante el cual la tasa de crecimiento promedio fue de 2.3%, habiéndose

8

agudizado los desequilibrios macroeconómicos, especialmente en el sector de las finanzas

públicas.

Los efectos de la crisis de 2009 sobre el sector fiscal, se manifestaron en una considerable

reducción de los ingresos tributarios del gobierno central, lo que sumado al aumento de los

gastos corrientes recurrentes generó un déficit de 6% respecto al PIB y obligó al gobierno a

recurrir a mayor endeudamiento interno y externo. El bajo nivel de recaudación unido a la

falta de un control efectivo del gasto (al que se suma el incremento del servicio de la deuda)

continuó presionando las finanzas del gobierno. A finales de 2013 el déficit llegó a 7.9% del

PIB y la deuda pública creció a una tasa promedio anual de 21%, entre 2010-2013. El alto

déficit fiscal ha reducido la capacidad del Gobierno para mejorar la cobertura y la calidad de

los servicios básicos, como la educación, la salud, el suministro de agua potable y el

saneamiento básico, así como la inversión en infraestructura productiva (red vial, energía,

riego, entre otros).

Por otra parte, la baja en el crecimiento económico tuvo efectos negativos en la demanda de

empleo y en los ingresos familiares, lo que a su vez se vio reflejado en el incremento de la

pobreza que según el Instituto Nacional de Estadísticas (INE) era de 64.5% para 2013 y de

42.6% de pobreza extrema para el mismo año. El incremento en los niveles de pobreza

también tiene una fuerte relación con la inequidad en la distribución del ingreso, así como

con el acceso a factores de producción y a mejores niveles de salud, educación y formación

profesional.

9

2. ASPECTOS RELACIONADOS CON EL CAPITAL HUMANO

Entre la diversidad de problemas sociales que afectan a la población hondureña, destacan

los que guardan relación con b a j o s n i v e l e s d e cobertura y calidad de los servicios

de educación y salud, a pesar de que el gasto publico social (como porcentaje del PIB) en estos

sectores es relativamente alto. El Gasto en educación/PIB es mayor a la media de América Latina

y El Caribe y el Gasto en Salud/ es apenas dos decimas inferior a la media de la región; lo cual

indica bajos niveles de costo- efectividad, que requieren solución.

En cuanto a la calidad de la educación, según evaluaciones recientes, el rendimiento promedio

en español para tercer y sexto grado, es de 69% y 70%, respectivamente, y de 54% y 57%, en

matemáticas, respectivamente. El rendimiento en español supera ligeramente la meta nacional,

mientras que el rendimiento en matemáticas se ubica por debajo de la misma

En el área de la salud, se encuentran problemas similares, con un gasto relativamente alto y

resultados inferiores a los promedios de Centroamérica y América Latina. La tasa de

mortalidad infantil continúa siendo elevada, de 24.3 por 1,000 nacidos vivos (año 2011), lo

cual está vinculado a causas como el Síndrome de Dificultad Respiratoria del Recién Nacido,

la Sepsis Bacteriana del Recién Nacido y Neumonías de Organismo no Especificado, todas

relacionadas con el período perinatal y neonatal; además de neumonías y diarreas. En

cuanto a la mortalidad materna, la relación es de 74 muertes por 100,000 nacidos vivos, a

pesar que una gran proporción de las causas son prevenibles, como: hemorragia, eclampsia

y pre eclampsia, sepsis y aborto. Además, existe una serie de problemas en el sistema de

salud pública que se sintetizan en una mala calidad de los servicios de atención, en sus

diferentes niveles.

En relación con las condiciones básicas de los hogares, resaltan las malas condiciones de la

vivienda (piso, techo, paredes), hacinamiento, baja cobertura de agua potable, saneamiento

básico y electricidad.

La inseguridad ciudadana en Honduras es un problema que ha venido incrementando

durante los últimos ocho años, en especial debido al fenómeno del crimen organizado

internacional, causado tanto por el desplazamiento del Norte hacia nuestro territorio de las

pandillas o maras, como por el desplazamiento del Norte y del Sur de América hacia

Centroamérica de las redes de traficantes de drogas y sus problemas asociados. Estos

factores encontraron un caldo de cultivo propicio en condiciones estructurales como la

pobreza, la falta de oportunidades y la debilidad institucional, particularmente de las

autoridades de seguridad y justicia.

10

A continuación se señalan algunos aspectos relevantes de estos factores:

• El surgimiento y crecimiento acelerado de las pandillas o maras, se relaciona con las

deportaciones de jóvenes delincuentes desde los Estados Unidos de América hacia

Centroamérica, particularmente Guatemala, El Salvador y Honduras. Este fenómeno que fue

contenido en Honduras entre 2002 y 2006, volvió a incrementarse a partir de ese año,

tomando nuevas características, por la vinculación de las maras con las redes de tráfico

ilícito de drogas, narcomenudeo y extorsión.

• Los cambios en las rutas de tráfico de drogas, principalmente de cocaína, por el Caribe del

Este y por el Pacífico hacia Centroamérica y particularmente hacia Honduras, debido a sus

condiciones geográficas de largas costas en el Caribe, tierras bajas despobladas y una red

carretera que corre hacia el Oeste. Este desplazamiento en las rutas se relaciona con la

presión ejercida contra las redes de narcotráfico por los gobiernos de Colombia (Plan

Colombia) y luego de México (Iniciativa Mérida).

• Esta situación, aunada a la falta de un control efectivo de las autoridades sobre el territorio

entre 2006 y 2009, generó mayor violencia por el trasiego y la lucha por el control de

territorios entre carteles. No obstante, las medidas legislativas y reformas institucionales

adoptadas a partir de 2011, desaceleran el ritmo de crecimiento de la tasa de homicidios, el

cual se detuvo en 2012, disminuyó levemente en 2013 y ha comenzado a disminuir

fuertemente en 2014 como resultado del nuevo marco legal e institucional y las operaciones

conducidas en los últimos siete meses.

Es importante destacar que el Departamento de Estado de Estados Unidos de América

reconoce la importancia de Honduras como país de tránsito para la cocaína, así como para

algunos precursores químicos para la heroína y las drogas sintéticas. Un informe de este

organismo menciona lo siguiente1:

• En el año 2012, el 75% de todos los vuelos con contrabando de cocaína que salían de

América del Sur rumbo a Norteamérica aterrizaron primero en Honduras.

• Para el primer semestre de 2013, se estimaba que aproximadamente el 86% de la cocaína

que se traficó a Estados Unidos, transitó primero por el corredor marítimo, aéreo y terrestre

de México y América Central.

