

República de Honduras
Secretaría de Finanzas

**Programa de Inversión
Pública**

Ejercicio Fiscal 2009

Sector Público

Tegucigalpa, M.D.C.

**H
O
N
D
U
R
A
S**

CONTENIDO

I.	INTRODUCCION	1
II.	EVOLUCION DE LA INVERSION 2002-2008	3
III.	EJECUCION DE LA INVERSION PUBLICA AÑO 2008	5
IV.	LINEAMIENTOS DE POLITICA DE INVERSION PUBLICA 2009-2012	6
V.	PERSPECTIVAS DE LA INVERSION 2009	9
	5.1 Categoría de Inversión	10
	5.2 Financiamiento	11
	5.3 Inversión a Nivel de Fondo Común de Inversiones (SWAP´s)	11
	5.4 Inversión Institucional	12
	5.5 Plurianual 2009-2012	12
VI.	PROBLEMAS Y ACCIONES PARA EFICIENTAR LA INVERSION PÚBLICA	14
VII.	INVERSION POR FONDO COMUN DE INVERSIONES (SWAP´S)	15
	7.1 FONDO COMUN DE INVERSIONES EN COMUNICACIONES Y ENERGIA	15
	7.1.1 Evolución de la Inversión en Comunicaciones y Energía (2002-2008)	15
	7.1.2 Comportamiento de la Inversión 2008	18
	7.1.3 Lineamientos de Política de Inversión Pública 2009-2012	19
	7.1.4 Perspectivas de la Inversión 2009	23
	7.1.5 Principales Proyectos y Metas para el 2009	24
	7.2 FONDO COMUN DE INVERSIONES EN PROMOCION Y PROTECCION HUMANA	29
	7.2.1 Evolución de la Inversión en Promoción y Protección Humana (2002-2008)	29
	7.2.2 Comportamiento de la Inversión 2008	33
	7.2.3 Lineamientos de Política de Inversión Pública 2009-2012	35
	7.2.4 Perspectivas de la Inversión 2009	38
	7.2.5 Principales Proyectos y Metas para el 2009	40
	7.3 FONDO COMUN DE INVERSIONES EN AGROINDUSTRIA Y TURISMO	42
	7.3.1 Evolución de la Inversión en Agroindustria y Turismo (2002-2008)	42
	7.3.2 Comportamiento de la Inversión 2008	44
	7.3.3 Perspectivas de la Inversión 2009	48
	7.3.4 Principales Metas Sectoriales y su Vinculación con las Metas Institucionales	52
	7.4 FONDO COMUN DE INVERSIONES EN FORTALECIMIENTO INSTITUCIONAL	53
	7.4.1 Evolución de la Inversión en Fortalecimiento Institucional (2002-2008)	53
	7.4.2 Comportamiento de la Inversión 2008	55
	7.4.3 Perspectivas de la Inversión 2009	59
	7.4.4 Principales Metas Sectoriales y su Vinculación con las Metas Institucionales	61

REPORTES SIAFI

I. INTRODUCCION

En el marco de las atribuciones que le confiere la Ley Orgánica de Presupuesto a la Secretaría de Finanzas, en el proceso de Inversión Pública, y tomando en consideración los aspectos de la divulgación de la información en función de la transparencia sobre las acciones que realiza el Gobierno, se ha elaborado el documento contentivo al Programa de Inversión Pública, que incluye información histórica de la inversión 2002-2008, así como las metas sectoriales y financieras previstas a ejecutar en el ejercicio económico financiero 2009 y plurianual 2010-2012, a través de las intervenciones reflejadas en un Programa de Inversión Pública que contempla la inversión real, programas de desarrollo humano y flujos financieros en apoyo a los sectores productivos y de vivienda.

El Gobierno de Honduras para el año 2009 continúa realizando esfuerzos para la ejecución de programas y proyectos, priorizando acciones encaminadas al desarrollo de inversiones en Comunicaciones y Energía, Promoción y Protección Humana, y Agroforestal y Turismo. Es importante mencionar, que el financiamiento proveniente de los Organismos Internacionales, se realizarán actividades relativas al mejoramiento de la infraestructura en carreteras, telecomunicaciones y energía. Adicionalmente se da énfasis a programas de servicios de salud, educación, tecnología educativa, infraestructura rural, que permitan reducir los niveles de pobreza en las zonas más desprotegidas del país.

El Programa de Inversión Pública propuesto para el año 2009, responde a las prioridades de Gobierno, a la Estrategia para la Reducción de la Pobreza, a los lineamientos de Política de Inversión Pública, con un monto recomendado de **L.12,119.0** millones, correspondiendo a la **Administración Central** un monto de **L.9,216.1** millones, que representa el **76.%** del total de la inversión del Sector Público, para la ejecución de **298** proyectos concentrados principalmente en el FHIS, PRAF, el COHCIT, Salud, Secretaria de la Presidencia, SOPTRAVI, Fondo Vial y la Cuenta del Milenio; y el **24%** **L.2,902.9** millones restante, corresponde a la inversión de las **Instituciones Descentralizadas** y Entes Desconcentrados para proyectos de energía, telecomunicaciones, puertos, agua y saneamiento y desarrollo forestal.

El documento que se presenta, contiene la agrupación de la Inversión Pública con un enfoque de **Fondo Común de Inversiones “Swaps” y “cluster”**, como el conjunto de instituciones públicas que interactúan en actividades comunes de producción y desarrollo. Las intervenciones de la inversión pública se divide en cuatro Fondos Comunes de Inversión: 1) Comunicaciones y Energía,; 2) Promoción y Protección Humana,; 3) Agroforestal y Turismo, y 4) Fortalecimiento Institucional.

El **Fondo Común de Inversiones de Comunicaciones y Energía**, es considerado uno de los principales pilares en que ha venido descansando el desarrollo productivo, económico y social del país, en el sentido que para procurar un nivel de desarrollo sostenido, se debe contar con una infraestructura en óptimas condiciones y en proporciones que permitan hacer frente con facilidad a la demanda de servicios de

inversionistas nacionales y extranjeros. Esta conformado por los cluster de: Vialidad, Transporte y Obras Publicas, Comunicaciones y Energía

El Fondo Común de Promoción y Protección Humana, está integrado por los cluster de: Educación y Cultura, orientado a la implementación de las reformas educativas, ampliar la cobertura y mejorar la calidad educativa, construcción y rehabilitación de centros educativos y actualización de tecnología. El cluster de Salud, enfocado a la descentralización, expansión y modernización de los sistemas de salud, y la construcción y rehabilitación de la infraestructura sanitaria. El cluster de Vivienda, dirigido a la construcción y mejoramiento de soluciones habitacionales en zonas rurales y urbanas y al otorgamiento de subsidios individuales y colectivos. El Cluster de Agua y Saneamiento, encaminado a la ampliación, mejoramiento y descentralización de los sistemas de agua potable y saneamiento. El cluster de Protección Social, se orienta en la asistencia y bienestar social, aplicación de políticas de empleo digno y en el ordenamiento territorial y legalización de predios.

El Fondo Común de Inversiones Agroforestal y Turismo, lo integran los cluster de: Agricultura, Agroindustria y Ganadería, con la implementación de políticas eficientes de seguridad alimentaria, el desarrollo competitivo del sector agro exportador con base al aprovechamiento de las ventajas comparativas de subsectores estratégicos. El cluster de Recursos Naturales y Ambiente, se busca optimizar la contribución del sector forestal, de las áreas protegidas y de la vida silvestre al desarrollo sustentable del país. El cluster de Actividad Turística, se desarrollan acciones para la promoción del turismo nacional como fuente de ingresos para el país.

El Fondo Común de Inversiones en Fortalecimiento Institucional, busca instalar, acompañar, desarrollar y evaluar iniciativas y procesos tendientes a mejorar las capacidades institucionales con proceso transformador como parte de las constantes actualizaciones en pro del mejoramiento de la gestión pública, a nivel central y local, a través de herramientas que faciliten los procesos de descentralización, seguridad ciudadana, crear competencias que faciliten el acceso a mercados externos. Lo integran los cluster de: Modernización del Estado, Competitividad y MIPYMES, Defensa y Seguridad y Descentralización.

El presente Documento consta de 7 acápites: 1) Introducción, 2) Evolución de la inversión 2002-2007, 3) Ejecución de la Inversión año 2008, 4) Lineamientos de Política de Inversión Publica 2009-2012, 5) Perspectivas de la Inversión 2009, 6) Problemas y Acciones para Eficientar la Inversión Pública, y 7) Inversión por Fondo Común de Inversión (Swaps).

II.

EVOLUCION DE LA INVERSION 2002-2008

Cuadro N° 1
Ejecución de la Inversión Pública
2002-2008

Millones de Lempiras Constantes

	Promoción y Protección Humana	Comunicaciones y Energía	Agroforestal y Turismo	Fortalecimiento Institucional	Total
2002	1,105.0	2,475.3	701.4	-	4,281.7
2003	2,616.5	2,309.5	697.7	-	5,623.7
2004	2,481.3	2,755.0	956.2	40.1	6,232.6
2005	2,457.4	2,181.8	803.8	937.4	6,380.4
2006	1,907.4	1,634.0	773.3	1,065.1	5,379.8
2007	1,929.7	2,268.9	915.1	1,336.3	6,450.0
2008	1,951.5	2,926.1	907.5	598.4	6,383.5

Un análisis retrospectivo nos permite verificar el comportamiento de la inversión pública ejecutada en años recientes, tomando como año base el 2002. En efecto, durante el período 2002-2004, la inversión gubernamental en el Fondo Común de Inversión en Comunicaciones y Energía (carreteras, energía, comunicaciones y puertos) se incrementó sustancialmente, en gran parte como producto de la ejecución del Plan Maestro de Reconstrucción y Transformación Nacional (PMRTN), estructurado con fines de hacerle frente a la destrucción del aparato Económico y de la infraestructura social que fue objeto el país, tras el paso del huracán y tormenta tropical MITCH a finales del mes de octubre del año 1998. Sin embargo, en el año 2005 la tendencia de la inversión cambia al incorporar con mucho más intensidad programas de compensación social y desarrollo humano, dando así mayor énfasis a la inversión asociada con los programas sociales, enmarcados en la Estrategia para la Reducción de la Pobreza (ERP), con lo que se contemplaba no solo contribuir a aliviar los desequilibrios en lo relativo a la distribución de la riqueza, derivados de la necesidad gubernamental de aplicar programas de ajuste con fines de buscar sostenibilidad fiscal, sino también mejorar los niveles de productividad sobre todo de la población más carenciada y por consiguiente optar a mejores niveles de desarrollo.

No obstante, en ese mismo año, se inician de nuevo gestiones que permitieron dar un gran impulso a las inversiones en infraestructura proclives a apoyar la actividad comercial y productiva, permitiendo así hacer frente al fenómeno de la globalización, mejorando de esa forma el acceso a los mercados internos y externos y alcanzando tasas de crecimiento durante ese y los siguientes dos años, superiores al 5.0%.

A pesar del comportamiento positivo de la inversión pública, que se ha manifestado a lo largo del período analizado, porcentajes de ejecución que no han superado el 65%, producto entre otros, de las debilidades de planificación por parte de las unidades ejecutoras, alto grado de centralización en el otorgamiento de programas y proyectos, inicio con desfase principalmente por aprobación tardía del presupuesto, sobre todo en el primer año de gobierno, abruptas modificaciones en las metas originalmente aprobadas a lo largo del período de ejecución, cambios de personal en la coordinación de los proyectos, del reducido interés al interior de las instituciones públicas de fortalecer sus Unidades de Planificación, de la aparente sobrestimación de los montos de recursos aprobados por proyecto y por problemas relacionados a los aspectos legales y administrativos. El porcentaje de la inversión aprobado anualmente no sujeto a

ejecución, no solo ha tendido a impactar de manera negativa en el saldo de la deuda interna y externa, sino también en la disminución de los beneficios planificados para las poblaciones objetivo, enmarcados en cada uno de los proyectos de inversión pública involucrados en los presupuestos anuales institucionales.

Durante los últimos años los recursos financieros destinados a la inversión Pública, representaron en promedio **4.4%** del Producto Interno Bruto (PIB), porcentaje sumamente bajo, si consideramos la importancia que la misma representa como promotor de bienes y servicios de apoyo a las actividades económicas impulsadas desde el sector privado. Contrario a lo acontecido en el 2006, año donde se le dio amplio impulso a la inversión social, en el 2007 también sobresalen las inversiones públicas dirigidas a infraestructura en carreteras y puertos y eso como producto del direccionamiento del crecimiento económico del país apostando por una mayor relación de comercio con el exterior, seguido de la inversión en apoyo a las actividades productivas. A pesar de la reducción en porcentaje respecto al total de la inversión por parte del Fondo Común de Inversiones en Promoción y Protección Humana, la importante cantidad de recursos públicos ejecutados en beneficio de los cluster de educación y salud, principalmente vía la Estrategia de Reducción de la Pobreza a lo largo del período analizado, nos permiten prever en el mediano plazo, una población más educada y capacitada y con mejores niveles de salud, capaz de hacer frente con mayor holgura a los compromisos que le deparan al país al sumergirse con mayor intensidad en un mundo cada vez más globalizado.

A lo largo del período 2002-2007, la inversión pública en un mayor porcentaje ha sido financiada con fondos nacionales representando del total un promedio anual de 71.5%, seguido por recursos provenientes de fuentes externas, de los cuales el 25.5% lo constituyen fondos reembolsables y el 3% complementario ha estado asociado a fondos no reembolsables incluyendo los de la Cuenta del Milenio, alivio y condonación de deuda externa, una vez que el país alcanzó el punto de culminación de la iniciativa HIPC en el mes de marzo del 2005.

En el plano de la inversión a nivel de Fondo Común de Inversiones (Swaps) se evidencia que el de Comunicaciones y Energía ha sido financiado fuertemente con fondos nacionales, mientras los recursos externos cedidos principalmente vía préstamos o donaciones, por los organismos financieros internacionales y países pertenecientes al Club de París, se han destinado en su gran mayoría al financiamiento de los Fondos Comunes de Inversión de Promoción y Protección Humana y Agroforestal y Turismo, impulsando proyectos de extensión de cobertura en servicios de salud y educación, así como proyectos de desarrollo rural.

Asimismo, se le ha dado prioridad al cluster de agua y saneamiento y en menor medida Fondo Común de Inversión en Fortalecimiento Institucional. Es preciso hacer mención con motivo de preocupación la decisión cada vez más pronunciada principalmente de países amigos de ir reduciendo en el tiempo los recursos vía donaciones, que sin duda impactará en las decisiones futuras de inversión.

Al observar la tendencia de los presupuestos de inversión pública asignados en valores constantes, se observa que los mismos tienen un comportamiento ascendente obligado en parte por los niveles de inflación estimados para cada año, pasando de L. 7,364.2 millones en el 2002 a L. 9,933.2 millones en el 2005, para luego caer ligeramente hasta situarse producto de la aprobación tardía del presupuesto público y del

reordenamiento de las asignaciones presupuestarias durante el año 2006 a L.9,206.1 millones. Ya para el año 2007, el programa de inversión pública contempló un monto real de L. 8,518.6 millones, favoreciendo sustancialmente a los sectores sociales e infraestructura y en menor medida al productivo y fortalecimiento institucional. En términos de ejecución presupuestaria, los comentarios anteriormente expresados relativos a la baja ejecución, se ven sustentados en el hecho que para cada uno de los años sujetos de estudio, solo se logró erogar en promedio L. 6,657.0 millones (62.3%).