• La región de la costa caribeña de Honduras se convirtió en una zona principal de aterrizaje

para vuelos ilegales de transporte de droga y para el tráfico marítimo. Esta situación ha

cambiado drásticamente con la ejecución de un escudo marítimo y aéreo y las acciones

tomadas en tierra.

• Organizaciones de narcotraficantes violentos y pandillas transnacionales como la Mara

Salvatrucha y la Mara 18 han sido factores de la violencia y el tráfico ilícito en Honduras.

Además, estas bandas llevan a cabo otras actividades ilícitas tales como la extorsión, el

secuestro y la trata de personas.

1

Departamento de Estado de los Estados Unidos: International Narcotics Control Strategy Report. Marzo 2014.

11

La inseguridad en Honduras tiene diversas manifestaciones, pero entre ellas destaca la tasa

de homicidios por cada 100,000 habitantes (pccmh), la que de acuerdo con el Observatorio

de la Violencia que impulsa el Instituto Universitario en Democracia, Paz y Seguridad

(IUDPAS) de la Universidad Nacional Autónoma de Honduras (UNAH)2, pasó de 30.7 en 2004

a 86.5 en 2011. Asimismo, se indica que a partir del 2012, la tasa de homicidios comenzó a

reflejar un leve descenso de 1 punto (85.5 pccmh), el cual se vuelve más significativo en

2013 (a 79 pccmh), con 6.5 puntos menos en relación al año anterior. Según la misma

fuente, la georeferenciación de las muertes homicidas, refleja que en 2013, cinco

departamentos presentan tasas de homicidios superiores a la tasa nacional: Cortés (133.3),

Atlántida (115.1), Yoro (105.3), Colón (83.8) y Ocotepeque (80.8). De acuerdo con el

Sistema de Estadístico de la Policía Nacional (SEPOL), la tasa de homicidio a Julio del 2014,

se ha reducido a 46.1 pccmh.

3. MIGRACIÓN HACIA LOS ESTADOS UNIDOS DE AMÉRICA

El incremento de la migración de hondureños hacia el exterior, principalmente a los Estados

Unidos, se produce en mayor medida posterior a los graves problemas económicos y

sociales ocasionados por el Huracán Mitch, uno de los peores desastres naturales de los

últimos dos siglos, según la CEPAL3. Además, el incremento en la migración está vinculado a

factores estructurales que generan escasez de oportunidades económicas en nuestro país,

entre los cuales se pueden mencionar: el bajo nivel de crecimiento de la economía hondureña;

los elevados niveles de pobreza; y, el bajo desarrollo del capital humano, particularmente en

materia de educación y salud.

A lo anterior, se agrega el fuerte incremento de la inseguridad ciudadana y sus principales

manifestaciones, como ya se ha mencionado: la elevada tasa de homicidios, la extorsión, los

asaltos, entre otros. Todo lo cual incidió negativamente en las condiciones de vida de la

población y contribuyó a aumentar los desplazamientos humanos y las consecuentes

corrientes migratorias hacia el exterior.

No existen datos precisos acerca de la cantidad de hondureños que residen dentro de los

Estados Unidos. No obstante, según el Censo de Población de 2010 de ese país, la

población de origen hondureño residiendo en los EEUU asciende a 633,401 personas, y

según la Encuesta de la Comunidad Americana (ACS) de 2012 la población de origen

hondureño habría aumentado a 774,866 personas4. Además, se presume que un porcentaje

considerable de personas deciden no proporcionar información, debido al temor a ser

deportados por tener residencia ilegal.

Los emigrantes hondureños enfrentan enormes riesgos en su trayecto hacia el norte en

busca de seguridad y de mejores oportunidades económicas. Para dimensionar el fenómeno

migratorio hay que considerar el significativo número de hondureños que no logran cruzar

2
UNAH, Instituto Universitario de Democracia, Paz y Seguridad (IUDPAS). Boletín Enero - Diciembre 2013, de febrero 2014.

3
Tomado del Plan Maestro de la Reconstrucción y Transformación Nacional. Mayo de 1999.

4
UNAH/IIES, Observatorio Económico y de Emprendimiento: Migración de Honduras al Exterior, agosto de 2014.

12

la frontera y son retornados, desde México o incluso Guatemala. Según el último dato oficial del Centro de Atención al

Migrante Retornado (CAMR) los hondureños retornados por vía área en el año, procedentes de los Estados Unidos en

2012, fue de 32,240 personas, mientras que para 2013 no existen datos oficiales aunque se estima que el total de

deportados de los Estado Unidos se aproxima a las 40,000 personas y los retornados por vía terrestre, procedentes de

Guatemala y México superaría las 36,000 personas.

Los datos parciales, entre enero y julio de 2014, de acuerdo a Dirección de Migración y Extranjería de Honduras (hoy

Instituto Nacional de Migración)5, indican lo siguiente:

• Durante el periodo fueron retornados por diferente vía y procedencia un total de 27,049 personas.

• De este total: 824 se ubican entre las edades de primera infancia y niñez (3%); 16,702 se ubican entre adolescencia

y juventud (62%); 9,172 son adultos (34%) y 341 son adultos mayores o personas no identificadas (1%).

• Los retornados proceden en más de un 35% de los Departamentos de Cortés, Olancho y Francisco Morazán. Otro

29% procede de los Departamentos de: Yoro, Colón, Atlántida y Comayagua.

• Los Departamentos con menor representación en los datos son del occidente y sur del país.

El problema de la migración tomó un giro crítico durante el presente año, particularmente con la emigración de miles de

niños no acompañados (que viajan sin sus padres o tutores) y que fueron puestos en custodia por las autoridades de

migración y control fronterizo de los Estados Unidos de América. En el siguiente cuadro se muestra datos acerca de esta

problemática:

Niños no acompañados detenidos en los Estados Unidos, según país de procedencia

País

No de m e nor e s de te nidos Var iacione s por año

2009 2010 2011 2012 2013 2014 2010 2011 2012 2013 2014

El Salvador 1,221 1,910 1,394 3,314 5,990 15,800 56% -27% 138% 81% 164%

Guatemala 1,115 1,517 1,565 3,835 8,068 16,528 36% 3% 145% 110% 105%

Honduras 968 1,017 974 2,997 6,747 17,975 5% -4% 208% 125% 166%

Subtotal 3,304 4,444 3,933 10,146 20,805 50,303 35% -11% 158% 105% 142%

Mexico 16,114 13,724 11,768 13,974 17,240 14,702 -15% -14% 19% 23% -15%

Total 19,418 18,168 15,701 24,120 38,045 65,005 -6% -14% 54% 58% 71%

N o ta : A ño 2014 e s ha s ta 31 de a g o s to . E l a ño fis c a l de lo s E s ta do Unido s c ubre de O c tubre a s e ptie m bre .

http://www.c bp.g o v /ne ws ro o m /s ta ts /s o uthwe s t-­‐bo rde r-­‐una c c o m pa nie d-­‐c hildre n

Como se muestra en el cuadro anterior, según datos de la CBP (Customs and Border Protection) del Departamento de

Seguridad Interior de los Estados Unidos, desde el año 2012 comenzó un incremento en la detención de niños no

acompañados, procedentes del Triángulo Norte de Centroamérica (El Salvador, Guatemala y Honduras), con un promedio de

incremento anual de 135% entre 2012 a agosto 2014 para los tres países y de 166% para Honduras. Al 31 de agosto el

total de menores no acompañados (MNA) procedentes de Honduras es de 17,975 personas, seis veces el dato

correspondiente a 2012, aunque en ese año el aumento fue el más alto (208%) al pasar de 974 MNA en 2011 a 2,997 en

2012.