Es de hacer mención, que a lo largo del período 2002-2007, el Programa de Inversión Pública ha estado alineado con las Prioridades de Gobierno, la Estrategia para la Reducción de la Pobreza (ERP), los Objetivos de Desarrollo del Milenio (ODM), y actualmente en congruencia con las prioridades del Plan de Gobierno y las metas sectoriales, orientando gran cantidad de recursos a la extrema pobreza.

III. EJECUCION DE LA INVERSION AÑO 2008

El Programa de Inversión del Sector Público aprobado por el Congreso Nacional para el año 2008 ascendió a L.12,600.9 millones, involucrando la ejecución de un total de **355** proyectos. El mismo se realizó en un ambiente macroeconómico caracterizado por constantes movimientos hacia el alza en los niveles de inflación, ligeros vaivenes en el tipo de cambio de nuestra moneda respecto a las monedas duras, provocados principalmente por cambios importantes en el precio del petróleo en el mercado internacional, que en definitiva

Cuadro Nº 1
INVERSION PUBLICA AL CUARTO TRIMESTRE, 2008
Millones de Lempiras

Institución	Vigente	Ejecución	% Ejec.
ADMINISTRACION CENTRAL	11,214.2	8,950.9	79.8
EMPRESAS PUBLICAS NACIONALES	3,076.4	1,488.5	48.4
INSTITUCIONES DE LA SEGURIDAD SOCIAL	255.7	72.0	28.1
INSTITUCIONES DESCENTRALIZADAS	517.2	378.3	73.2
INSTITUCIONES PUBLICAS FINANCIERAS BANCARIAS	28.9	44.2	153.0
INSTITUCIONES PUBLICAS FINANCIERAS NO BANCARIAS	83.2	12.3	14.8
UNIVERSIDADES NACIONALES	85.6	38.9	45.4
TOTAL SECTOR PUBLICO	15,261.2	10,985.1	72.0

han causado un fuerte impacto en los precios de bienes e insumos de materiales utilizados en la ejecución de programas y proyectos de inversión pública real. A ese marco es necesario agregar modificaciones presupuestarias provocadas principalmente por exigencias financieras asociadas al gasto corriente por grupos de empleados públicos, que indudablemente pueden implicar cambios en las decisiones en cuanto a disponibilidad de recursos para los entes del sector público involucrados en actividades de ejecución de inversión, previamente acordados con los organismos financieros internacionales y países amigos.

Al mes de Diciembre del 2008, se realizaron incorporaciones presupuestarias para la ejecución de nuevos proyectos a través de los Fondos Comunes de Inversión (swaps) de Comunicaciones y Energía y Agroforestal y Turismo, registrando a esa fecha un presupuesto de inversión vigente por el orden de L.15,261.2 millones, para la ejecución de 376 proyectos, financiados con : L. 6,965.0 millones procedentes de fondos nacionales y recursos propios de ciertas instituciones públicas, L.6,059.0 millones de fondos reembolsables (préstamos), L.856.6 millones a ser captados vía fuentes no reembolsables (donaciones), L. 1,119.5 millones de fondos de la Cuenta del Milenio, y recursos provenientes de alivio de deuda, Club de Paris que suman L.260.2 millones.

Al IV Trimestre del 2008, se registro por parte de las unidades ejecutoras de proyectos, un avance financiero de **L.10,985.1** millones que representa el **72%** del total de recursos destinados para inversión pública, información que difiere ligeramente con la cuantificada a través del Sistema de Administración Financiera (SIAFI) al reportar este una ejecución de L.10,942.6 millones equivalente al 71.7%, Dicha diferencia obedece a la ejecución extrapresupuestaria, que posteriormente es regularizada en el SIAFI.

IV. LINEAMIENTOS DE POLITICA DE INVERSION PÚBLICA 2009-2012

La inversión es un factor clave para el desarrollo del país, en donde al Gobierno le corresponde un rol activo, promoviendo un clima interno de confianza que genere condiciones atractivas para el desarrollo de la inversión privada, y asegurar que la inversión pública bajo su responsabilidad se traduzca en un aporte real al desarrollo social y económico del país.

El Programa de Inversiones Públicas es uno de los instrumentos de planificación más importantes del Gobierno, que le permite llevar a la práctica las políticas, planes y programas, con el fin de alcanzar los objetivos y metas del milenio, la Estrategia para la Reducción de la Pobreza (ERP) y las prioridades nacionales del actual Gobierno, para lo cual se están impulsando las inversiones realizadas por las Asociaciones Público-Privadas (APP's), como ser: Corredor Turístico, carretera CA-13 tramo El Progreso – Tela, Infraestructura Básica de la Bahía de Tela, Obras de Construcción de las Nuevas Terminal de Contenedores y Gráneles Sólidos, Proyectos Hidroeléctricos Los Llanitos y Jicatuyo, Proyecto Patuca III y Represa El Tablón. A continuación se detallan los lineamientos de Política de inversión para el periodo de la referencia, considerando las fases del ciclo de vida de los programas y proyectos.

a) Pre inversión

- El Gobierno fomentará no sólo altos niveles de inversión pública sino también asegurará la más alta calidad de la misma, impulsando la pre inversión para la preparación de proyectos con el objetivo de que los mismos concreten las metas programadas, para

disminuir el riesgo de aprobar y ejecutar proyectos con bajos retornos sociales y financieros.

- No deberán ejecutarse proyectos, especialmente los asociados al sector social, sin las provisiones adecuadas para sus gastos de funcionamiento (Escuelas, centros de Salud) y mantenimiento, por lo que estos elementos deberán ser incluidos en el estudio de los proyectos, para asegurar la sostenibilidad de los mismo.
- La Dirección General de Inversiones Públicas, deberá proponer acciones que tiendan a estimular la actividad económica productiva en zonas que no han sido beneficiadas con inversiones públicas y que contarán con una adecuada infraestructura vial.
- Todos los programas y proyectos propuestos por las instituciones del Sector público, deberán ser sometidos a una verdadera evaluación desde el punto de vista técnico, económico y del impacto social, para asegurar que la inversión pública genere el más alto nivel de bienestar con los limitados recursos disponibles.
- Se podrán desarrollar esquemas de Participación Público Privada (en sus diferentes modalidades) para financiar proyectos de inversión. Estos deberán ser aprobados por la Comisión de Crédito Público para determinar su incidencia sobre el endeudamiento público si fuese necesario.
- Concentrar los esfuerzos fiscales en aquellos programas y proyectos que ofrezcan mayor impacto en el cumplimiento de los objetivos y metas de Gobierno. Los programas y proyectos serán priorizados de acuerdo a su contribución a los sectores infraestructura y productivo apoyando la generación de empleo, y cumplimiento de los objetivos de Desarrollo del Milenio (ODM), de la Estrategia para la Reducción de la Pobreza (ERP) y la Red Solidaria.

b) Negociación

- Priorizar programas y proyectos financiados con recursos provenientes de donaciones o préstamos bajo condiciones concesionales, que no comprometa más del 10% de contrapartida del monto contratado de recursos externos y que preferiblemente ésta sea en especie y con ejecución de largo plazo.
- Podrán incluirse en el anteproyecto de presupuesto los programas y proyectos que tengan el financiamiento asegurado, hayan sido aprobados por el Congreso Nacional y que estén en proceso e cumplimiento de condiciones previas al primer desembolso.
- Los nuevos programas y/o proyectos que demanden recursos nacionales o externos, para ser incorporados en el anteproyecto de presupuesto, deberán:
 - Contar con la Nota de Prioridad de la Secretaría de Finanzas, a través de la Dirección General de Inversiones Públicas, asimismo, estarán sujetos a las restricciones de endeudamiento externo y disponibilidad de recursos nacionales.
 - Las instituciones del Sector Público, están obligados a incorporar en su presupuesto los programas y proyectos financiados con fondos de donación independientemente que requiera o no de contraparte, evidenciando su financiamiento mediante el convenio suscrito.

- El Banco Integrado de Proyectos (BIP) deberá mantenerse actualizado por cada una de las Secretarías de Estado e Instituciones descentralizadas que ejecuten programas y proyectos de inversión, independientemente de la fuente de financiamiento.

c) Seguimiento y Ejecución

La Dirección General de Inversiones Públicas deberá realizar anualmente una evaluación técnica, de los programas y proyectos de arrastre, para su inclusión al Presupuesto General de ingresos y Egresos de la República, a fin de:

- Identificar desfases que pueden corregirse evitando incurrir en costos adicionales que asume el Gobierno.
- Verificar si la ejecución física y financiera anual del proyecto es acorde con las metas planificadas en la etapa de pre inversión, asegurando así el cumplimiento de los objetivos propuestos.
- Dar continuidad a los programas y proyectos en ejecución, asegurando que los mismos cuenten con los recursos necesarios para su culminación y puesta en operación en el tiempo programado.
- Se desalentará la extensión de los proyectos más allá de los períodos convenidos, especialmente en aquellos proyectos que registren bajos niveles de ejecución e incumplimiento de resultados.
- Los proyectos que tengan un mayor nivel de cumplimiento de su programación tomarán los espacios de aquellos que muestren bajos niveles de ejecución, premiando de esta manera a los proyectos más eficientes. Esto se reflejará en reasignaciones presupuestarias.
- Se promoverá que los proyectos no alarguen los períodos establecidos en los convenios de financiamiento, y los que registren bajos niveles de ejecución, la Dirección General de Inversiones Públicas dará seguimiento y apoyo para dar escrito cumplimiento a los Planes de Acción.
- El Plan Operativo Anual (POA) se diseñará en el contexto de un Plan Plurianual, según sea el caso, incorporando indicadores de gestión y medios de verificación, así como su financiamiento desagregado por fuente. Las acciones y recursos detallados en los planes operativos anuales deben responder al cumplimiento de las metas sectoriales e institucionales comprometidas por las instituciones en el Sistema de Gerencia Basado en Gestión por Resultados.
- Todo los programas y proyectos deberán estar incluidos en el sistema de Gestión por Resultados, siguiendo los lineamiento del SIAFI, y que los mismos sean congruentes con las metas institucionales.
- Todos los programas y proyectos deben de contar con Planes de Adquisiciones y Contrataciones actualizados y ser presentados a la Dirección General de Inversiones Públicas.
- Los requerimientos presupuestarios para programas y proyectos financiados con fondos nacionales y externos deben estar en función de las metas programadas para el año e

incluidos en el SIAFI. La práctica de anticipos y apertura de cuentas especiales sólo se dará en casos excepcionales extremos, previo dictamen de la Secretaría de Finanzas.

- El gasto administrativo no deberá ser superior al 20% con relación al presupuesto asignado.
- Los requerimientos de desembolsos estarán ligados a la programación de la ejecución física. Mientras ésta última no se cumpla, no se procederá a nuevos desembolsos.

d) Proyectos de Cierre

Los proyectos que se encuentren en su fase final deberán dar fiel cumplimiento a lo siguiente:

- Realizar a la mayor brevedad las auditorías incluidas en los convenios suscritos.
- Proceder a la liquidación de fondos tanto externos como de contraparte nacional.
- Regularizar en el SIAFI los gastos efectuados y devolver los saldos no justificados o no utilizados.
- Mantener en el Unidad Ejecutora únicamente el recurso humano necesario para cumplir con las actividades de cierre del proyecto (Ejemplo: personal administrativo-contable).
- Presentar a las Direcciones Generales de Inversiones Públicas y Crédito Público el Informe Final de cada Proyecto.
- No aprobar gastos no contemplados ni pretender ampliar el alcance del proyecto.

V. PERSPECTIVAS DE LA INVERSIÓN 2009

El Programa de Inversión Pública para el ejercicio fiscal 2009 asciende a **L.12,119.0 millones**, para la ejecución de **298 proyectos**, que comprende la inversión real, que en el ámbito macroeconómico se define como la inversión bruta fija que forma parte de los activos que capitalizan al estado mediante las intervenciones que se ejecutan en los diferentes Fondos Comunes de Inversión (Swaps) y clústeres, conformadas por el conjunto de instituciones públicas que interactúan en actividades comunes de producción y desarrollo. A ese concepto de inversión se anexan los programas y proyectos de apoyo al acervo de capital humano.

Inversión Pública Año 2009	
Nº Py.	L. 12,119.0 millones
90	Promoción y Protección Humana L. 3,539.7 millones 29.2%
	<ul style="list-style-type: none"> • Salud L. 644.9 millones • Educación y Cultura L. 920.7 millones • Vivienda L. 199.3 millones • Protección Social L. 1,122.3 millones • Agua y Saneamiento L. 652.5 millones
128	Comunicaciones y Energía L. 5,795.6 millones 47.8%
	<ul style="list-style-type: none"> • Vialidad L. 3,696.5 millones • Comunicaciones L. 412.4 millones • Energía L. 1,396.2 millones • Transporte y Obras Públicas L. 290.5 millones
51	Agroforestal y Turismo L. 1,788.2 millones 14.7%
	<ul style="list-style-type: none"> • Agricultura, Agroindustria y Ganadería L. 906.9 millones • Recursos Forestales y Ambiente L. 680.9 millones • Actividad Turística L. 200.4 millones
29	Gestión Fiscal y Fortalecimiento Institucional L. 995.5 millones 8.2%
	<ul style="list-style-type: none"> • Modernización del Estado L. 622.5 millones • Competitividad y MIPYMES L. 198.8 millones • Defensa y Seguridad L. 126.8 millones • Descentralización L. 47.4 millones

Estas intervenciones responden a una visión de corto y mediano plazo en el marco del Plan de Gobierno y la Estrategia para la Reducción de la Pobreza. Asimismo, se analiza los esfuerzos gubernamentales a través de la inversión financiera, que consiste en la canalización de recursos financieros que complementan los esfuerzos del sector privado para la reactivación de la producción y la vivienda, y que básicamente se conceden mediante la intermediación bancaria estatal, Banco Central de Honduras y el Banco Nacional para la Producción y Vivienda (BANPROVI).

En tal sentido, se puede observar que las orientaciones de ambos conceptos netamente diferenciados, ya que la inversión real desarrolla programas y proyectos en el campo de la infraestructura social y económica para favorecer a la población con la prestación de servicios y provisión de bienes; en cambio, la inversión financiera se dirige a sectores específicos de la población que de alguna manera tienen poder económico para hacerle frente a los préstamos, los cuales deberán ser retornados al prestatario con un costo de capital adicional.

5.1 Categoría de Inversión

Desde el punto de vista de la Tipología de la Inversión Pública, se clasifica en Inversión Real, Desarrollo Humano y Financiera, concentrando el mayor volumen de inversión a la **inversión Real** que representa el **80%** del total, seguido por la inversión en **Desarrollo Humano** que alcanza el **19%**, y el **1. %** corresponde a la inversión **financiera** canalizada por BANHPROVI y Banco Central.

Al hacer un análisis de las asignaciones presupuestarias para inversión pública, se observa que la tendencia es similar en los años anteriores, con una caída de la misma en el año 2006 del 17.2%, debido a la finalización de algunos proyectos sociales y productivos. Para los años 2007 y 2008 la tendencia de la inversión es creciente, con una tasa de crecimiento de 18.5%. En relación al presupuesto programado para el año 2009 (L.12,117.8 millones), registra una tasa de crecimiento de **10.2%** respecto al presupuesto ejecutado del 2008, evidenciando los mayores niveles de inversión en los Fondos Comunes de Inversión en Comunicaciones y Energía, seguido por el de Promoción y Protección Humana y agroforestal y Turismo.

5.2 Financiamiento

El Programa de Inversión Pública recomendado para el ejercicio fiscal 2009 asciende a **L.12,119.0 millones**, que representa el **4.0% del PIB** proyectado para el 2009. Está constituido por los recursos asignados para la ejecución de **298** programas y proyectos que tienen por objeto, el incremento de los activos no financieros de las entidades que integran el Sector Público y los bienes de dominio público, con el fin de iniciar, ampliar, mejorar, modernizar, reponer o reconstruir la capacidad productiva de bienes y la prestación de servicios.

El **financiamiento de la Inversión** se ve reflejada en su mayoría por la afluencia de recursos **Nacionales** que representan el **46% (L.5,562.3 millones)** del total de la Inversión, seguido por los fondos de préstamo que representan el **34% (L.4,185.7 millones)**, donaciones (**9%**), Club de París (**2%**) y el aporte de la Cuenta del Milenio (**9%**). El financiamiento externo de la inversión se concentra principalmente en los Organismos multilaterales como el BID, BM, y BCIE, y los bilaterales representados por el Gobierno de los Estados Unidos, España, entre otros.

5.3 Inversión a Nivel de Fondo Común de Inversiones (Swaps)

Las intervenciones de inversión a través de los Fondos Comunes de Inversión (Swaps) para el año 2009 se concentran en su mayoría en **Comunicaciones y Energía**, en los clústeres de vialidad, comunicaciones, energía y transporte y Obras Públicas, concentrando el **48%** de participación, en atención a la rehabilitación, mejoramiento y construcción de la red vial, puentes, control de inundaciones, así como proyectos de electrificación rural, generación y transmisión de energía. En Comunicaciones se programa la continuación del Plan de Expansión de telefonía IP.

El **Fondo Común de Inversión (Swap) de Promoción y Protección Humana** alcanza el **29.0%** de participación para la ejecución de proyectos de mejora al área de la salud, para la construcción y equipamiento de hospitales, agua y saneamiento, educación, cultura,

vivienda y el desarrollo de programas de protección social que concentra el 33.7% del Swap. Por su parte, el **Fondo Común de Inversión de Agroforestal y Turismo alcanza el 15%** de participación para el desarrollo rural, forestal, turismo y manejo de recursos naturales y medio ambiente; y la diferencia del **8%** corresponde al **Fondo Común de Inversión en fortalecimiento Institucional**, orientado a proyectos en apoyo a la modernización del estado, competitividad, MIPYMES, Defensa y Seguridad y apoyo a la Descentralización. El monto total para Inversión Pública representa el **4%** respecto al Producto Interno Bruto (PIB).

5.4 Inversión Institucional

A nivel institucional, la Inversión Pública para el ejercicio fiscal 2009, se ve representada en su mayoría por las instituciones que conforman el **Fondo Común de Inversiones en Comunicaciones y Energía**, principalmente para la ejecución de proyectos de Vialidad a través de la SOPTRAVI (18%), y Fondo Vial (11.1%), así también proyectos de generación, transmisión y distribución de energía (10.9%). Por su parte, las instituciones como el FHIS, el PRAF, Secretaria de Salud y el COHCIT que forman parte del **Fondo Común de Inversión en Promoción y protección Humana**, representan un porcentaje de participación de 6.7%, 4.5% y 3.9% respectivamente de la inversión. Las instituciones como la SAG, SERNA, DINADERS, Instituto Hondureño de Turismo les corresponde una participación global dentro del **Fondo Común de Inversiones de Agroforestal y Turismo** representan el 15% respecto al total. Por último, el 8% de la inversión corresponde a la ejecución de proyectos orientados al **Fondo Común de Inversiones en Fortalecimiento Institucional**, a través de las instituciones: Poder Judicial, Secretaría de Finanzas, INE, Banco Central, Secretaria del Despacho Presidencial, entre otras. La Cuenta del Milenio tiene una participación en la inversión de 10.3% que se concentra en el SWAP de Comunicaciones y Energía (carreteras, pesos y medidas) y en el SWAP Agroforestal y Turismo.

5.5 Inversión Plurianual 2009-2012

Programa de Inversión Pública Plurianual 2009-2012

Millones de Lempiras

	2009	%	2010	%	2011	%	2012	%	Total
Comunicaciones y Energía	5,795.6	47.8	9,065.7	59.4	9,909.4	68.9	9,740.5	70.2	34,511.2
Promoción y Protección Humana	3,539.7	29.2	3,860.9	25.3	3,640.3	25.3	3,345.9	24.1	14,386.8
Agroforestal y Turismo	1,788.2	14.8	1,585.8	10.4	644.8	4.5	597.2	4.3	4,616.0
Fortalecimiento Institucional	995.5	8.2	754.6	4.9	192.8	1.3	196.0	1.4	2,138.9
	12,119.0	100.0	15,267.0	100.0	14,387.3	100.0	13,879.6	100.0	55,652.9

El Programa de Inversiones Públicas que se ha estructurado para el período 2009-2012, es consistente con las prioridades establecidas en las prioridades nacionales y metas sectoriales, y los Lineamientos de Política de Inversión Pública para el período referido; por consiguiente, cada Secretaría de Estado e Instituciones Descentralizadas velará porque la cartera de proyectos que sometan a consideración de las autoridades correspondientes, debe estar enmarcados con dichos lineamientos de política.

Dado que los requerimientos financieros generalmente exceden de las disponibilidades de recursos públicos, es necesario concentrar las necesidades en el desarrollo de programas y proyectos que impacten en la reducción de pobreza y en el logro de metas y objetivos del Plan de Gobierno. Asimismo, respetar la firma de acuerdos internacionales, y ejecutarlos en el tiempo convenido en cumplimiento al Plan de Adquisiciones propuesto. Estas acciones se encaminan al mejoramiento de las condiciones sociales, económicas y ambientales del país. En el presupuesto de inversión Plurianual, se proyecta un incremento de la inversión al pasar de L.12,119.0 millones en el 2009 a L.13,879.6 millones en el 2012, lo que obedece a la continuación de los proyectos principalmente en el Fondo Común de Inversión de Comunicaciones y Energía.

Como se podrá observar, la tendencia de la inversión en el Fondo Común de Inversiones de Agroforestal y Turismo es descendente, al pasar de L.1,788.2 millones a L. 597.2 millones, dado la finalización de varios proyectos como Desarrollo Integral sostenible, Corredor del Quetzal, Proyecto Modernización del Riego en Micro cuencas del Oeste del Valle de Comayagua

(Ampliación de Áreas Bajo Riego PROMORCO), Desarrollo Rural Sostenible zonas de Fragilidad Ecológica Región Trifinio (PRODERT), MARENA, entre otros. No obstante, la inversión en el Fondo Común para Comunicaciones y Energía se mantiene constante, ya que para el año 2009 la inversión es de L. 5,795.6 millones pasando al 2012 a L. 9740.5 millones, con la continuidad del Corredor Atlántico (Plan Puebla Panamá). Al igual que el Fondo Común de Inversión de promoción y Protección Humana, mantiene en el periodo una tendencia relativamente constante al pasar de L. 3,539.8 millones a L.3,345.9 millones en el 2012, ya que muchos de los programas y proyectos en ejecución finalizan hasta después del 2011.

VI. PROBLEMAS Y ACCIONES PARA EFICIENTAR LA INVERSIÓN PÚBLICA

El siguiente cuadro resume los aspectos que limitan el proceso de inversión pública en las áreas técnicas, administrativas-financieras, legales y de recursos humanos, asimismo se propone una serie de acciones orientadas al solventar dicha problemática.

Área	Problemas	Acciones
Técnica	Cambios de Unidad Ejecutora de los programas y proyectos sin la apropiada preparación de la nueva Unidad Ejecutora.	Establecer un proceso de inducción para la nueva Unidad Ejecutora del Proyecto.
	La inadecuada planificación por parte de las unidades ejecutoras ocasiona reprogramación de metas, lo que implica solicitar al Organismo Financiador su No Objeción (en caso de los préstamos), ocasionando retrasos en la ejecución.	Brindar asistencia técnica a las instituciones gubernamentales en planificación y formulación de proyectos.
	Procesos de licitaciones lentos y engorrosos, provocan atrasos en las ejecuciones de los proyectos	Se está tratando de simplificar los procesos de licitación, para lograr mayor agilización de los mismos.
	Problemas en disponibilidad de recursos, lo que ocasiona retrasos e incumplimiento de las obras.	Modificaciones y adiciones presupuestarias, incrementando los recursos para obras de construcción y disminuciones en gastos corrientes, búsqueda de nuevas fuentes de financiamiento.
	Debilidades en la formulación, seguimiento y evaluación de programas y proyectos	Fortalecimiento institucional en el ciclo de Inversión, a fin de adoptar las medidas correctivas.
	Alta rotación de personal dentro de las instituciones ocasiona retrasos en la presentación de la información.	Incentivar el recurso humano a través de capacitaciones y beneficios salariales. Adaptación de nuevos funcionarios públicos.

Administrativa-Financiera	Trámites administrativos lentos en las gerencias administrativas de las instituciones ejecutoras de proyectos.	Determinar mecanismos que faciliten los trámites.
	Procedimientos complejos en adquisiciones y contrataciones de bienes y servicios.	Implementar mecanismos que permitan agilizar los procesos de adquisiciones y contrataciones.
	Algunos contratos no contemplan cláusulas escalatorias, razón por lo que no son concluidos los proyectos al no reconocerles a los contratistas el incremento de los costos.	Realizar análisis adecuados para determinar en todos los proyectos, valores aproximados con respecto a la necesidad de incluir la partida cláusula escalatoria en los presupuestos de proyectos de inversión.
	Deficiencias en la gestión de los tramites para el cumplimiento de condicionalidades requeridos por los organismos financieros internacionales (Fondos Externos), así mismo a una caída en los ingresos generados por las empresas del Estado, como ser: la ENEE, Hondutel, SANAA y la ENP, entre otras.	Mejoramiento en la gerenciación de los flujos financieros de estas empresas y agilidad en el cumplimiento de condicionalidades para la obtención de los recursos externos.
	El proceso de cumplimiento de condiciones previas al primer desembolso, es tardío.	Buscar un mecanismo para agilizar y facilitar los trámites interinstitucionales para el cumplimiento de las condiciones previas al primer desembolso.
	Atrasos en procedimientos de contratos, licitaciones y asignación de ejecución a contratistas para realizar las actividades.	Agilización de parte de las Unidades Ejecutoras para que se ejecuten los contratos.

Área	Problemas	Acciones
Legal	Retrasos en la formalización de contratos de construcción y supervisión, igual que el pago de derecho de vía.	Negociaciones entre el contratista y dueños de terrenos para el saneamiento de vías.
	Problemas para la obtención de las autorizaciones correspondientes para la explotación de bancos secos y húmedos (bancos de materiales) y necesarios para la terracería y estructura de pavimento.	Obtención de permisos ante DEFOMIN, dependencia de la SERNA para la explotación y obtención de materiales.
	Aprobación tardía de contratos por parte del Congreso Nacional, ocasionando atrasos en el trámite y regularización de pagos.	Dar seguimiento en el Congreso Nacional para la aprobación de los contratos.
	Obtención de derechos Servidumbre	Negociaciones entre el contratista y dueños de terrenos para el saneamiento de vías.

VII. INVERSION POR FONDO COMUN DE INVERSION (SWAP´S)

7.1 FONDO COMUN DE INVERSIONES (SWAP) EN COMUNICACIONES Y ENERGIA

7.1.1 EVOLUCION DE LA INVERSION PÚBLICA (2002-2008)

El Fondo Común de Inversión en Comunicaciones y Energía, es considerado el principal pilar en que ha venido descansando el desarrollo económico, social y productivo del país; en el sentido, que para procurar un nivel de desarrollo sostenido, se debe contar con una infraestructura física en óptimas

condiciones y en proporciones que permitan hacerle frente con eficiencia y en forma expedita a la demanda de servicios de inversionistas nacionales y extranjeros; así como a la satisfacción de las necesidades más apremiantes de la población, especialmente la más pobre. El fondo está conformado por los Clústeres de Vialidad, Energía, Comunicaciones, Transporte y Obras Públicas.

La importancia e integridad de estrategias que acompañan las acciones de inversión al interno de este Fondo, aseguran la eficaz administración y transparente aplicación de los recursos, creando viabilidad a los programas y proyectos que lo componen, para lograr un desarrollo sostenible en el país, procurando generar una mayor participación de la inversión privada nacional y extranjera que conlleven a mejorar la calidad y niveles de cobertura de los servicios que se brindan a través del mismo.

Sin duda, el papel preponderante de la inversión pública ejecutada en los diferentes clústeres que lo integran, se ha visto traducido en una importante participación en la conformación del PIB, al registrar en los últimos años un comportamiento tendencial muy similar en sus tasas de crecimiento. Esta situación ha inducido a las autoridades de gobierno a seguir destinando el mayor porcentaje de recursos asignados al PIP 2009, para el desarrollo de programas y proyectos vinculados al Fondo, especialmente lo referente a la apertura y reconstrucción de carreteras, mejoramiento de las redes de transmisión y distribución de energía, y actualización de estudios de megaproyectos para la generación de energía.

Como se visualiza en el gráfico No.1 el comportamiento de la inversión en este SWAP en relación al PIB ha sido similar en tendencia, al del crecimiento económico, excepto para el 2008, el cual desciende en más de dos puntos porcentuales, afectado en los últimos meses del año, por la crisis internacional, que repercute en una merma en las divisas, la inversión extranjera y el empleo. Es de resaltar lo ocurrido en el 2004, año que se vio favorecido por la aprobación e ingreso de nuevos financiamientos externos especialmente dirigidos para proyectos de la red vial oficial. No obstante, haberse invertido grandes montos de recursos en la construcción y mantenimiento de carreteras, un porcentaje considerable de la red vial continua en malas condiciones debido entre otros, a la no correlación entre los montos asignados para el financiamiento de los proyectos y las condiciones de ingeniería que deberían estar presentes durante su ejecución, al bajo presupuesto que se le asigna al ente encargado de su mantenimiento (Fondo Vial) y a problemas de planificación de las actividades a ser ejecutadas. Por otro lado, durante este período se ha venido afrontando una crisis energética, producto de no contar con un instrumento legal que permita y estimule la generación de energía eléctrica vía recursos naturales renovables, situación que nos ha obligado a suplirnos de energía térmica especialmente a base de bunker y diesel cuyos precios han sido objeto de incrementos significativos en el mercado mundial. Así mismo, la normatividad jurídica y la no aprobación de la Ley Marco del sub sector Telecomunicaciones actualmente bajo discusión en el Congreso Nacional, ante una competencia dinámica de la empresa privada, especialmente en lo referente al servicio de telefonía móvil, no han permitido a la empresa estatal haberse involucrado en forma oportuna en la prestación de dicho servicio, lo que ha limitado que las telecomunicaciones oficiales tengan hoy día un desarrollo importante.