La organización estadounidense Pew Research Center establece que muchos niños guatemaltecos vienen de las zonas

rurales áreas, lo que indica que probablemente están buscando oportunidades económicas en los EE.UU, mientras que los

niños salvadoreños y hondureños proceden de regiones extremadamente violentas porque perciben que el riesgo de viajar

solos a los Estados Unidos es preferible al riesgo de quedarse en sus hogares. Además, se agrega a esta violencia, las

débiles economías y otros factores secundarios que hace que tratar de detener el flujo de menores extranjeros no

5
Tomado del Informe estadístico de las personas repatriadas/ retornadas a honduras período enero a julio-2014. Centro Nacional

del Sector Social (CENISS) de Honduras.

http://www.cbp.gov/news

13

acompañados a los EE.UU. sea un tema muy complejo de abordar ya que hay que combatir los problemas a la raíz del

fenómeno migratorio6.

En el caso especifico de Honduras, en el siguiente mapa se puede observar que los lugares de Honduras que concentran

el mayor numero de migrantes MNA se localizan en municipios del litoral atlántico, como San Pedro Sula, Choloma, El

Progreso, Tela, La Ceiba, Tocoa y Olanchito; y en otros como Santa Rosa de Copan, Tegucigalpa, Juticalpa y Catacamas.

En estos municipios la tasa de homicidios generalmente supera el promedio nacional.

Menores no acompañados (MNA) por Lugar de Origen : Honduras, El Salvador y Guatemala . A Mayo de 2014

Fuente: Department of Homeland Security.

En consecuencia, la crisis de carácter social y humanitaria que representa la migración de niños y niñas de nacionalidad

hondureña que emigran hacia los Estados Unidos sin acompañantes adultos (padres u otros) comenzó en 2012 y se

continua extendiendo durante el presente año, lo cual se relaciona con la violencia e inseguridad en general, así como con

factores estructurales, como el bajo nivel de crecimiento económico y de desarrollo del capital humano. Esta situación

genera grandes desafíos para Honduras, así como para otros países centroamericanos, que demandan acciones de corto

plazo orientadas a la atención de la emergencia y acciones de mediano y largo plazo orientadas a proporcionar respuestas

a los factores estructurales que están contribuyendo a este grave problema.

6
http://www.pewresearch.org/fact-tank/2014/07/01/dhs-violence-poverty-is-driving-children-to-flee-central-america-to-u-s/

http://www.pewresearch.org/fact-tank/2014/07/01/dhs-violence-poverty-is-driving-children-to-flee-central-america-to-u-s/

II. ACCIONES

DE ATENCIÓN

AL MIGRANTE

RETORNADO

15

1. Declaratoria de emergencia humanitaria. El Gobierno de Honduras ha declarado, mediante el Decreto Ejecutivo en

Consejo de Ministros PCM-33-2014, la situación de la niñez migrante no acompañada y de las unidades

familiares como una emergencia humanitaria, debiendo activarse y articularse de forma inmediata todo el sistema

nacional de protección social, para la atención inmediata a los menores y de las unidades familiares, su repatriación

digna y ordenada cuando corresponda, la reinserción a sus familias y comunidades, sus centros escolares y la

creación de oportunidades para las familias, a efecto de prevenir la migración irregular hacia otros países.

Asimismo, en el Decreto manifiesta que para fortalecer la atención de la niñez migrante no acompañada y sus

familias, el Estado de Honduras deberá coordinar con la sociedad civil, la comunidad internacional y los organismos

de cooperación internacional para enfrentar esta situación de emergencia humanitaria y generar una sólida

capacidad de reacción frente a ella. Se deberá trabajar además en programas y proyectos que se hagan cargo de

modificar sustancialmente las causas profundas de la migración irregular, así como los mecanismos de prevención

de la misma y del combate a los individuos y organizaciones criminales que trafican con los seres humanos, en

especial los menores no acompañados. Además, teniendo presente el principio de la corresponsabilidad

internacional, el Gobierno de la Honduras ha instado a los países de tránsito y de destino a trabajar activa y

estrechamente para modificar las condiciones de inseguridad y violencia que impulsan a la población hondureña a

emigrar.

Además, se establece que la Dirección de la Niñez, Adolescencia y Familia (DINAF) será la institución encargada de

coordinar todas las acciones de repatriación, protección, reinserción, seguimiento y acompañamiento de los menores

migrantes no acompañados y de las unidades familiares. El Presidente de la República conformó una fuerza de tarea

para ocuparse específicamente de la crisis de los MNA la cual es coordinada por la Primera Dama. Los entes

gubernamentales que forman la Fuerza de Tarea para la atención de la niñez migrante no acompañada (MNA) y las

unidades familiares (UF), están obligadas a prestar toda la colaboración y los recursos humanos y materiales

necesarios para el cumplimiento de sus objetivos.

2. Centros de Atención al Migrante (CAMR). Estos centros tienen bajo su responsabilidad recibir, atender, registrar, y

reinsertar a los migrantes hondureños que son retornados o repatriados, tanto por la vía aérea en los CAMR de

Tegucigalpa, San Pedro Sula y últimamente en Comayagua (Base Aérea Soto Cano).

3. Protocolo de atención al migrante. La Fuerza de Tarea está conformada por todas las instituciones nacionales con

competencia en los distintos campos necesarios para la atención de los MNA y de la UF. Esta Fuerza de Tarea ha

recorrido los centros y albergues en Estados Unidos y México y ha establecido el Protocolo de atención para ellos.

También ha movilizado todas las capacidades del Estado de Honduras, para atenderlos tanto a los que retornan por

vía aérea, como los que regresan por la vía terrestre. Para éstos últimos, se han habilitado dos centros de atención,

uno ubicado en la frontera con Guatemala, en el sitio de Corinto, y otro en El Edén en San Pedro Sula, ambos en el

Departamento de Cortés.