En la actualidad, el país ocupa la posición 82 de 134 países evaluados de acuerdo con el Índice de Competitividad Global, y en materia de infraestructura que constituye el segundo pilar para la conformación de dicho índice, ocupa la posición 72. La mejor calificación la obtiene en la calidad de la infraestructura portuaria, en la cual se ubica en la posición 36 en el mundo, debido al desarrollo del principal puerto en el atlántico, Puerto Cortés. No obstante, los puertos marítimos de Honduras exigen cada vez mayores facilidades y considerables inversiones, ante el incremento de

los volúmenes de carga nacional y la proveniente de Nicaragua y El Salvador, para lo cual se continúa modernizando este puerto a través de la construcción de las nuevas terminales de contenedores. Sin embargo, con el propósito de disminuir la presión sobre Puerto Cortés, se requiere además de inversiones en Puerto Castilla, a fin de convertirlo en un puerto contingente en el Atlántico, convertir al municipio de Potrerillos en un puerto seco, que junto a la construcción de una línea férrea permita el eficiente trasiego de contenedores hacia Puerto Cortés. La certificación de puerto seguro otorgada a Puerto Cortés por la Organización Marítima Internacional (OMI), prevé a futuro la necesidad de cuantiosas inversiones para mantener dicha certificación.

Cuadro 1
Inversión SWAP Comunicaciones y Energía 2002-2008
(Millones de Lempiras)

Programación						
Año	Vialidad	Energía	Comunicaciones	Transporte y Obras Públicas	Total Programado	%/PIB
2002	1,418.2	1003.4	860.5	448.6	3730.6	3.3
2003	1,585.9	847.6	615.0	517.2	3565.6	3.0
2004	1,672.3	636.8	1,728.5	362.7	4400.3	3.5
2005	2,270.4	102.9	492.3	554.2	3419.7	2.6
2006	1,591.4	427.1	343.2	286.4	2648.1	1.9
2007	1,746.1	591.6	478.6	265.0	3081.3	2.0
2008	2,259.9	1180.3	367.6	204.4	4012.1	2.5
Ejecución						
Año	Vialidad	Energía	Comunicaciones	Transporte y Obras Públicas	Total Ejecutado	%/PIB
2002	983.4	274.0	820.7	397.1	2475.3	2.2
2003	1281.5	168.0	532.7	327.3	2309.5	1.9
2004	1315.8	176.7	1004.4	258.1	2755.0	2.2
2005	1473.2	102.1	161.4	445.1	2181.8	1.6
2006	1237.5	134.5	122.1	139.9	1634.0	1.1
2007	1402.7	338.7	315.2	212.3	2268.9	1.5
2008	1995.6	422.2	309.2	199.1	2926.1	1.9

Fuente: DGIP/Informes Trimestrales

Por su parte, la telefonía móvil en Honduras reporta 6.1 Millones de líneas telefónicas, significando una densidad de 80 líneas por cada 100 habitantes, es decir, Honduras es el país de Centro América que mayor auge ha tenido en los últimos años en el área de la telefonía móvil, reportando 1300% de crecimiento desde su primera evaluación en el 2001 a la fecha, esto lo coloca en el segundo lugar en el contexto centroamericano en cuanto a número de abonados a la telefonía móvil, superado únicamente por Guatemala y a nivel de América Latina, el país ocupa la decima octava posición. Así mismo, a nivel mundial ocupa la posición 92 en cuanto al número de líneas telefónicas fijas y el lugar 85 en el suministro de energía eléctrica.

A nivel del SWAP, la ejecución de las inversiones estatales durante el período de análisis (gráfico No.2 y cuadro No.1) alcanzó montos que sobrepasaron los L.2,000.0 millones en la mayoría de los años, presentando proporciones en relación al PIB inferiores al 2.0%, exceptuando los años 2002 y 2004 que sobrepasan dicho porcentaje.

La inversión se ha venido financiando en más de un 50.0% con fondos nacionales, con una participación significativa de los fondos propios de la ENP y HONDUTEL, instituciones que durante el periodo de análisis incluso en detrimento de su modernización y por consiguiente de su competitividad, han transferido al Gobierno Central aproximadamente L.8,024.3 millones utilizados en su mayoría para la ejecución de proyectos de impacto social (gráfico No. 3).

En lo que se refiere a los fondos externos, los mismos se derivan de préstamos BID, BM y BCIE y en menor cuantía, vía otras fuentes de

financiamiento multilateral y de países amigos. A partir del 2008 es importante mencionar la participación de los fondos de donación de la Cuenta del Milenio (MCA-H), destinados al financiamiento del 10.8% de la Inversión del Fondo Común de Inversión (SWAP) de Comunicaciones y Energía, los cuales a pesar de haberse programado montos importantes en el 2007, no tuvieron ninguna ejecución en los dos tramos carreteros de la CA-5, en carreteras secundarias y medidas de control de pesos de los vehículos, que a no dudarlo tendrá un impacto significativo en los costos de mantenimiento de la red vial, mediante un manejo adecuado en las cargas de transporte. Lo cual obedeció en parte a la falta de aprobación por parte del Congreso Nacional a la reforma de la Ley de MCA Honduras, la cual permitiría ejecutar de forma expedita, el proceso de reasentamiento de personas afectadas por la ampliación de la Autopista CA-5 Norte.

Situación diferente se da a partir del 2008, cuando inicia la ejecución en el segmento II “Final Valle de Comayagua-Taulabé” en el cual se tiene avanzado el reasentamiento de familias como producto de la liberación del derecho de vía, así como la apertura de uno y dos nuevos carriles en toda la sección. Se aprobaron fondos por el orden de los L. 543.3 millones ejecutándose un 26.5% (L.143.9 millones). No obstante, el año 2008 pasa a ser parte del comportamiento histórico, se expone brevemente a continuación lo ocurrido en dicho año:

7.1.2 Comportamiento de la Inversión año 2008

Las inversiones realizadas a través del Fondo Común de Inversiones en Comunicaciones y energía son enmarcadas en las prioridades y políticas de Gobierno, en este sentido, en el año 2008 se continuó desarrollando y mejorando la infraestructura básica del país en las áreas de Vialidad, Energía, Comunicaciones y Transporte; ejecutando proyectos de gran importancia, entre los que sobresalen: en el clúster de Vialidad, Ampliación y Mejoramiento de la carretera CA-5 Norte, el canal Seco Villa de San Antonio-El Quebrachal, Carretera Mancomunidad Sur de Lempira, Finalización Carretera Telica-San Francisco de La Paz (forma parte del Corredor Agrícola); en el clúster de Energía, Electrificación Rural; en el de Comunicaciones, El Plan de Expansión de Telecomunicaciones. Para el desarrollo de los mismos se contó con un presupuesto vigente a Diciembre del 2008 por el orden de L. 6,995.6 millones ejecutándose el 71.4% (L.4,996.0 millones) con lo cual se logró algunas metas importantes como ser: la pavimentación de 124.6 Km. de carretera en la red oficial, Ampliación de 12.04 Km. de 2 a 3 y 4 carriles en la carretera CA-5 Norte; Mantenimiento rutinario a 2,838 Kms, (algunas obras que se les había dado mantenimiento, resultaron afectadas por la Depresión Tropical acaecida en octubre de este año); Construcción de 211.53 ML de puente (Guaymón y La Amistad). Mediante el clúster de Transporte y Obras Públicas específicamente a través de la Empresa Nacional Portuaria se movilizaron 348,425 contenedores lo que generó ingresos para la empresa por el orden de L. 539.6 millones lo que representó el 42.0% de todos los ingresos captados por la misma.

Por su parte el clúster de Energía tuvo significativos logros como ser: Mejoras en las redes de transmisión Centro-Sur y Nor-Atlántico para lo cual se invirtieron L. 212.2 millones; las ventas de energía anduvieron por los 5,168,418.5 MWh.; Se alcanzó un nivel de cobertura para el área urbana de 97.8% y para la rural 51.4% lo que significa que 1,170,952 abonados están conectados al sistema; las pérdidas eléctricas (técnicas y no técnicas) se han reducido al 20.63% anual, lo que se traduce en una disminución de 4.54% comparado con las pérdidas existentes en el año 2006. Por su parte a través del proyecto Apoyo a la Electrificación Rural y al Sector Energía, se han electrificado en el año 256 comunidades.

Para el presente año, el monto de inversión pública destinada a proyectos del Fondo Común de Inversiones (SWAP) en Comunicaciones y Energía, asciende a L.5,794.4 millones distribuidos en el Clúster Vialidad L.3,695.2 millones (63.8%), Energía L.1,396.2 millones

(24.1%), Comunicaciones L.412.4 millones (7.1%) y Transporte y Obras Públicas L.290.5 millones (5.0%); representando el (47.8%) del total del programa de inversión (L.12,117.8 millones) y el 1.9% del Producto Interno Bruto (PIB) proyectado para este año (L.304,179.0 millones). Es notorio que la inversión pública en el SWAP de Comunicaciones y Energía para este año es mayor en comparación al presupuesto aprobado para el 2008 y menor al vigente de ese año en L. 1,083.2 millones (18.7%). Situación que se justifica en parte a que algunos proyectos finalizan en el presente año por lo que tienen asignaciones muy bajas y por la disminución de los ingresos del estado como consecuencia de la crisis mundial.

7.1.3 LINEAMIENTOS DE POLÍTICA DE INVERSIÓN PÚBLICA 2009-2012

Clúster de Vialidad

Bajo criterios estrictamente de beneficio para el país y enmarcados en los principios de transparencia, tomando en consideración que las características topográficas del país y la ubicación de sus fuentes de crecimiento hacen necesario esfuerzos adicionales para desarrollar una red vial multimodal que permita mejorar la conectividad de los centros urbanos con las áreas agrícolas y las zonas turísticas. El Gobierno continúa invirtiendo, a través de la SOPTRAVI y el Fondo Vial en la red vial primaria y secundaria, bajo esquemas novedosos de propiedad de gestión mixta y para fines diversos de transporte urbano, inter-urbano y turístico; contando con el apoyo de Organismos internacionales como el Banco Interamericano de Desarrollo (BID), el Banco Mundial (BM), el Banco Centroamericano de Integración Económica (BCIE), la Organización de Países Exportadores de Petróleo (OPEP), La Corporación del Desafío del Milenio (MCC) a través de la Cuenta del Desafío del Milenio (MCA) y de Organismos Bilaterales como Kuwait y España. Además se continuará dando prioridad al mantenimiento preventivo de la red vial existente, para conservar y prolongar su vida útil, mejorando la calidad de la supervisión y utilizando la mayor cantidad posible de mano de obra en la construcción y reconstrucción de caminos (Proyecto Construcción y Reconstrucción de Caminos por Mano de Obra), en consonancia al propósito fundamental de la propuesta de generación de empleo, creando 42,250 empleos anuales en el rubro carretero¹.

Políticas del Gobierno (2006-2010):

Se ha prestado especial atención a las carreteras troncales cuyo mantenimiento actual no es satisfactorio, como lo son los corredores Tegucigalpa–Danlí y Tegucigalpa–Catacamas, los cuales son de vital importancia para el desarrollo productivo y económico del país. De igual manera se impulsará la construcción de nuevas carreteras que sirvan de interconexión entre polos de desarrollo económico como la vía que unirá Puerto Castilla en el departamento de Colón con los departamentos de Olancho, El Paraíso y Francisco Morazán (Tegucigalpa) y los puertos en el sur del país ubicados en el departamento de Valle, lo que constituiría el Corredor Agrícola, complementado con inversiones adicionales para mejorar las carreteras secundarias en áreas con potencial agropecuario. Se pavimentarán además las carreteras secundarias vitales, particularmente la de Limones-Salamá-La Unión-Mame, la carretera de la margen izquierda del Río Aguán y la continuación de la pavimentación de las carreteras El Porvenir–Marale–Sulaco–Empalme Carretera a Yoro. Estas inversiones en la red vial provocarán un fuerte impulso a la producción de estas zonas, cuyas exportaciones se harían aprovechando el Puerto de Castilla, infraestructura que ofrece condiciones sumamente competitivas, pero que ha estado prácticamente subutilizado desde su construcción. Otras arterias que serán objeto de pavimentación son las correspondientes a los tramos Marcala- La Esperanza, y La Esperanza-San Miguelito-Gracias, ubicados en los departamentos de La Paz, Intibucá y Lempira.

¹ Según política de Gobierno 2006-2010

En lo que se refiere al Corredor Atlántico de la Red Internacional de Carreteras Mesoamericanas (RICAM) del Plan Puebla Panamá (PPP) y el Corredor Logístico entre El Salvador y Puerto Cortés, Honduras ha ampliado la inversión para su construcción y mejoramiento, ya que éstos son fundamentales para fortalecer la integración económica hacia el mercado mesoamericano. Es necesario continuar la expansión de la red, incluyendo actividades de mantenimiento y mejoramiento de las redes secundarias y caminos vecinales y reducir la participación de los costos de producción en los costos totales de los bienes y servicios. Para lograrlo, el desafío consiste en complementar la inversión pública con financiamiento privado, principalmente vía Asociaciones Pública-Privadas (APP's) en proyectos seleccionados, como ser el Corredor Turístico El Progreso-Tela y sentar las bases para la generación de ingresos que permitan su mantenimiento, evitando el financiamiento inadecuado y arreglos institucionales débiles que obstaculicen la ejecución adecuada de estos proyectos. En esa línea, se cuenta con el apoyo del Banco Mundial y del BID, quienes han ratificado su compromiso de continuar apoyando estrechamente el Sub-sector carretero.

El Sector Público, consciente de la urgencia de contar con una infraestructura vial que impulse el crecimiento económico y por consiguiente el desarrollo del país, pero también de sus limitados recursos financieros disponibles para realizar por si mismo dichas acciones, busca promover la inversión y la apertura de mercados mediante la participación de capital privado, ejecutando acciones concretas orientadas a la modernización institucional y regulatoria, y la descentralización municipal y brindar así servicios de alta calidad para usuarios nacionales e internacionales. El Clúster de vialidad debe cumplir un rol preponderante, a través del desarrollo de proyectos estratégicos que propicien un clima de inversión favorable y atractivo para inversionistas privados, y que se complementen con grandes proyectos ya iniciados como el Corredor Logístico, el cual servirá para enlazar por tierra mediante una vía rápida, dos de los puertos marítimos más importantes del país (Puerto Cortés y Henecán), y el proyecto del mejoramiento de la CA-5 principal vía de circulación del país que comunica la zona central con Puerto Cortés, a través de la cual se transporta más del 80% de las importaciones y exportaciones que el país comercia con el resto del mundo.

Estrategia para la Reducción de la Pobreza (ERP):

Se pretende Fortalecer los programas de construcción y mantenimiento de caminos rurales, definiendo aspectos claves como: entidad normadora, prioridad de los caminos rurales, ampliación de la capacidad financiera, y participación directa en los proyectos de municipalidades, ONGs y comunidades.

Objetivos de Desarrollo del Milenio:

La Declaración del Milenio fue aprobada por 189 países y firmada por 147 jefes de estado y de gobierno en la Cumbre del Milenio de las Naciones Unidas celebrada en septiembre de 2000. Los Objetivos de Desarrollo del Milenio (ODM), comprende ocho ambiciosos objetivos que se intenta alcanzar para el 2015, se basan directamente en las actividades y metas incluidas en la Declaración del Milenio. Se destaca que en el país, durante el período 2003-2007 ha registrado el mayor crecimiento del PIB por habitante, en gran parte respaldado por los esfuerzos que en materia de desarrollo de la infraestructura vial ha sido realizada en el país. No obstante, se reconoce que se requiere incrementar los niveles de inversión que permitan que el ingreso per cápita se incremente aun más. En tal sentido el gobierno, los cooperantes externos, el sector privado y la sociedad civil realizan esfuerzos para que los ODM puedan alcanzarse al finalizar el año 2015.

Plan de Rehabilitación y Reconstrucción de Daños Causados por la Depresión Tropical No. 16.

Frente a la situación de emergencia nacional provocada por la Depresión Tropical No. 16 y fenómenos conexos, el Gobierno de la República definió acciones concretas orientadas en principio a brindar atención inmediata a las necesidades de la población, entre dichas acciones se destacan las siguientes: Integración de una comisión de alto nivel responsable de coordinar los esfuerzos a nivel central y local, con el apoyo de la Sociedad Civil; nombramiento de Comisionados Presidenciales para cada uno de los departamentos; viabilización del uso de recursos del fondo descentralizado de la ERP para atender la rehabilitación en el ámbito municipal, levantamiento de información de daños en los diferentes sectores, en coordinación con la Comisión Permanente de Contingencias (COPECO) y los Alcaldes Municipales.

Por otra parte, tomando en consideración la necesidad de ejecutar un proceso de reconstrucción, se definió la formulación del presente plan de rehabilitación y reconstrucción de daños causados por la Depresión Tropical No. 16 y Fenómenos Conexos, cuyos propósitos principales son: i) Orientación a las instituciones del gobierno para el desarrollo de acciones de corto, mediano y largo plazo en materia de rehabilitación y reconstrucción en los diferentes sectores; y ii) Consecución y orientación de recursos nacionales y externos.

En conclusión, se necesita la reorientación de la inversión en el sector carretero para apoyar el crecimiento económico y la competitividad obteniendo el equilibrio adecuado entre el mejoramiento y mantenimiento sin olvidar fomentar mayores recursos para la participación del sector privado. Además de asegurar la mejora sustancial y sostenible en el mantenimiento de carreteras a través de financiamiento suficiente para cubrir el 100% de la red primaria, el 60% de la red secundaria y 2,300 kilómetros de carreteras rurales para el 2010.

Plan de Rehabilitación y Reconstrucción del Seísmo del 28 de Mayo de 2009

Mediante decreto No.PCM-21-2009 del 17 de junio del 2009 fueron priorizadas inversiones de emergencia para reconstruir los daños causados por el terremoto que afectó el territorio nacional dañando la infraestructura vial, puentes en todo el país y bordos de contención especialmente en la zona del Valle de Sula. Estas inversiones se justifican aun más por el gran número de depresiones tropicales que se han previsto ocurrirán en lo que resta del año.

Clúster de Energía:

Se debe continuar en materia de inversión con lo estipulado en el Plan de Acción Energético:

1. La recuperación del Subsector Eléctrico sin afectar los niveles de prestación de servicio.
2. La mejora de las funciones de distribución, transmisión, generación y reducción de pérdidas técnicas y no técnicas.

Incluir en su Plan de Acción la terminación y realización de los estudios para los proyectos hidroeléctricos: Los Llanitos y Jicatuyo, Patuca III, Tornillitos, El Tablón. La firma para la ejecución del proyecto los Llanitos y Jicatuyo se estima realizarse en el mes de mayo del presente año.

3. Implementar el proyecto de Reestructuración de Empresa Pública, a fin de mejorar los niveles de eficiencia y competitividad administrativa y operativa para convertirse en una empresa prestadora de servicio eléctrico de nivel Internacional.

4. Establecer mecanismos legales y financieros para realizar la construcción de Represas Hidroeléctricas de manera eficiente y ágil buscando los medios necesarios a través de los poderes del estado en vista que es una prioridad de país que requiere la voluntad de todos para salir de la crisis energética que actualmente nos encontramos derivado por el alto costo de producir energía a base de combustibles.

Clúster de Comunicaciones:

Deberá enmarcarse en materia de inversión en lo estipulado en su Plan de Acción con el propósito de:

1. La recuperación financiera de la Empresa
2. Expansión y Ampliación de la Red GSM con el objeto de atender la demanda de la Telefonía fija alámbrica e Inalámbrica para cubrir la demanda insatisfecha tanto de personas naturales como Jurídicas
3. Identificar un socio estratégico para el servicio de telefonía móvil
4. Establecer una plataforma óptima para el ofrecimiento del servicio de Internet, en base a la demanda de mercado y los requerimientos de una tecnología de punta.
5. Ampliación de Cable Maya y Arcos para el fortalecimiento del servicio de Telecomunicaciones a fin de satisfacer a los usuarios de la Telefonía.
6. Construcción de obras Civiles (Estaciones, Casetas, y canalizaciones Telefónicas) para crear una estructura adecuada para el fortalecimiento y ampliación de las Telecomunicaciones.

Clúster de Transporte y Obras Públicas

Las líneas estratégicas del clúster de Transporte y Obras Públicas están enfocadas en la modernización de la infraestructura física y en la protección de vidas humanas y bienes del país; para ello se apoya la estructura productiva del país con el continuo crecimiento de las exportaciones realizadas a través de los diferentes puertos y aeropuertos de la nación, existiendo la permanente necesidad de modernizar sus instalaciones, así como la rehabilitación y construcción de nuevas vías férreas. En tal sentido, se pretende lograr facilitar la libre circulación de mercancías, mejorar la calidad y eficiencia en la asignación de los recursos, a fin de obtener excedentes económicos y procurar un desarrollo sostenible.

La creciente globalización que experimenta el mundo, representa para Honduras un reto trascendental de contar con el financiamiento público, complementado con recursos privados eficientemente orientados, para desarrollar facilidades en infraestructura y obras públicas, que nos sitúen en posiciones competitivas de vanguardia, reto que por supuesto deberá ser acompañado por la implementación de otras políticas públicas y privadas, que condicionen el mantenimiento de un marco macroeconómico en condiciones estables y consolidadas y un marco propicio de seguridad en el país.

Políticas del Gobierno (2006-2010) tienen como propósito la modernización de la infraestructura física, bajo criterios estrictamente de beneficios para el país en la red vial primaria y secundaria, en la modernización de puertos, y en el rescate del ferrocarril nacional, que permitirá economizar recursos financieros, ante la crisis del alto costo de los combustibles. En el campo aeroportuario se procederá a la revisión y renegociación del

contrato de concesión de aeropuertos del país, implementando medidas que mejoren la certificación de aeropuertos y la habilitación de aeropuertos secundarios.

Estrategia para la Reducción de la Pobreza (ERP) tiene como propósito la reducción considerable y sostenida de la pobreza, en ese sentido, se tiene establecido impulsar políticas macroeconómicas que impulsen el crecimiento económico y el desarrollo del país, en el marco de la inversión pública y privada incrementando la productividad, para lo cual el gobierno central establecerá las estrategias para la realización de estos objetivos y la generación de empleo.

7.1.4 PERSPECTIVAS DE LA INVERSIÓN 2009

Para el presente año, el monto de inversión pública destinada a proyectos del Fondo Común de Inversiones (SWAP) en Comunicaciones y Energía, asciende a L.5,795.6 millones distribuidos en el Clúster Vialidad L.3,696.4 millones (63.8%), Energía L.1,396.2 millones (24.1%), Comunicaciones L.412.4 millones (7.1%) y Transporte y Obras Públicas L.290.5 millones (5.0%); representando el (47.8%) del total del programa de inversión (L.12,119.0 millones) y el 1.9% del Producto Interno Bruto (PIB) proyectado para este año (L.304,179.0 millones). Es notorio que la inversión pública en el SWAP de Comunicaciones y Energía para este año es mayor en comparación al presupuesto aprobado para el 2008 y menor al vigente de ese año en L. 1,082.0 millones (18.7%). Situación que se justifica en parte a que algunos proyectos finalizan en el presente año por lo que tienen asignaciones muy bajas y por la disminución de los ingresos del estado como consecuencia de la crisis mundial.

El Programa de Inversión en Comunicaciones y Energía comprende la ejecución de 128 Programas y Proyectos, de los cuales 57 son ejecutados a través del Clúster Vialidad, 34 por el Clúster Energía, 3 por el Clúster Comunicaciones y 34 por el clúster de Transporte y Obras Públicas.

La inversión pública del Fondo Común es financiada principalmente con fondos nacionales y propios en L.3,825.9 millones (66.0%), préstamos L.1,369.8 (23.6%), fondos de la Cuenta del Milenio L.505.6 (8.7%) y L.94.3 (1.6%) con fondos no reembolsables. Los principales organismos financiadores son el Banco Interamericano de Desarrollo (BID) y el Banco Centroamericano (BCIE) con L.1,008.1 millones y L.226.4 millones respectivamente.

Es importante resaltar el apoyo de los organismos multilaterales y bilaterales para el financiamiento del Programa de Inversión Pública, garantizando los desembolsos en forma oportuna para procurar una mayor ejecución por parte de las unidades ejecutoras. En este año la participación de dichos fondos asciende a L.1,969.7 millones es decir, 34.0% del monto total asignado al Fondo Común.

Categorías de Inversión

Inversión SWAP Comunicaciones y Energía Millones de Lempiras		
No. de Proyectos	Inversión SWAP Comunicaciones y Energía	Monto
126	Arrastre	5,772.7
2	Nuevos	22.9
	Programa Multifase de Rehabilitación de Tramos del Corredor Turístico del PPP: Tramo El Progreso - Tela	11.7
	Diseño y Estudios Ambientales del Corredor Turístico Progreso - Tela	11.2
128	Totales	5,795.6

Al analizar la inversión por clústeres de áreas específicas, se visualiza que del total de proyectos a ser ejecutados, 126 son de arrastre por un valor de L.5,772.7 millones y dos son nuevos con un monto de L.22.9 millones, los cuales pertenecen al clúster de Vialidad. En cuanto al tipo de inversión, debido a la naturaleza de las instituciones que conforman el Fondo Común

(SOPTRAVI, Fondo Vial, MCA-H, ENEE, HONDUTEL), donde sus inversiones se concentran en el desarrollo de la infraestructura básica². La mayoría de proyectos (122) corresponden a Inversión Real que en total suman L.5,754.5 millones equivalente al 99.3% y seis proyectos son de inversión en Desarrollo Humano que totalizan L.41.1 millones equivalente al 0.7% del monto asignado al Fondo Común.

Para la ejecución y el seguimiento físico y financiero de los programas y proyectos prioritarios y estratégicos de inversión pública, en el Fondo Común de inversiones Comunicaciones y Energía se han conformado Comisiones de Trabajo, llamadas **Grupo Tareas**.

7.1.5 PRINCIPALES PROYECTOS Y METAS PARA EL 2009

Principales Proyectos

A través del Clúster Vialidad, se ejecutan proyectos de gran importancia orientados principalmente al mejoramiento de la red vial del país, entre los que se destacan:

Programa de Mejoramiento del corredor Atlántico Plan Puebla Panamá CA-5 Norte:

El Programa tiene como objetivo general, mejorar la competitividad de Honduras y apoyar el proceso de integración con los países del Plan Puebla Panamá (PPP), mediante el mejoramiento de las condiciones de transporte, la reducción de los costos de operación, los tiempos de viaje y los niveles de accidentalidad en el transporte por carretera. Este programa tiene una asignación presupuestaria de L.980.3 millones, destacando que a partir del presente año se incorporan,

de parte de la Cuenta del Desafío del Milenio un monto de L.505.6 millones para la ejecución de los tramos Tegucigalpa-Inicio del Valle de Comayagua y Final Valle de Comayagua-Taulabé, los cuales se espera tengan una ejecución notablemente superior a la mostrada en los años anteriores; gracias a la culminación de los estudios de factibilidad de la carretera, el efectivo proceso de reasentamiento de familias y la liberación del derecho de vía a lo largo de los tramos logrados el año anterior.

Corredor Logístico Villa de San Antonio-Goascorán Sección I, (Subsecciones I-A y I-B).

El Corredor Logístico Villa de San Antonio- Goascorán, que interconecta la CA-5 Norte en el Valle de Comayagua y acorta las distancias entre la zona sur y norte en más de 100 kilómetros, comunicará vía terrestre a Puerto Cortés con el segundo puerto en importancia del país San Lorenzo y a su vez estos, con los puertos de Cutuco en El Salvador, Corinto en Nicaragua y Puerto Barrios en Guatemala con lo que se espera un significativo aumento en el dinamismo de la economía del país. Para el presente año se ha asignado a este proyecto un

² Los servicios de infraestructura considerados como los insumos básicos necesarios para el desarrollo de cualquier sociedad cuyo impacto en el crecimiento económico es de fundamental importancia por ejemplo (transporte y energía eléctrica)

monto de L.189.9 millones provenientes del Banco Centroamericano de Integración Económica (BCIE), con los que se espera avanzar significativamente en los primeros 49.82 km hasta El Quebrachal.

Corredor Agrícola (Tegucigalpa- Catacamas y Telica – San Francisco de la Paz-Gualaco-San Esteban-Bonito Oriental-Trujillo).

Inicia en la ciudad de Tegucigalpa y se extiende por la zona nor-oriente de los departamentos de Francisco Morazán, Olancho y Yoro hasta empalmar con la parte final del corredor Turístico en el departamento de Colón.

Con la construcción y rehabilitación de este corredor el

Gobierno apuesta; que sea el detonante para la explotación del potencial productivo y ganadero de esta zona el cual se ha visto limitado y restringido a lo largo de la historia por la distancia a los principales centros de comercialización y de exportación de productos agrícolas, los altos costos de transporte

debido al mal estado de la red vial y el poco interés de pasados gobiernos en pavimentar este trayecto (más de 500 kilómetros), identificado como un potencial generador de ingresos por la calidad y riqueza de sus tierras y lo laborioso de sus habitantes. La inversión en infraestructura del corredor agrícola resulta imperante para el desarrollo económico y social de la zona Nor-Oriental, ya que elevará la competitividad de la economía al satisfacer las condiciones básicas necesarias para el avance de actividades ganaderas y productivas. Este corredor tiene una asignación presupuestaria para el presente año de L.26.0 millones para el tramo en ejecución San Francisco de la Paz-Gualaco (30.7 km); el tramo Telica-San Francisco de la Paz (19.4 Km) ya está finalizado, no obstante, considerando el incremento en el tráfico esperado, a este tramo se le aumentarán 5 cms. de carpeta asfáltica. Así mismo, fueron adjudicadas las secciones III, IV y V que suman (158.84 km) de la carretera Tegucigalpa-Catacamas. Por su parte en las secciones I y II se está trabajando con fondos de Kuwait.

Reconstrucción y Pavimentación Carretera de la Mancomunidad Sur del Departamento de Lempira:

Este proyecto conecta a municipios del sur de Lempira con el departamento de Ocotepeque, proporcionando una vía más segura y rápida para el traslado de personas y productos a los principales centros de comercio de la zona, pero especialmente con la zona fronteriza de El Salvador y Guatemala; países que cuentan con monedas de mayor poder adquisitivo que el Lempira y que representan fuentes de divisas para el país. Es importante mencionar que el tramo San Marcos de Ocotepeque-Cololaca (23.3 km) ya está

finalizado. En el presente año se dará inicio al tramo Cololaca-Valladolid que comprende una longitud de 29.4 Km. contando para ello con un asignación de L.23.0 millones.

Construcción y Reconstrucción de Caminos por Mano de Obra en Todo el País:

A través de este proyecto se ejecutan actividades de construcción, mejoramiento, reconstrucción y mantenimiento rutinario parcial de aproximadamente 505 Km de caminos vecinales rurales, indígenas y de acceso a las comunidades que solicitan el servicio, se construyen utilizando mano de obra local, con lo cual se genera una gran cantidad de empleo temporal que es un paliativo para las necesidades básicas de estas comunidades, lo cual se ha visto beneficiado aun más por el reciente incremento al salario mínimo en la zona rural. Este proyecto cuenta con un presupuesto de L.108.8 millones.