16

Al recibir a los menores y a las unidades familiares, se recopila la información acerca de la familia o parientes del

niño o niña retornados. Esta información es muy útil para lograr su reinserción familiar, comunitaria y escolar. En los

casos que resulta imposible localizar familiares o parientes, los NNA son remitidos a alberques identificados por la

DINAF.

4. Apoyos específicos. La Fuerza de Tarea ofrece servicios de recibimiento de los migrantes retornados, revisiones de

salud, servicios de apoyo psicológico, oferta de capacitación para el trabajo, reinserción escolar, ayuda alimentaria de

emergencia, y además el Despacho de la Primera Dama otorga también una ayuda económica para que los NNA y

las UF puedan regresar a sus lugares de origen.

5. Servicios sociales y reinserción del migrante retornado. Se busca implementar una serie de acciones que permitan la

protección y reinserción de los migrantes retornados, principalmente menores y jóvenes, una vez que son

registrados a su ingreso al país. Con este fin se plantean las siguientes actividades:

• Incorporación al Bono Vida Mejor

• Inclusión en el Programa Con Chamba Vivís Mejor.

• Capacitación para el trabajo para mejores opciones de reinserción laboral.

• Atención a mujeres, jóvenes y niños en situación de violencia y riesgo social

• Reubicación en casos de violencia

6. Registro y plataforma para seguimiento al migrante retornado. Se trabaja con una ficha única y oficial para el

registro de emigrantes, la cual integra la información que requieren diversas instituciones participantes en el proceso

de atención y reinserción de los emigrantes retornados. Además, se pretende diseñar e implementar una

plataforma para el seguimiento de las condiciones de vida y procesos de reinserción del emigrante retornado.

III. ELEMENTOS

ESTRATÉGICOS

DEL PLAN

18

1. MARCO REFERENCIAL

La propuesta de Honduras es la aprobación de un plan que se haga cargo de apoyar las soluciones que se están

ofreciendo en el marco de la crisis de los MNA y UF pero además hacerse cargo en el mediano y largo plazo de

una acción decidida para cambiar las causas que originan el fenómeno migratorio. Por ello se propuso con El

Salvador y Guatemala la aprobación de una “Alianza para la Prosperidad”. Ese documento se conforma a las líneas

estratégicas del Plan de Gobierno 2014-2018: “Plan de Todos para una Vida Mejor” propuesto en su agenda

política por el actual Presidente de la Republica Juan Orlando Hernández, el que a su vez se fundamenta en los

objetivos, metas y lineamientos de la Visión de País y el Plan de Nación.

Mediante la implementación del Plan de Gobierno 2014-2018 se busca alcanzar la visión de país de mediano

plazo de: Coadyuvar en la construcción de una sociedad con mejores niveles de bienestar e inclusión social, que

se desarrolla en paz y democracia, generando mayores oportunidades para la población hondureña, mediante la

profundización de la democracia participativa, la modernización y simplificación del Estado, promoción de la

competitividad y el aprovechamiento sostenible de sus recursos humanos y materiales. El logro de esta visión

requiere del compromiso histórico de los diversos sectores que conforman la hondureñidad y de las fuerzas

políticas e institucionales que conforman la estructura del Estado nacional.

De acuerdo a la planificación estratégica nacional, los resultados globales que se espera alcanzar con la ejecución

del Plan de Gobierno, se alinean con las metas y objetivos estratégicos de la Visión de País a 2038 y con el Plan

de Nación a 2022, reflejando con ello un enfoque que plantea las prioridades del mediano plazo pero que a la vez

trascienden el actual período de gobierno. Los resultados esperados son los siguientes7:

1. Incorporar a las familias en pobreza extrema a la Plataforma de Vida Mejor.

2. Reducir la pobreza y la pobreza extrema.

3. Implementar un sistema universal de previsión social.

4. Ampliar la cobertura y mejorar la calidad de la educación.

5. Lograr la cobertura universal y gratuita de los servicios de salud.

6. Lograr un crecimiento del PIB a una tasa mayor al promedio del último cuatrienio.

7. Generar trabajo digno, principalmente para la población subempleada.

8. Disminuir el coeficiente de GINI.

7
Algunas metas no se mencionan ya que están siendo revisadas.

19

9. Mejorar la clasificación de Honduras en el Índice Global de Competitividad.

10. Convertir a Honduras en un país con infraestructura logística y transporte de primer nivel en CA.

11. Disminuir progresivamente el déficit fiscal del gobierno central.

12. Lograr un gobierno moderno, sencillo, eficiente y descentralizado a nivel territorial.

13. Lograr un control de la corrupción.

14. Reducir la tasa de homicidios por cada 100 mil habitantes.

15. Mejorar la posición de Honduras en el Índice Universal de Derechos Humanos.

La propuesta del presente documento de Honduras se relaciona de manera general con los resultados globales del

Plan de Gobierno, y de manera particular con aquellos que tienen una vinculación más directa con lo siguiente: a)

proporcionar atención inmediata a los migrantes que retornan al país; b) lograr la reinserción familiar, escolar y

laboral de los migrantes retornados; c) reducir el flujo migratorio de hondureños hacia EUA, principalmente de

menores de edad; d) generar mejores oportunidades para la población más pobre; y, e) reducir los índices de

violencia y criminalidad, para mejorar la convivencia ciudadana.

2. PROGRAMAS ESTRATÉGICOS

2.1. FOMENTO DE LA ACTIVIDAD ECONÓMICA PARA LA GENERACIÓN DE OPORTUNIDADES

Este programa se vincula con el objetivo del Plan Estratégico de Gobierno 2014-2018 de lograr un mayor crecimiento

económico, incluyente y sostenible, para incrementar el empleo y reducir la pobreza, mediante la promoción de

inversiones, competitividad, dinamización del comercio exterior y el desarrollo empresarial, incluyendo como parte de esto

último el incremento del aporte a la economía nacional de las actividades agropecuarias y de las micro, pequeñas y

medianas empresas.

Además, se relaciona con los objetivos sectoriales de: a) estabilizar la situación macroeconómica del país, como elemento

fundamental para apoyar la consolidación de las finanzas públicas; b) fortalecer la infraestructura y el desarrollo logístico del

país; y, c) desarrollar la generación, transmisión, distribución y comercialización de la energía para apoyar la competitividad del

país y atraer nuevas y mayores inversiones.