Mantenimiento Periódico y Rutinario de la Red vial Pavimentada y no Pavimentada:

Estos programas son ejecutados por el Fondo Vial, incluyendo el de Microempresas asociativas de Conservación Vial, las cuales se han convertido en un Programa permanente de este Ente por ser una fuente importante para la generación de empleo para las familias a nivel nacional, pero especialmente por la formación de capacidades empresariales obtenidas a través de la capacitación que ofrece un componente de este programa.

Las actividades que se ejecutan consisten en realizar trabajos de limpieza de derecho de vía, conformación de calzadas, limpieza e instalación de alcantarillas, construcción de muros y cabezales y colocación de material selecto. En lo que respecta a la red pavimentada se realizan actividades de bacheo, remoción de derrumbes, pavimentación entre otros. El monto asignado asciende a L.1,220.6 millones. Así mismo se consideran L. 103.5 millones para proyectos de mantenimiento a través de microempresas asociativas de conservación vial y L. 21.0 para medios de verificación técnica y administrativa; lo que totaliza L. 1345.1 millones para el mantenimiento periódico y rutinario de la red vial oficial.

Por su parte el clúster de Comunicaciones ejecuta el Plan de Expansión a través de HONDUTEL, que tiene como objetivo ampliar y mejorar el servicio telefónico a nivel nacional. Para el año 2009, se pretende: instalar la plataforma de servicio IP, esto ayudará a mejorar la seguridad y privacidad del servicio de comunicación nacional, además un mayor control de costos para el abonado; ampliar 45,000 líneas de telefonía entre fijas y no fijas y 48 celdas GSM³, para el mejoramiento del servicio móvil instalado. El presupuesto asignado en el 2009 para este programa asciende a L.400.8 millones.

Entre los principales proyectos que ejecuta la ENEE está el Programa Nacional de Electrificación Social financiado con fondos del préstamo BCIE 1723, el cual finaliza el presente año, tiene como objetivo principal contribuir con la reducción de la pobreza en las zonas rurales y marginales, mejorando el acceso equitativo, seguro y sostenible del servicio de energía eléctrica, apoyando la generación de empleos e ingresos; así como el acceso a otros servicios básicos a la población rural bajo mecanismos participativos de las comunidades. Se logró electrificar 173 comunidades, en 15 departamentos del país (excluyéndose los departamentos de: Gracias a Dios, Islas de la Bahía y Lempira), para el presente año cuenta con un presupuesto por el orden de L.36.5 millones para liquidar los últimos pagos pendientes.

³ Sistema Global de Comunicación Móvil

Así mismo, a través del Programa Apoyo de Electrificación Rural financiado con fondos del préstamo BID 1584 y cofinanciado con el préstamo NDF 440, se construirán dos subestaciones de potencia 69/34.5 kV en Erandique, Lempira y Chichicaste, Danlí y una en Naco, Cortés 138/34.5 kV de 50 MVA; 102 kilómetros de líneas de transmisión en 69 kV; conexión de aproximadamente 8,000 nuevos usuarios y el mejoramiento del servicio a 27,000 usuarios actuales; se construirán 25 kilómetros de línea de transmisión en 138 kV; la modernización del Centro Nacional de Despacho con la implementación de un nuevo sistema SCADA EMS y el Sistema de Comunicaciones. Se adquirirán vehículos, equipos y herramientas para 40 cuadrillas; se implementará un sistema de información geográfica en Tegucigalpa, San Pedro Sula y La Ceiba; se conectarán 6,500 viviendas ubicadas en Tegucigalpa, y San Pedro Sula. Este proyecto cuenta con una asignación presupuestaria de L.165.3 millones.

Por otro lado, es importante mencionar que se han actualizado los estudios y el diseño básico para el proyecto Hidroeléctrico Patuca III. El Gobierno de la República debe tomar la decisión si lo ejecuta mediante nuevos préstamos o utiliza mecanismos BOT. En lo que se refiere al proyecto los Llanitos y Jicatuyo, se están actualizando los estudios con fondos de donación del Gobierno del Brasil.

Estas comisiones tienen como objetivo principal el monitoreo continuo que permita eliminar en lo posible cuellos de botella que afectan negativamente las inversiones y promover altos niveles de ejecución de los proyectos de inversión pública, con eficiencia, oportunidad y transparencia, que conlleve al incremento de la producción, la generación de empleo directo e indirecto y por consiguiente que contribuya a una mayor tasa de crecimiento económico del país. Actualmente en el SWAPs se destacan 20 proyectos por medio de los cuáles se mejorará sustantivamente la infraestructura productiva consolidando los principales polos de desarrollo del país, estos proyectos se detallan a continuación:

Proyectos Prioritarios en el SWAP Comunicaciones y Energía y Metas Principales

Programa o Proyecto	Unidad de Medida	Departamento
Vialidad		
SOPTRAVI		
Carretera Tegucigalpa Catacamas (Secciones I-IV)	158.83 km	Francisco Morazán y Olancho
Carretera San Francisco de la Paz- Bonito Oriental-Puerto Castilla (Sección II San Francisco de la Paz - Gualaco)	30.7 km	Olancho
Rehabilitación Carretera CA-5 Norte, Tegucigalpa - Inicio Valle de Comayagua (MCA-H)	62.4 km	Francisco Morazán y Comayagua
Rehabilitación Carretera CA-5 Norte, fin del Valle de Comayagua - Taulabé (MCA-H)	49.5 km	Comayagua
Desvío Villa de San Antonio - Fin Valle de Comayagua, Secciones I y II	24.7 km	Comayagua
Rehabilitación Carretera CA-5 Norte, Secciones III y IV	25.5 km	Comayagua
Corredor Logístico Villa de San Antonio - Puente San Juan - La Paz	100.0 km	Comayagua
Reconstrucción y Pavimentación Carretera Mancomunidad Sur, depto. de Lempira (Pavimentación Carretera Cololaca - Valladolid)	29.4 km	Lempira
Finalización Anillo Periferico Sección I-B tramo B-1	4.0 km	Francisco Morazán
Construcción carretera west end flower Bay Coxen Hole	12.0 km	Islas de la Bahía
FONDO VIAL		
Conservación Red Vial Pavimentada	120 km	A nivel nacional, excepto Gracias a Dios
Microempresas Asociativas de Conservación Vial	2750 km	A nivel nacional, excepto Gracias a Dios
Conservación de la Red Vial No Pavimentada	3500 km	A nivel nacional, excepto Gracias a Dios
Energía		
ENEE		
Diseño, Construcción, Operación y Mantenimiento de las Centrales Hidroeléctricas Los Llanitos y Jicatuyo y Obras Conexas en Transmisión y Distribución	Incrementar al sistema eléctrico de Honduras 1,746 MW. Recuperar 16 circuitos primarios que presentan problemas de carga. Construir nuevos circuitos primarios de distribución, que absorberán el crecimiento de carga futura.	Santa Barbara
Mejoras al Sistema de Generación y Seguridad de la Central Hidroeléctrica Francisco Morazán	Reparación general de la turbina, el generador, la válvula esférica, el gobernador y los sistemas auxiliares de la unidad principal No. 3 de la central hidroeléctrica Francisco Morazán	Cortés
Proyecto de Apoyo a la Electrificación Rural y al Sector Energía (BID 1584)	Conectar 8,000 nuevos usuarios y mejorar el servicio a 27,000 usuarios actuales. Modernizar el centro nacional de despacho implementando un nuevo sistema SCADA EMS y de comunicaciones. Adquirir vehículos, equipos y herramientas para 40 cuadrillas. Implementar un sistema de información geográfica en Tegucigalpa, San Pedro Sula y La Ceiba. Conectar 6,500 viviendas ubicadas en Tegucigalpa y San Pedro Sula.	Cortés, Lempira y Francisco Morazán
Programa Nacional de Electrificación Social Etapa ES-NDF-2000 (NDF-440 y BCIE-1723)	Instalar 555 transformadores de 15, 25, 37.5 y 50 Kva. Brindar servicio a 14,431 nuevos consumidores.	15 departamentos del país
Ampliación Toncontin Etapa I	Instalar un transformador de potencia 230/138 kv de 150 MVA y un transformador de potencia de 230/13.8 kv de 50MVA.	Francisco Morazán
Construcción Subestación Amarateca	Instalar un transformador de potencia 230/138 kv de 150 MVA con un banco de compensación reactiva inductiva de 25 MVAR conectado en 13.8 kv y un transformador de 230/34.5 kv de 50MVA.	Francisco Morazán
Central Hidroeléctrica Patuca III	Generar aproximadamente 104 MW de energía hidroeléctrica.	Olancho

Las principales metas del SWAP Comunicaciones y Energía para el año 2009 son: en el clúster de Vialidad (i) Ampliación de 24.31 km. de dos a tres o cuatro carriles de red primaria, se ejecuta en las cuatro secciones del Programa de Mejoramiento de la Carretera CA-5 Norte y en el proyecto Corredor Logístico sección I Villa de San Antonio-El Quebrachal, (ii) Construcción y rehabilitación de 325.77 km de carretera pavimentada, (iii) Construcción y rehabilitación de 300 km. de caminos rurales, (iv) Mantenimiento de 2,870 kms en la Red Vial Pavimentada, (v) Mantenimiento 3,500 km. en la Red Vial No Pavimentada; en el clúster de Energía (i) Dotación de Energía Eléctrica a 299 Comunidades Rurales, (ii) Construcción de Tres Nuevas Subestaciones (iii) construcción de Dos Nuevas Líneas de Transmisión; en el clúster de Comunicaciones (i) Dotación de 40,000 Nuevas Líneas de Telefonía Fija y 15,000 inalámbricas en todo el país.

Iniciativa de Asociaciones Público-Privadas

Tradicionalmente ha sido el Gobierno el que ha construido, mantenido y rehabilitado la infraestructura física como carreteras, puertos, aeropuertos, redes de telecomunicaciones y electricidad sin la cual gran parte de la actividad económica sería imposible realizar. Sin embargo, conscientes de los limitados recursos con que cuenta el país y la constante necesidad de inversión, el Gobierno ha previsto entre sus políticas de inversión la ejecución de varios mega proyectos, a través de la combinación de recursos públicos y privados, representando una alternativa de inversión que entre otros, previene el endeudamiento público, promueve la generación de empleo, mejora la competitividad e incentiva la inversión privada. Al mismo tiempo este modelo facilita a los usuarios de los servicios públicos el acceso a servicios de mejor calidad, se estimula la innovación y un uso más eficiente de los recursos, por lo que el sector público puede utilizar de manera más eficiente el potencial de sus recursos y, así enfocarlos a otras necesidades sociales.

Actualmente dentro del SWAP Comunicaciones y Energía se actualizan los diseños finales para la ejecución bajo esta modalidad de financiamiento de los proyectos de generación de energía hidroeléctrica Patuca III y los Llanitos y Jicatuyo, pertenecientes al clúster de Energía y se realizan gestiones para la ejecución de los proyectos carreteros Corredor Logístico Villa de San Antonio-Goascorán, Corredor Turístico Fase I, El Progreso-Tela, y Aeropuerto Internacional de Palmerola en el departamento de Comayagua pertenecientes al clúster de Vialidad los cuales pueden ser los detonantes de futuras inversiones para los otros Fondos Comunes de Inversión como Agroforestal y Turismo Promoción y Protección Social y el de Fortalecimiento Institucional.

7.2 FONDO COMUN DE INVERSIONES EN PROMOCION Y PROTECCION HUMANA

7.2.1 Comportamiento de la Inversión Pública en Promoción y Protección Humana (2002 – 2008)

El Fondo Común de Inversión (SWAP)⁴ de Promoción y Protección Humana es considerado por el actual gobierno, al igual que lo fue para los gobiernos anteriores, uno de los principales objetivos estratégicos a ser alcanzados a mediano y largo plazo, no solo para poder corresponder a través de una mejor capacitación y profesionalismo, sino de mejores condiciones de acceso a la salud y educación de la población, sobre todo de la más pobre, a una inserción al aparato productivo, ocupando puestos de pleno empleo con una mejor remuneración salarial, así como lograr estructurar una sociedad cada vez más igualitaria, donde los sectores de la sociedad más golpeados económica y socialmente por la aplicación de programas de ajuste o por circunstancias como la actual derivada de una crisis económica y financiera a nivel internacional, puedan ser objeto de apoyo a través de medidas de carácter compensatorias y donde se requiere un alto grado de focalización de las mismas, sin olvidar por supuesto el acceso social y productivo de un importante servicio como lo es el de agua potable y saneamiento. Resulta importante destacar la importancia otorgada al Fondo Común de Inversión (Swap) por parte de los Organismos Internacionales financieros y no financieros, quienes han venido aportando cantidades importantes de recursos monetarios y técnicos, reembolsables y no reembolsables, a fin de lograr los progresos necesarios en este campo, conscientes de que a través de la inversión especialmente en educación y salud podremos los hondureños hacer frente con responsabilidad a un mundo cada vez más globalizado, en donde las oportunidades para los países de acceder a mejores tecnologías está íntimamente

⁴ Conjunto de actividades inter relacionadas públicas y privadas que tienen como objetivo alcanzar metas sectoriales para el país.

relacionada con oportunidades de contar con un recurso humano calificado y sano, que lo vuelva cada vez más competitivo. Aunque dichos esfuerzos contribuyen a su desarrollo, es importante reconocer que es esencial considerar los planes generales e integrarlos para el uso óptimo de los recursos existentes y para mejora del mismo.

La inversión en el Fondo Común de Inversión (Swap) de Promoción y Protección Humana ha sido dirigida a: fortalecer la Educación Básica primaria (de 1ero a 6to grado), mejorar la atención médica y la red hospitalaria, atención a la salud familiar, construcción de sistemas de agua potable y saneamiento, protección social a grupos de mayor vulnerabilidad económica y social y al desarrollo de

pueblos étnicos. Este Fondo está conformado por cinco clústeres: Salud, Agua y Saneamiento, Educación y Cultura, Vivienda y Protección Social. La participación de la inversión pública ejecutada por estos clústeres en la conformación del PIB y la observación de su tendencia como fondo común de inversión frente al crecimiento anual registrado en el PIB durante el período 2002-2008 se detalla en el **gráfico No.1**. Se pudo haber logrado a lo largo del período analizado un mejor nivel de ejecución de la inversión y por consiguiente una mayor participación en la conformación del PIB, y en ese sentido haber contribuido de manera directa, con más intensidad al desarrollo social y productivo de cada uno de ellos, así como indirectamente por sus efectos en el resto de los clústeres en especial los relacionados al Fondo Común de Inversión Agroforestal y Turismo. Si bien el crecimiento de la economía tuvo un promedio anual de 5.37% durante el período en análisis, además se registraron tasas por encima de 6.0% en el periodo 2004-2007, para el año 2008 la economía hondureña sufrió una baja significativa al cuantificar una tasa de crecimiento de 4.4%. Sin duda este crecimiento productivo debió haber sido superior a lo largo del período, si la inversión programada en cada año se hubiese ejecutado en toda su magnitud.