Componentes del programa:

2.1.1. Impulsar el desarrollo agrícola

Este componente del programa tiene como propósito: incrementar la productividad, tanto en el uso de suelos, como de la

mano de obra empleada; mejorar la provisión de bienes públicos agrícolas y el acceso a innovación y adaptación

tecnológica. Las actividades claves del componente son las siguientes:

• Fortalecer los servicios nacionales de sanidad agropecuaria e inocuidad de alimentos, con el fin de lograr que la

producción nacional se adecue a los estándares de certificación internacional.

• Reforzar los programas de capacitación y mejor acceso a mercados de pequeños y medianos productores

agrícolas.

• Ampliar el fondo para compra de tierras, para mejorar el acceso a los campesinos sin tierra y facilitar el

arrendamiento.

• Incrementar la disponibilidad y accesibilidad a crédito e insumos para apoyar las actividades de los pequeños y

medianos productores agrícolas, con encadenamiento al comercio exterior.

• Desarrollar las cadenas de valor de productos agropecuarios claves tales como la Palma Aceitera, la Caña de

Azúcar y los granos básicos.

20

• Mejorar los sistemas estadísticos y de información agropecuaria.

• Implementar proyectos de desarrollo agroalimentario en municipios con mayor tasa de migración y aquellos que

se encuentran en el Corredor Seco del país y tienen altos índices de pobreza.

2.1.2. Desarrollar las MIPYMES

Con este componente se busca elevar los niveles de productividad y de adaptación a mercados regionales e

internacionales de las MIPYMES no agrícolas, ya que estas se consideran en el componente anterior, mediante la

realización de las siguientes actividades:

• Impulsar los Centros de Desarrollo Empresarial, mediante la creación de Uniones de Socios, para ofrecer servicios

de asistencia técnica en gestión empresarial y la formalización de las MIPYMES para mejorar su acceso al crédito,

desarrollo tecnológico y acceso competitivo a nuevos mercados.

• Mejorar la provisión de bienes públicos para la prestación de servicios a empresas.

• Desarrollar líneas de crédito para capital de trabajo, fondos de garantía y capital de riesgo.

2.1.3. Modernizar y expandir la infraestructura logística

Mediante el desarrollo de este componente se pretende lograr una mejor articulación entre los principales centros de

producción y consumo a nivel interno y con respecto a las rutas del comercio internacional, mejorando con ello la

competitividad y rentabilidad de los productores. Con este fin se consideran las siguientes actividades:

• Consolidar el Corredor Pacífico entre las fronteras de El Salvador y Nicaragua, con el Corredor Logístico o Canal

Seco (Goascorán-Puerto Cortés).

• Terminar los Corredores: Agrícola, Central y Turístico y mejorar la red vial Oriente-Occidente.

• Desarrollar el Centro Logístico en el Departamento de Valle.

• Construir el enlace entre tierra firme y Amapala.

• Realizar el estudio y diseño del Puerto de Amapala.

• Desarrollar y ejecutar el Plan Nacional de Logística de Carga, incluyendo la implementación de la iniciativa de

contenedor seguro.

2.1.4. Mantenimiento de carreteras y caminos con microempresas

El objetivo de este componente es mejorar la calidad de la infraestructura vial del país, que garantice la transitabilidad

a fin de incrementar la competitividad y facilitar el acceso a servicios de salud y educación y a mercados de bienes y

trabajo. Se trata del mantenimiento a la totalidad de carreteras pavimentadas de la red vial primaria y a la red vial

cubierta con material selecto.

• Reactivar y fortalecer las empresas existentes.

• Ampliar el programa de mantenimiento de carreteras, mediante la organización de un número mayor de

microempresas, conformadas prioritariamente con mujeres y emigrantes retornados.

2.1.5. Reducir costos de la energía

Este componente se orienta a desarrollar proyectos de energía, especialmente la hidroeléctrica, eólica, solar, biomasa,

gas y otras que apoyen la competitividad de las actividades económicas y amplíen la cobertura de energía eléctrica a

comunidades y hogares sin acceso y en condiciones de pobreza. Algunas actividades relacionadas tiene que ver, entre

otras, con:

• La puesta en marcha de un nuevo marco regulatorio para la industria eléctrica en el país.

• La disminución de los costos operativos de la Empresa Nacional de Energía Eléctrica (ENEE).

21

• La disminución del costo de la energía adquirida por la ENEE y la recuperación de esos costos.

• La incorporación al sistema de nuevas fuentes de energía alternativa.

• Las inversiones en la capacidad de transmisión, distribución y comercialización de la energía eléctrica por medio

de los fideicomisos que se han constituido para ello.

• La reducción de las pérdidas técnicas y no técnicas de la ENEE.

• El fortalecimiento institucional de la ENEE.

2.1.6 Reactivar la construcción de viviendas

Con este componente se busca lograr una reactivación del sector construcción que es generador de muchos empleos. La

propuesta es impulsar, través de desarrolladores privados, viviendas de costo accesible para sectores de ingresos medios

y bajos, con el fin de contribuir a disminuir el alto déficit habitacional y a generar mayor empleo en el sector. Con este

propósito se plantean las siguientes actividades:

• Consolidar y fortalecer el marco institucional y de políticas del sector vivienda, definiendo claramente los

aspectos de regulación y promoción de proyectos habitacionales, especialmente para familias de bajos ingresos,

bajo la conducción de la nueva Comisión Nacional de Vivienda (COMVIVIENDA).

• Impulsar programas novedosos y accesibles de construcción y mejora de viviendas dignas, que incluyan

mecanismos de subsidios equitativos y transparentes, así como hacer alianzas estratégicas con la banca

comercial para mejorar el acceso al financiamiento, con tasas de interés asequibles para sectores de medianos

y bajos ingresos.

2.2. DESARROLLO DEL CAPITAL HUMANO E INSERCIÓN LABORAL

Este programa se vincula con el Plan de Gobierno mediante el siguiente objetivo: Incorporar a las familias en condiciones

de extrema pobreza al programa denominado “Plataforma de Vida Mejor”, que incluye transferencias monetarias

condicionadas y el mejoramiento de condiciones básicas de las viviendas; a la vez, ampliar con visión progresiva de

universalidad la cobertura y la calidad de los servicios de educación y salud, a fin de potenciar las capacidades para la

superación gradual y progresiva de la pobreza.

Componentes del programa:

2.1.7 Promover el desarrollo y la atención de la niñez temprana

Con este componente, se procura incrementar la cobertura del nivel preescolar así como la oferta de servicios de

desarrollo infantil temprano (DIT), con especial en los niños emigrantes o proclives a la migración. Se plantean las

actividades siguientes:

• Universalizar el acceso a la educación pre-escolar para niños y niñas.

• Fortalecer el desarrollo infantil temprano y los programas de atención de la niñez.

2.1.8 Mejorar acceso a servicios de salud de madres, niños y jóvenes

Se busca proporcionar atención integral a mujeres embarazadas, tratamiento de las enfermedades prevalentes de la

infancia por la poca disponibilidad de estos servicios en sus comunidades, y por problemas de acceso económico; y el

cuidado de los niños y niñas en los primeros 1,000 días a partir de su concepción, que les garantice un mejor crecimiento

y desarrollo, mayor capacidad de aprendizaje y de inclusión en la sociedad. Las actividades vinculadas son:

22

• Asegurar la cobertura de los servicios de Atención Primaria en Salud, de la población pobre del área rural y

urbano marginal, mediante modelos de gestión descentralizada.

• Incrementar el control prenatal, control puerperal y neonatal, AIN-C, AIEPI, suministro de micronutrientes y zinc,

planificación familiar, atención especializada ambulatoria de enfermedades crónicas degenerativas (diabetes e

hipertensión).

• Aumentar la cobertura de atención del parto institucional.

• Reforzar el programa de salud sexual y reproductiva para adolescentes en las poblaciones pobres del área rural

y urbano marginal.

2.2.1. Disminuir a 5% la población analfabeta del país

Mediante este componente se pretende mejorar la calidad de vida y las oportunidades laborales de la población de 15

años y más en condición de analfabetismo, que en la actualidad representan el 14% de la misma, es decir más de 750

mil personas; la mayoría de las cuales viven en zonas rurales y urbanas marginales. Con este propósito se plantean las

siguientes actividades:

• Amplia la cobertura de los programas alternativos, como: Educatodos y PRALEBAH.

• Realizar una campaña permanente, durante 5 años, de alfabetización generalizada.

2.2.2. Fortalecer el 3er ciclo de educación básica: Proyecto Joven

Este componente está dirigido a incrementar los niveles actuales de cobertura y calidad de la educación, principalmente

en el tercer ciclo de educación básica, debido a que en la actualidad la cobertura es de apenas un tercio de la población

escolar total. Con este fin se incluyen las siguientes actividades:

• Universalizar el acceso a la población joven que no ha completado tercer ciclo y tienen primaria completa. Se

busca asegurar el aprendizaje de calidad y los aprendizajes de competencias para la vida, mediante

modalidades de educación alternativa, implementada en ambientes escolares con turno regular, o con horario

flexible con voluntariado.

• Implementar un programa de atención de la población joven que actualmente estudia tercer ciclo, para fortalecer

ambientes positivos y seguros en zonas de violencia.

• Atender a la población joven que no ha terminado primaria, con programas alternativos para el segundo ciclo, y

programas de evaluación por madurez, especialmente para quinto y sexto grado.

2.2.3. Ampliar la cobertura de la educación media en todos los municipios

del país

Con este componente se busca que los niños que salen del tercer ciclo de educación básica encuentren una perspectiva

de continuar su educación secundaria, con lo cual tendrán la oportunidad de continuar bajo el proceso formativo y

educativo que los aleje de actividades de riesgo o que los impulse a migrar y prepararse para trabajos más productivos.

Se plantean las siguientes actividades:

• Incrementar el presupuesto de la Secretaría de Educación para ampliar la matrícula en educación media,

mediante el sistema público de educación presencial.

• Incorporar a las municipalidades en la prestación del servicio de educación media, a través de modalidades

alternativas.

23

2.2.4. Fortalecer la formación para el trabajo y desarrollo del emprendedurismo

Se busca atender de manera exitosa el problema que representa un elevado número de jóvenes entre los 15 y 29 años

que no trabajan ni estudian, debido a la escasa demanda laboral y la falta de oportunidades o de condiciones para

continuar los estudios, lo cual termina promoviendo una actitud proclive a la migración. En este caso se consideran las

siguientes actividades:

• Fortalecer los programas de educación para el trabajo, para jóvenes que no completaron la primaria o tercer

ciclo de educación básica.

• Mejorar la calidad y la pertinencia de los sistemas de formación para el trabajo.

• Desarrollo de la iniciativa Emprende para una Vida Mejor, que incluye servicios de capacitación, asesoramiento y

acompañamiento, así como acceso a capital semilla.

• Capacitación en desarrollo empresarial y otras técnicas específicas requeridas por microempresas, mediante

convenios con el sector privado, focalizándose en jóvenes migrantes para apoyarles sus emprendimientos.

2.2.5. Mejorar la calidad habitacional y cobertura de servicios básicos

Con este componente se busca lograr mejores condiciones de vida de la población más pobres y que habita en zonas

rurales y urbanas marginales, mediante mejoras en las condiciones de la vivienda y el acceso a servicios. Las actividades

consideradas para este componente son:

• Ampliar la inversión en el mejoramiento de pisos, paredes y techos de las viviendas de familias en situación de

extrema pobreza.

• Mejorar el equipamiento social zonas de alta concentración de hogares de ingreso bajo.

• Incrementar la cobertura de programas de agua y saneamiento en áreas periurbanas, con gestión municipal y/o

comunitaria.

• Incrementar el acceso a la electricidad de comunidades rurales y de la población pobre.

2.3. SEGURIDAD CIUDADANA, JUSTICIA Y DERECHOS HUMANOS

El Plan Estratégico de Gobierno tiene entre sus objetivos: Proteger la vida y los bienes de los hondureños, como elemento

esencial para el disfrute pleno de las garantías y derechos ciudadanos y como requisito para el desarrollo económico,

mediante la implementación de una Política Pública de Seguridad, Paz y Convivencia Ciudadana, liderada por el Consejo

Nacional de Seguridad y Defensa, que incluye prevención, intervención social, rehabilitación y condiciones adecuadas del

sistema penitenciario.

Esta política es en parte implementada por la Fuerza de Seguridad Interinstitucional Nacional (FUSINA), que agrupa a las

distintas instituciones de seguridad y justicia con el propósito de garantizar una adecuada coordinación y efectividad en

las acciones en contra de la actividad criminal, la recuperación de los territorios más afectados por ésta y el resguardo de

los bienes y la seguridad de las personas. Además, como parte importante de esta estrategia se requiere apoyar de

manera muy decidida los denominados "escudos aéreo, marítimo y terrestre" contra el contrabando de drogas ilícitas, el

aterrizaje de vuelos que transportan la droga, el atraco de naves con cargamentos de estupefacientes y el transporte de

esas sustancias ilegales vía terrestre. Asimismo se requiere de un apoyo fuerte a los programas impulsados por la

Dirección de Intervención Social que tiene a su cargo las acciones comunitarias en los territorios que son liberados de las

actividades criminales. En adición se deben respaldar los programas y proyectos de prevención de la violencia, dirigidos

sobre todo a la población joven y a los niños.