Cuadro No.1
Fondo Común de Inversión (SWAP) Promoción y Protección Humana
(Millones de Lempiras Constantes)

PROGRAMACION							
AÑOS	SALUD	EDUCACION	AGUA Y SANEAMIENTO	VIVIENDA	PROTECCION SOCIAL	TOTAL SWAP	% PIB
2002	355.5	640.1	846.6	165.4	1,497.1	3,504.7	3.08
2003	1,013.8	837.8	858.7	186.4	1,341.1	4,237.8	3.57
2004	707.5	1,252.5	699.4	175.0	1,516.5	4,350.9	3.45
2005	410.6	1,385.1	629.8	177.6	1,539.8	4,142.8	3.09
2006	450.2	1,286.4	349.3	66.3	1,389.2	3,541.5	2.49
2007	559.6	1,029.2	482.7	63.8	1,047.2	3,182.4	2.10
2008	341.3	882.0	237.0	90.5	1,109.1	2,660.0	1.68
TOTAL	3,838.5	7,313.1	4,103.5	925.0	9,440.0	25,620.1	2.78

EJECUCION							
AÑOS	SALUD	EDUCACION	AGUA Y SANEAMIENTO	VIVIENDA	PROTECCION SOCIAL	TOTAL SWAP	% PIB
2002	125.3	357.7	59.7	50.1	512.3	1,105.0	0.97
2003	732.2	561.1	443.7	127.8	751.8	2,616.5	2.20
2004	408.5	751.9	316.6	130.8	873.5	2,481.3	1.97
2005	242.4	871.8	206.3	116.7	1,020.3	2,457.4	1.84
2006	115.8	677.8	291.4	58.7	763.8	1,907.4	1.34
2007	111.4	856.1	255.8	30.1	676.4	1,929.7	1.28
2008	171.1	782.4	132.8	31.8	833.5	1,951.5	1.24
TOTAL	1,906.6	4,858.7	1,706.1	545.9	5,431.6	14,448.9	1.55

En el cuadro No. 1 la asignación de recursos para el Fondo Común de Inversión (SWAP) objeto de análisis muestra un comportamiento ascendente del año 2002 al 2005, pasando de L3,504.7 a L4,142.8 millones, dándose mayor énfasis a programas sociales, enmarcados en la Estrategia para la Reducción de la Pobreza (ERP), y en los lineamientos, prioridades gubernamentales y estrategias de país por parte del BID y BM, asignando recursos a la extensión de los servicios de salud, construcción de centros hospitalarios, dotación de equipamiento, entrega de paquetes básicos; rehabilitación y mejoras a sistemas de agua potable y alcantarillado sanitario, plantas potabilizadoras. En educación, los proyectos se concentraron en la construcción de centros escolares en los niveles primario, secundario, centros de capacitación vocacional, así como en la construcción de las escuelas PROHECO, programas de alfabetización, becas a estudiantes en condiciones de pobreza y Escuela Saludable.

Para el período 2006-2007, la inversión programada para el Fondo Común de Inversión (Swap) de Promoción y Protección Humana tuvo un giro importante (**ver gráfico No. 2**). En efecto para el 2006, el nivel de inversión programado respecto del asignado en el año inmediato anterior tuvo una reducción notable en cada uno de los clústeres, comportamiento que fue asociado en su oportunidad al hecho de haber aprobado en forma tardía el presupuesto, acción que impidió un avance fluido en la ejecución de obras prácticamente en los primeros cinco meses de ese año, razón que obligó a los planificadores de la inversión a no ser tan ambiciosos en lo relativo a montos de inversión ha ser ejecutados en los meses restantes del año. A todos los clústeres se les redujo las asignaciones presupuestarias, pero los más afectados fueron: Agua y Saneamiento con una reducción de L.280.5; Protección Social L.150.7; Vivienda L111.3 y Educación y Cultura con L98.7 millones, en comparación al año 2005.

Para el 2007, lo que sucedió fue un cambio sustancial en la orientación de la inversión pública, donde la relacionada a obras de infraestructura física por parte del Fondo Común de Inversión (Swap) de Comunicaciones y Energía, pasó a ser la más importante, absorbiendo porcentajes asignados a otros Fondos en años

anteriores, inclusive en el de Promoción y Protección Humana, observándose una disminución en montos de inversión asignada a los clústeres excluyendo los de Salud y Agua y Saneamiento.

En el periodo 2002-2005 la inversión en el Fondo Común de Inversión (Swap), a partir de sus niveles de ejecución observó un comportamiento, donde la tónica general fue dejar de ejecutar aproximadamente entre **L.1,800.0** y **L.2,400.0** millones del presupuesto asignado, mejorándose ligeramente durante el 2007, donde el monto sin ejecutar resultó ser aproximadamente de **L1,252.3** millones. Indudablemente los planificadores y niveles decisores gubernamentales, frente a los recursos limitados del presupuesto para ser asignados a inversión y frente a la presión ejercida por los organismos financieros internacionales y países amigos que abogan por que los recursos por ellos proveídos sean préstamos o donaciones para inversión, se ubiquen en aquellas instituciones que en el transcurrir de los últimos años presentan mejores niveles de ejecución y eficiencia y más si con ello se corresponde con creces a las líneas estratégicas trazadas para el mediano y largo plazo que han optado por reorientar los recursos, asignando mayores montos hacia esos sectores. **Según el gráfico No 2**, en lo que respecta al Fondo Común de Inversión (Swap) de Promoción y Protección Humana, no se detecta una correlación entre los montos programados y ejecutados en inversión y el crecimiento del Producto Interno Bruto. Como se indicó anteriormente el subperíodo 2002-2005 que mostró un comportamiento más uniforme en lo relacionado a los montos adjudicados a las instituciones, no así en el subperíodo 2006-2008, donde a pesar de haber reducido los aportes aprobados para el Fondo Común de Inversión (Swap), los niveles de ejecución resultaron ser más saludables. A manera de Conclusión, El PIB presentó crecimientos reales mayores, en los años con aprobaciones menores para inversión en el Fondo Común de Inversión (Swap) de Promoción y Protección Humana, en ese sentido y dado que la inversión sobre todo en los campos de educación y salud no muestran efectos inmediatos, se puede hacer manifiesto que para los años 2005 al 2008, las tasas de crecimiento del PIB se vieron fuertemente estimuladas por los efectos de la inversión de años anteriores en el Fondo Común de Inversión, motivo de análisis.

7.2.2 Comportamiento de la Inversión 2008

La ejecución de la inversión en el Fondo Común de Inversión (SWAP) de Promoción y Protección Humana durante el período 2002-2008 sumó L.14,448.9 millones. Esta fue financiada con fondos nacionales y propios en una proporción promedio anual de 35.6%; con fondos externos un 44.1% exclusivamente préstamos del Banco

Interamericano de Desarrollo (BID), Banco Mundial (BM), Banco Centroamericano de Integración Económica (BCIE), Organización de Países Exportadores de Petróleo (OPEC), KfW y 12.6% aportado con recursos no reembolsables por la Agencia para el Desarrollo Internacional (USAID), Unión Europea, Gobiernos de España, Taiwán, Finlandia e Italia; Alivio de Deuda (HIPC) 7.6% y Club de Paris 0.1%. La tendencia observada en los últimos años por parte de las instituciones involucradas en los clústeres conformantes del Fondo Común de Inversión de Promoción y Protección Humana ha sido incorporar en sus presupuestos de inversión cada vez mayores porcentajes de financiamiento de fuentes externas, frente a caídas significativas por parte de las fuentes nacionales.

En el periodo 2002-2008 a nivel de clúster donde el Estado invirtió mayores cantidades de recursos tanto nacionales como externos fue en primer lugar en Protección Social con L. 5,431.6 millones, seguido de Educación y Cultura con L.4,858.7 millones, Salud con L.1,906.6; Agua y Saneamiento L1,706.1 millones Vivienda con L545.9 millones (**ver grafica No. 3**).

Para el año 2008 el Presupuesto vigente de Inversión Pública del Fondo Común de Inversión ascendió a L.4,559.2 millones para la ejecución de 122 programas y proyectos contemplados en el marco de las prioridades y políticas del Gobierno orientadas a mejorar las condiciones de vida de la población. Dicha asignación represento el **29.8%** del Programa de Inversión del Sector Público y el **1.7%** con respecto al Producto Interno Bruto (PIB) que correspondió a L.265,530 millones.⁵ La mayor inversión se asigno al clúster de Protección Social con un monto de L.1,901.0 millones representando el 42% del total de la inversión del Swap y se destinaron al desarrollo del recurso humano en las poblaciones más vulnerables a través del Programa de Nuestras Raíces y de los proyectos de Infraestructura Rural, ejecutados por el Fondo Hondureño de Inversión Social (FHIS); el Programa de Reducción de Pobreza y Desarrollo Local Fase II, por el FHIS y co-ejecución con la Secretaria de Gobernación y Justicia; Bonos Programa de Asignación Familiar, por el PRAF, y Nutrición y Protección Social por la Secretaria del Trabajo y Seguridad Social y la Secretaria del Despacho Presidencial.

Siguiendo en orden de importancia el presupuesto del clúster de Educación y Cultura con L.1,511.1 millones y una participación de 33% correspondiendo a programas y proyectos como: Educación Comunitaria, Transformación de la Educación Nacional, Educatodos, Programa de Apoyo a la Enseñanza Media en Honduras, Educación Media y Laboral,

⁵ Fuente: Banco Central de Honduras.

Equipamiento de Institutos Técnicos Industriales, Programa Educacional Intercultural Multilingüe de Centroamericana, Planificación de la Infraestructura Escolar, Construcción y Reparación de Centros Educativos de Pre Básica, Básica Primaria, Centros Básicos de 1º- 9º grado, Centros de Educación Media, Reparaciones y Construcciones de Emergencia a Centros Educativos a Nivel Nacional, Construcción de Edificio Central de la Secretaría de Educación, Reparaciones a Edificio Administrativo de la Secretaría de Educación y Educación Ambiental y @prende, entre otros.

En tercer lugar se encuentra el clúster de Salud con un monto de L 584.9 (13%) para la ejecución de proyectos estratégicos como: Paquete Básicos de Servicios de Salud con Gestión Descentralizada, Nutrición y Protección Social, Construcción y equipamiento del Hospital Atlántida y Pro-Reforma del Sector Salud.

Por otra parte se le asignó al clúster de Agua y Saneamiento el valor de L.406.3 (8.9%), en el cual se ejecutaron los proyectos de: Inversión en Agua Potable y Saneamiento Básico y el Programa de Inversión de Agua Potable y Saneamiento entre otros, la menor asignación fue para el clúster de Vivienda con L.155.1 que representa el 3.4% destinada a los proyectos a ejecutar por el Instituto Nacional de Previsión del Magisterio (IMPREMA) con un valor de L.95.0 millones, la Secretaria de Obras Públicas, Transporte y Vivienda con L.56.6 millones y el Fondo Hondureño de Inversión Social con el Programa de Vivienda de Interés Social con L.3.5 millones.

La ejecución física y financiera fue realizada por los siguientes clústeres:

Clúster de Salud, conformado por la Secretaría de Salud y el Fondo Hondureño de Inversión Social, ejecutando la primera 14 programas mientras a la segunda se le dio la responsabilidad de ejecutar dos proyectos, orientados a la promoción y prevención de la salud. En tal sentido las inversiones para este clúster se destinaron a la Construcción, Remodelación de los Centros de Salud, así como al Equipamiento de diferentes Unidades de Salud, con el fin de ampliar la cobertura de los servicios de salud a nivel nacional, también se continuó con la Descentralización de los mismos a 39 municipios beneficiando a 600,000 personas y con las acciones de vigilancia epidemiológica con énfasis en la participación comunitaria.

En el último trimestre del año 2008 los proyectos ejecutados por el FHIS se orientaron a cubrir la emergencia suscitada por la Tormenta Tropical No. 16 ocurrida en el mes de octubre, en lo referente a reparar los daños físicos sufridos por los Centros de Salud.

Clúster de Agua y Saneamiento, a través de las Secretarías de Salud y Finanzas se ejecutaron 3 entre programas y proyectos, con el SANAA 14 y con el FHIS 6, para un total de 23, todos orientados a cumplir el objetivo de elevar el nivel de vida de la población de distintas ciudades del país, garantizándoles el suministro de agua potabilizada acorde a sus necesidades, para estos fines se instalaron Plantas Potabilizadoras en diferentes zonas del país y se construyeron sistemas de alcantarillados sanitarios a nivel rural.

Clúster de Educación y Cultura, integrado por 8 instituciones: La Secretaría de Educación ejecutó 16 entre programas y proyectos; La Secretaria de Finanzas, 1; la Universidad Nacional Autónoma de Honduras (UNAH),1; la Universidad Pedagógica Nacional Francisco Morazán (UPNFM),2; la Universidad Nacional de Agricultura (UNA), 1; el Instituto Hondureño de Antropología e Historia (IAHA), 1; el FHIS,6; la Comisión Nacional Pro-instalaciones Deportivas y Mejoramiento del Deporte (CONAPID),1 y el Consejo Hondureño de Ciencia y Tecnología (COHCIT),1; para un total de 30. Los programas y proyectos se orientaron generalmente a mejorar la calidad y ampliación de la cobertura educativa, mejoramiento de

las instalaciones físicas de las universidades, construcción de instalaciones físicas deportivas y la dotación de equipo informático a los centros escolares.

Clúster de Vivienda, lo conformaron 12 programas y proyectos ejecutados 10 por el INPREMA; 1 por SOPTRAVI y 1 por el FHIS, todos dirigidos a mejorar la situación habitacional en diferentes puntos del país, facilitando el acceso a la obtención de unidades habitacionales en condiciones favorables.

Clúster de Protección Social, integrado por 7 instituciones: El Instituto Nacional de Jubilaciones y Pensiones de los Empleados Públicos (INJUPEMP) que ejecuto 3 proyectos, el FHIS, 14; el PRAF,14; La Secretaría de Trabajo y Seguridad Social, 4; Secretaría de Gobernación y Justicia, 2; y la Secretaría del Despacho Presidencial,1; el Cuerpo de Bomberos de Honduras, 1; el Instituto Nacional de la Mujer, 1, sumando un total de 41. Dichos programas y proyectos se orientaron a contribuir con el mejoramiento del nivel de vida de la población que vive en extrema pobreza, a través de la compensación social y la promoción del desarrollo local mediante la infraestructura social y productiva en el sector rural y urbano.

En el año 2008 la inversión del SWAP registró un nivel de ejecución considerablemente bajo. El reporte del Sistema de Administración Financiera (SIAFI)⁶ presento cifras por valor de L.3,345.2 millones que corresponde a un 73.4% y por las Unidades Ejecutoras L3,349.5 equivalente al 73.5%, en relación al presupuesto vigente. Esta disminución se observó en los clústeres de Vivienda con 35.2% (54.5 millones) Salud con 50.1% que corresponde a L293.2 millones y Agua y Saneamiento con una ejecución del 56% (L227.5 millones) respecto al SIAFI.

La baja ejecución se presento por diferentes razones como ser:

- La no regularización de las ejecuciones y atrasos en los procesos de adquisición, por lo que no se ha logrado las metas establecidas.
- Los cambios continuos de autoridades, tanto en las Secretarías de Estado como en las Coordinaciones de los proyectos.
- Debilidad en los procesos administrativos (atrasos en el proceso de reembolsos).
- Fracaso en los procesos de licitaciones

7.2.3 Lineamientos de Política de Inversión Pública 2009-2012

La inversión es un factor clave para el desarrollo del país, en donde al Gobierno le corresponde un rol activo, promoviendo un clima interno de confianza que genere condiciones atractivas para el desarrollo de la inversión privada y asegurar que la inversión pública bajo su responsabilidad se traduzca en un aporte real al desarrollo social y económico del país.