24

Componentes del programa:

2.3.1. Prevención de la violencia y el crimen

Con la implementación de este componente se busca consolidar la FUSINA, así como los programas y proyectos

orientados a la intervención social, la convivencia ciudadana, y la prevención del delito, priorizando y enfocando las

acciones en las zonas más afectadas, particularmente en los treinta municipios que han sido identificados por las

autoridades de seguridad como los más violentos del país. Entre las actividades realizadas se pueden mencionar:

• Expandir los programas de barrio y municipios seguros en zonas priorizadas.

• Diseñar y ejecutar planes municipales de seguridad y convivencia y prevención de la violencia en municipios

priorizados.

• Apoyar los programas nacionales de prevención, intervención social, rehabilitación y reinserción.

• Fortalecer y ampliar cobertura de los programas Parques CONVIVE y Centros de Alcance.

• Fortalecimiento de los Programas de Acceso a la Justicia y de Aplicación de Justicia Alternativa.

• Mejorar la infraestructura de las postas policiales y condiciones de vida de la Policía Nacional, equipo,

comunicaciones y transporte.

• Apoyar los observatorios locales de convivencia ciudadana.

2.3.2. Acciones contra el crimen organizado

Este componente se orienta a la reducción de la inseguridad ciudadana, especialmente la relacionada con el crimen

organizado, la narcoactividad, extorsión y secuestro. En este sentido se plantean actividades claves como las siguientes:

• Apoyar la capacitación, equipamiento y tecnificación en protección fronteriza y aduanera.

• Realizar operativos para restablecer y mantener el control de las áreas afectadas por el crimen organizado.

• Desarrollar planes operativos y proveer equipo para detección de tráfico de drogas, precursores químicos, lavado

de activos y contrabando en general.

• Realizar programa de operaciones para incautar bienes en poder de criminales y testaferros.

• Ejecutar órdenes de captura y allanamientos masivos para desarticular estructuras criminales.

• Desarticular, perseguir y sancionar bandas criminales, incluyendo las maras o pandillas

• Fortalecer acciones contra la trata de personas y la interdicción de drogas.

• Fortalecer los esfuerzos para destruir pistas ilegales de aterrizaje.

• Fortalecer los esfuerzos contra los delitos de extorsión y secuestro.

• Fortalecer las capacidades de inteligencia y contra inteligencia.

• Coordinar programas de rehabilitación con organizaciones gubernamentales y ONGs.

• Apoyar el desarrollo de las campañas mediáticas, como: “La Migración Infantil, también es Abandono”.

2.3.3. Efectividad de los operadores de justicia

Se busca crear las condiciones adecuadas para lograr más efectividad y transparencia en los procesos de aplicación de la

justicia, a fin de contribuir a la reducción de la violencia y criminalidad, mediante las siguientes actividades:

• Aplicar pruebas de confianza para todos los operadores de justicia.

• Apoyar la protección de testigos y víctimas de crímenes en los casos de alto impacto social.

• Fortalecer la investigación criminal en la Policía Nacional y Ministerio Público.

• Fortalecer las capacidades de los jueces nacionales en el tratamiento de delitos relacionados con la situación de

criminalidad y violencia actuales.

• Fortalecer las medidas de seguridad de los Fiscales, Jueces y Magistrados.

25

• Fortalecer los programas de depuración de los actores de justicia.

• Impulsar programas de apoyo al acceso a la justicia, conocimiento y cultura de respeto a la ley.

• Divulgar los casos exitosos de aplicación de la ley.

2.3.4. Protección a los Derechos Humanos

Con este componente se pretende el fortalecimiento de la promoción y respeto de los derechos humanos, tanto a

nivel general como a nivel particular en el caso de los menores. Se plantean entre otras las acciones siguientes:

• Apoyar la lucha contra la explotación sexual, laboral y tráfico de personas.

• Desarrollar un Programa de Acción Integral de protección a las víctimas del tráfico de personas o explotación

sexual o laboral.

• Proteger a defensores de derechos humanos, periodistas y operadores de justicia.

• Programa de implementación, monitoreo y evaluación de la Política de Derechos Humanos y del Plan de Acción

en Derechos Humanos.

• Fortalecer los sistemas de rehabilitación del niño y joven infractor.

• Fortalecer el sistema penitenciario:

Fortalecer la Comisión de Transición del Sistema Penitenciario Nacional.

o Fortalecer la escogencia y capacitación de los agentes de seguridad penitenciaria.

o Implementar las Recomendaciones de la Comisión Interamericana de Derechos Humanos

o Evaluación de las instalaciones físicas y de los servicios básicos (energía eléctrica, agua y saneamiento) de

los 24 centros penitenciarios existentes.

o Construcción de nuevas facilidades penitenciarias en el país para dotarlas de las condiciones de seguridad

necesarias y resolver el actual problema de la sobre población penitenciaria.

• Fortalecer la Comisión Interinstitucional para Protección de Personas desplazadas por violencia.

o Realizar un diagnóstico de la situación de los desplazados por violencia

o Campañas de diseminación de los resultados del diagnóstico

o Promover el desarrollo de una Política Migratoria Integral y de una Política Integral de niñez, adolescencia y

familia.

IV. SOSTENIBILIDAD

E IMPLEMENTACIÓN

DEL PLAN

27

1. CONSOLIDACIÓN FISCAL

El objetivo es desarrollar mecanismos que mejoren la eficiencia en la asignación de los recursos y la disciplina en la

gestión del gasto de forma que se logre de manera progresiva la consolidación fiscal, con el propósito de incrementar la

capacidad de intervenciones gubernamentales en apoyo al Plan. Para el logro del objetivo antes mencionado se

contempla lo siguiente:

• Incorporar mecanismos de control de la gestión del gasto en la Ley Orgánica del Presupuesto.

• Desarrollar un mecanismo de seguimiento dirigido a garantizar la disciplina en la gestión del gasto, que permita

mayor inversión pública.

• Fortalecer y profundizar la gestión basada en resultados, en la asignación y ejecución presupuestaria.

2. FORTALECIMIENTO DEL MARCO INSTITUCIONAL

El objetivo es contar con instituciones públicas y privadas que funcionen de manera eficiente y efectiva en los procesos de

implementación, seguimiento y evaluación de los componentes y actividades que les corresponda realizar, de acuerdo a

sus propias funciones y atribuciones.

3. MEJORAMIENTO DE LAS CAPACIDADES DEL RECURSO HUMANO

De manera paralela al fortalecimiento institucional, se requiere mejorar de manera sustancial el recursos humano de las

instituciones del sector público, particularmente de las instituciones vinculadas con la implementación, seguimiento y

auditoria del Plan. En tal sentido, se consideran dentro de los objetivos de fortalecimiento de los recursos humanos, la

profesionalización de los servidores públicos, el respecto a la carrera administrativa, el reforzamiento de valores y

principios, así como la realización de acciones para evitar el problema de personal redundante.

4. MEJORAMIENTO DE LOS SISTEMAS DE INFORMACIÓN

El objetivo en esta área es contar con un sistema de monitoreo y evaluación de los indicadores de cada uno de los

programas, componentes y actividades del Plan. En este sentido, se considera fundamental mejorar y consolidar el

sistema de estadísticas nacionales, en sus diferentes aspectos y procesos.

28

5. TRANSPARENCIA Y LUCHA CONTRA LA CORRUPCIÓN

Este componente comprende la realización de diversas actividades, entre las que destacan: el fortalecimiento de los

sistemas de adquisiciones y compras del Estado y licitaciones de obras públicas; fortalecimiento de los controles internos

en las instituciones estatales; programas de pruebas de confianza para funcionarios públicos en posiciones sensitivas;

fortalecimiento de programas de transparencia en la ejecución presupuestaria; apoyo a los programas de simplificación

de procesos, reducción de la discrecionalidad de funcionarios públicos y transparencia de la información pública.

6. PROFUNDIZAR LA DESCENTRALIZACIÓN Y EL DESARROLLO LOCAL

Esta área de acción pretende contribuir a la reforma del Estado y la gobernabilidad democrática, mediante un nuevo arreglo

de relaciones fiscales intergubernamentales, a fin de hacer más efectiva la prestación de servicios públicos y que responda a

las demandas y preferencias ciudadanas; fortaleciendo las capacidades de las municipalidades y los actores locales

constituidos legalmente en los territorios para un mayor desarrollo nacional desde lo local. Con este fin se plantea:

a) Creación de un mecanismo financiero para las inversiones territoriales.

b) Optimizar las transferencias municipales para contribuir a reducir las brechas territoriales y lograr mayor

corresponsabilidad fiscal.

c) Profundizar la descentralización sectorial con financiamiento asegurado y neutralidad fiscal, especialmente en los

sectores de educación, salud y protección social e infraestructura local básica.

d) Implementar un programa de fortalecimiento de capacidades territoriales para viabilizar la descentralización y la

sostenibilidad de las finanzas públicas municipales.

e) Implementar un programa de gestión por resultados por procesos, en 10 ciudades secundarias del país, para

eficiente los sistemas de planificación, presupuesto, monitoreo y evaluación y mejora de los servicios públicos

locales por centros de costo.

7. FORTALECIMIENTO INSTITUCIONAL DEL SERVICIO DIPLOMÁTICO/CONSULAR DE

HONDURAS EN LOS EEUU

El objetivo en esta área es mejorar la capacidad institucional y de gestión por resultados del servicio diplomático/consular de

Honduras en los EEUU para atender el fenómeno de los migrantes; tanto para responder a las acciones urgentes y de retorno

seguro al país de los migrantes deportados, como para contribuir a reducir los problemas estructurales del fenómeno por

medio del apoyo a la gestión y del Plan para la Prosperidad de Honduras, con el apoyo de los EEUU y otros donantes. Con

este propósito se plantean las siguientes actividades:

II. Desarrollar un Sistema de Información interconectado entre la DINAF, RNP, Embajadas, Consulados, la Secretaría

de Relaciones Exteriores, entre otros, para el registro de los migrantes detenidos, seguimiento de los casos y

compartir información relevante para la toma de decisiones.

III. Desarrollar campañas de comunicación social y material divulgativo a la comunidad hondureña en los EEUU

orientadas a evitar la migración no documentada/no acompañada; concientización de los riesgos y peligros del

viaje; difusión de las regulaciones y procesos migratorios de los EEUU, para prevenir fraudes o especulaciones; así

como promoción y divulgación de los servicios y oportunidades que se ofrece en el marco del Plan de Prosperidad

para Honduras.

29

ALIANZA PARA LA PROSPERIDAD DEL TRIANGULO NORTE DE CENTROAMÉRICA

IV. Crear una línea de apoyo financiero para mejorar la capacidad institucional en el diálogo político, gestiones de

cooperación internacional, promoción de inversiones y rendición de cuentas en el proceso de implementación del

Plan para la Prosperidad de Honduras; por medio de adquisiciones adicionales de bienes, servicios y asistencia

técnica especializada.

V. PLAN DE

FINANCIAMIENTO

31

A continuación se presenta un plan indicativo y preliminar para la inversión requerida para la implementación del Plan. Esta

primera etapa del Plan tiene un horizonte temporal de 5 años, no obstante que se reconoce que dicho plazo no es suficiente

para lograr cambios significativos en las causas estructurales que provocan el fenómeno de los altos niveles de migración de

la población hondureña, especialmente hacia los Estados Unidos.

ESTIMACION DE COSTOS Y FINANCIAMIENTO DEL PLAN

En millone s de US$

Des cripción de Programas y componentes

Cos to total Gobierno de

Honduras
Donación

EUA
1. Programa para el crecimiento económico, incluyente y s os tenible

1.1. Impuls ar el des arrollo agrícola
1.2. Des arrollar las MIPYMES
1.3. Modernizar y expandir la infraes tructura logís tica
1.4. Mantenimiento de carreteras y caminos con microempres as
1.5. Reducir cos tos de la energía
1.1. Reactivar la cons trucción de vivienda

2. Programa de protección s ocial y des arrollo del capital humano
2.1. Promover el des arrollo y la atención de la niñez temprana
2.2. Mejorar acces o a s ervicios de s alud de madres , niños y jóvenes
2.3. Dis minuir a 5% la población analfabeta del país
2.4. Fortalecer el 3er ciclo de educación bás ica: Proyecto joven
2.2. Ampliar la cobertura de educación media en todos los municipios del país
2.5. Fortalecer la formación para el trabajo y des arrollo del emprendeduris mo
2.6. Mejorar la calidad habitacional y cobertura de s ervicios bás icos

3. Programa de fortalecimiento de la s eguridad, jus ticia y derechos humanos
3.1. Prevención de la violencia y el crimen
3.2. Acciones contra el crimen organizado
3.3. Efectividad de los operadores de jus ticia
3.4. Protección a los Derechos Humanos

4. Sos tenibilidad del Plan
4.1 Mejoramiento de los s is temas de información
4.2 Trans parencia y lucha contra la corrupcion
4.3 Profundizar la des centralizacion y el des arrollo local
4.4 Fortalecimiento ins titucional del s ervicio diplomático/cons ular

Gran Total