El Programa de Inversiones Públicas es uno de los instrumentos de planificación más importantes del Gobierno, que le permite llevar a la práctica las políticas, planes y programas, con el fin de alcanzar los objetivos y metas del milenio, la Estrategia para la Reducción de la Pobreza (ERP) y las prioridades nacionales del actual Gobierno, para lo cual se están impulsando el Plan de Implementación del Programa de la Red Solidaria, en el 2009 se inicia la fase IV que consiste en la atención de la totalidad de la meta establecida de 200,000 familias.

⁶ Informe de Ejecución al 31 de diciembre del 2008.

El criterio de focalización de la Estrategia para la Reducción de la Pobreza (ERP) implica la atención a familias, grupos poblacionales y territorios específicos. El mismo es indispensable para contribuir a la reducción de la pobreza de los sectores mas postergados, en especial, aquellos que se encuentran bajo la línea de pobreza extrema. La cartera focalizada de gasto ERP, es un sub conjunto de la cartera total de proyectos y será aquella a la cual se le dará seguimiento.

A continuación se detallan los lineamientos de Política de inversión para el periodo de la referencia, considerando los programas y proyectos del área de Desarrollo Humano.

a) Incremento de la Escolaridad.

Esto incluye garantizar un año de escolaridad en educación prebásica y ampliar la cobertura en educación básica, especialmente en su tercer nivel (7º a 9º grados). Para ello se considera importante apoyar la participación comunitaria y de los padres de familia; así como, fortalecer y racionalizar el sistema formal; desarrollar y reorientar formas alternas, como Educación para Todos (EFA) y PRALEBAH, entre otros. Además, la Secretaría de Educación buscará complementar sus esfuerzos con entidades como INFOP, COHCIT y CADERH.

Como parte de ello, se diseñarán programas especiales para atender a los jóvenes que recién se incorporan a la población económicamente activa, promoviendo la incorporación de las mujeres en carreras técnicas, en las ciudades de Tegucigalpa y San Pedro Sula y, de manera intensiva, aquellos municipios que en la actualidad presentan los mayores índices de analfabetismo y baja escolaridad.

Se promoverá la implementación del enfoque de género en los principios rectores del proceso y en la curricular del sistema educativo.

b) Protección y Promoción de la Salud

Se impulsará un nuevo enfoque de ataque a los graves problemas de salud, especialmente los relacionados con la morbilidad promoviendo acciones para reducir la tasa de desnutrición infantil con especial atención a niños/as menores de cinco años; y, mortalidad infantil y materna, el abordaje integral de las enfermedades de transmisión sexual y VIH/SIDA, mediante un impulso especial a la promoción y desarrollo de prácticas y condiciones saludables en los municipios, localidades, escuelas y familias, teniendo como base la participación local en la prestación de servicios comunitarios. Como elementos claves, se considera mejorar el acceso a servicios de salud, mediante la entrega de un paquete básico de salud, el desarrollo de fondos comunales de medicamentos.

c) Agua Potable y Saneamiento

Siendo este un recurso básico e indispensable para la vida y por ende para el desarrollo económico y social del país, es que éste sector deberá cumplir con su responsabilidad mas allá de la dotación del servicio, priorizando acciones de preservación de las fuentes de agua en cuencas, subcuencas y microcuencas. Para lograr la existencia, sostenibilidad e incremento del recurso agua y mejorar la infraestructura básica, los programas y proyectos enmarcados en este rubro, deben contemplar la planificación sectorial y el desarrollo de los sistemas, particularmente en zonas rurales con la participación de la comunidad.

d) Redes de Protección Social

Tal como se plantea en la ERP, se fortalecerán, mejorarán y evaluarán los programas de alivio de la extrema pobreza a fin de reorientarlos a través de un mecanismo amplio de participación local. Se combatirá la desnutrición severa y crónica de la población en los departamentos y municipios que presentan los índices más altos con relación a este problema; así como también ampliar la cobertura de servicios de atención a las minorías étnicas y mujeres; promoviendo a su vez la riqueza cultural de las comunidades e identidad nacional. Las acciones se realizarán de manera coordinada entre instituciones claves como: Secretaría de Estado en el Despacho de Educación, Despacho de la Primera Dama, PRAF, Escuelas Saludables y programas de merienda escolar apoyados por el PMA y otros organismos donantes de la cooperación internacional. Asimismo, se continuarán apoyando los proyectos del FHIS, buscando avanzar lo más rápido posible en la transferencia de estos a nivel local.

e) Programa de la Red Solidaria

El programa actúa como enlace y como ente coordinador con las instituciones gubernamentales y de la sociedad civil. Para su funcionamiento se requiere que todas las instituciones Centralizadas y Descentralizadas del Estado, pongan a disposición de la Red los recursos suficientes y propicien otros apoyos que sean requeridos, a fin de facilitar de manera ordenada y oportuna, la ejecución de las actividades en las áreas de intervención de la Red a fin de lograr los siguientes objetivos:

- Que en el año 2010 la población de Honduras, cuente con un sistema ordenado y coordinado de acciones escalonadas y progresivas, tendientes a mejorar las condiciones de desarrollo humano.
- Asegurar el acceso a servicios de calidad en los sectores de educación y salud, proveyendo adecuados incentivos para fortalecer la demanda de estos servicios.
- Mejorar los hábitos de nutrición, alimentación e higiene y otras prácticas sistemáticas de salud preventiva.
- Proveer adecuados mecanismos de capacitación, asistencia técnica y financiera a los potenciales ejecutores de actividades productivas.
- Mejorar la infraestructura educativa, de salud, agua y saneamiento básico.
- Mejorar el impacto de las intervenciones dispersas en las diferentes instituciones a través de la articulación y complementariedad de acciones.
- Desarrollar e implementación de bases de datos y sistemas de monitoreo y evaluación coordinados.
- Posesionar el tema de la solidaridad en la población y asegurar la corresponsabilidad de las familias, comunidades y municipios en su ejecución.
- Creación de espacios e participación de la sociedad civil, y apoyo a la creación y fortalecimiento de organizaciones de base.
- Contribuir a la transparencia en el uso de recursos de los programas sociales, a través de la implementación de mecanismos de rendición de cuentas.

- Reforzar el marco normativo de la protección social en el país.
- Constituirse en un canal para gestionar la atención de grupos en condiciones especiales de riesgo y vulnerabilidad; y,

7.2.4 PERSPECTIVAS DE LA INVERSIÓN 2009

Para el Fondo Común de Inversiones de Promoción y Protección Humana las perspectivas del presupuesto para el año 2009 ascienden a L3,539.7 millones, representando el 29.2% del total del Programa de Inversión Pública para la ejecución de 90 programas y proyectos.

En comparación al año 2008 el presupuesto representa una baja de L1,019.5 millones (22%), asimismo se observa una disminución de 32 proyectos.

Financiamiento de la Inversión

Los programas y proyectos en su mayoría serán financiados con fondos externos por valor de L2,205,990.3 miles, de los cuales L1,506,540.9 corresponden a fondos de préstamo y L451,813.7 a donación y el resto a MDRI y Club de París y HIPC. Dichos recursos serán provenientes del Banco Mundial, Banco Interamericano de Desarrollo, Banco Centroamericano de Integración Económica, Organización de Países Exportadores de Petróleo (OPEC), y los Gobiernos de: Corea, Italia, Japón y España.

Principales Programas y Proyectos para el 2009

En el año 2009 se ejecutaran 90 entre programa y proyectos, de los cuales la mayor inversión está dirigida al Clúster de Protección Social, seguido por los Clústeres de Educación y Cultura, Agua y Saneamiento, Salud y Vivienda, orientados en su mayoría al mejoramiento de las condiciones de vida de la población. Entre los principales programas y proyectos se encuentran:

Programa Integral de Protección Social

El programa contribuirá a la reducción de la transmisión inter-generacional de la pobreza en Honduras, mediante el mejoramiento de las condiciones de vida y la inversión en el capital humano de los miembros de los hogares más pobres del país.

El Fondo Hondureño de inversión Social ejecutara los programas y proyectos de: **Infraestructura Rural (PIR), Nuestras Raíces y el Programa de Pobreza y Desarrollo Local en Honduras Fase II (PRODEL)** orientados a mejorar el acceso, calidad y sostenibilidad de los servicios de infraestructura (carreteras, agua y saneamiento y electricidad) para la población en extrema pobreza de las áreas rurales de Honduras.

Programa de Educación Media y Laboral:

Consiste en el desarrollo del subprograma ampliación de la cobertura con calidad en la educación del tercer y cuarto ciclos de educación secundaria con valor de L.99.3 millones.

Calidad de La Educación, Gobernabilidad y Fortalecimiento Institucional

Se orienta a alcanzar una mejora sostenida en la calidad de la educación a través de incorporar mecanismos de participación social en la gestión escolar y en la mejora del rendimiento de los recursos humanos docentes. El Presupuesto para el 2009 es de L.43.9 millones.

@prende

Consiste en la adecuación o construcción de aulas tecnológicas, con la infraestructura necesaria para la instalación de 15 computadoras por sala, con acceso a internet que trabajarán en red hacia un servidor y con una impresora en cada aula, por valor de L. 397.6 millones.

Proyecto de Reforma del Sector Salud (PRSS)

El proyecto tiene como objetivos: Contribuir a mejorar el estado de salud de la población hondureña con énfasis en el mejoramiento del acceso a los servicios de salud, ampliación de cobertura y el desarrollo de mecanismos que promuevan la sostenibilidad financiera del IHSS. Así como apoyar a la Secretaría de Salud y al IHSS en el diseño e implementación de sub proyectos de inversión, orientados a mejorar la calidad en la atención con modelos de gestión innovadores y eficientes en los establecimientos de salud, enfocándose en las prioridades del Sector Salud y Seguridad Social.

La población beneficiada directa es de aproximadamente 600, 000 personas.

Proyecto de Mejoramiento del Nivel de Salud en Honduras

El proyecto se inserta en el Plan Estratégico del Sector Salud de Honduras para el año 2021, que conlleva una nueva modalidad de intervención a través de los programas regulares que ejecuta la Secretaría de Salud y un nuevo modelo de gestión financiero y administrativo, conformado por un fondo de recursos proveniente de varias fuentes de financiamiento que ingresarán al presupuesto de la Secretaría, para reembolsar los gastos elegibles que ésta haya efectuado a fin de mejorar y ampliar la cobertura y calidad de los servicios materno infantil. La estructura del programa cubre el circuito integral del embarazo, parto y posparto donde se encuentran las principales causas de mortalidad materno-infantil que son evitables y sujetas a un mayor control del sistema de salud.

El ámbito de intervención del proyecto es de 1.0 millón de personas en los 4 departamentos con una intervención directa de 950,000 personas.

En la fotografía se identifica el CESAMO del municipio de Trojes en El Paraíso.

Proyecto de Construcción y Equipamiento del Hospital Atlántida

El proyecto consiste en reemplazar las instalaciones físicas y equipamiento médico quirúrgico y administrativo del Hospital Atlántida, que por su antigüedad y obsolescencia, resultan inadecuadas para continuar proporcionando servicios de salud a la población conforme a la normativa y estándares de calidad internacional. Para tal efecto y de acuerdo a un Estudio preliminar efectuado por la Secretaría de Salud a través de una firma Consultora, la construcción se ejecutara en un área total de terreno de 70,463.43 M2 donado por la Sociedad ESTÁNDAR FRUIT DE HONDURAS, STANFRUSA.

Se beneficiarán aproximadamente 716,615 habitantes circunscritos en la Región Departamental, que comprende los departamentos de Atlántida, Colón, Islas de la Bahía y tres municipios de Yoro.

Proyecto de Modernización del Sector Agua y Saneamiento

El proyecto asistirá al Gobierno en la implementación de un plan estratégico para la modernización del sector Agua y Saneamiento a través del desarrollo de actividades a nivel institucional y municipal, además se orienta a mejorar la sostenibilidad, eficiencia y confianza de la municipalidades elegibles de los prestadores de servicios, así como apoyar a las instituciones en el ejercicio de sus respectivos roles regidas por la Ley Marco de Agua y Saneamiento.

Estudio y Construcción de Proyectos Rurales a Nivel Nacional, Zona Urbana y Rural

El proyecto consiste en realizar estudios de sistemas de agua potable por gravedad, perforación de pozo y por bombeo, estudios de sistema de alcantarillado sanitario por tratamiento incorporados.

Barrios en Desarrollo SANAA – UNICEF, Agua para Todos

Consiste en la construcción de sistemas de agua potable y saneamiento a los barrios marginados de la ciudad de Tegucigalpa y Comayagüela M,D,C, utilizando tecnologías convencionales y no convencionales y capacitación de la comunidad a través del componente de educación sanitaria.

7.2.5 PRINCIPALES PROYECTOS Y METAS PARA EL 2009

El Fondo Común de Inversión en Promoción y Protección Humana en el siguiente cuadro incluye 23 programas y proyectos prioritarios.

PRINCIPALES PROYECTOS Y METAS 2009

NOMBRE		METAS	UBICACIÓN
SALUD			
1	Pro-Reforma del Sector Salud	Contratación de 9 proveedores de salud para extensión de cobertura, 260 metros de rehabilitación y reparaciones en general, incluyendo pintura en la clínicas materno infantil, 1,718 metros de rehabilitación del sistema eléctrico, sistema hidrosanitario, Climatización del Hospital Manuel de Jesús Subirana.	Atlántida, Colón, Comayagua, Copán, Cortés, El Paraíso, Francisco Morazán, Islas de La Bahía, Lempira, Santa Bárbara, Valle, Yoro, Choluteca.
2	Nutrición y Protección Social	Implementación en 178 comunidades del AIN-C, fortalecer a 32 personas en actividades de rectoría y regulación a nivel departamental.	Copán, Intibucá, La Paz, Lempira.
3	Paquete Básico de Servicios de Salud con Gestión Descentralizada	700,000 personas atendidas y apertura de 40 unidades de salud.	Copán, El Paraíso, Francisco Morazán, Comayagua, Lempira, La Paz, Intibucá, Choluteca y Yoro.
AGUA Y SANEAMIENTO			
4	Inversión de Agua Potable y Saneamiento Básico	Diseño y construcción de 17 subproyectos de agua potable rurales, construcción de 11 subproyectos de agua potable urbanos, diseño y construcción de 20 subproyectos de alcantarillado sanitario.	Francisco Morazán: Santa Bárbara, La Paz, Yoro, Olancho, Comayagua y Valle
5	Proyecto de Modernización del Sector Agua y Saneamiento (IDA)	4 Planes Maestros de Municipalidades participantes validados, 120 informes a municipalidades para procesos de transferencia.	A nivel Nacional
EDUCACION Y CULTURA			
6	EDUCATODOS	1) Capacitar 1,800 docentes alfabetizadores 2) Reproducir 1,800 paquetes didácticos de 1 y 2 ciclos 3) Capacitar 5,000 facilitadores voluntarios Primero a Sexto Grados: 1) Matricular y atender 60,630 alumnos 2) Organizar 250 centros educativos 3) Reproducir 8,250 paquetes didácticos Séptimo a Noveno Grados: 1) Matricular y atender 29,030 alumnos 2) Organizar 150 centros educativos 3) Distribuir 1,500 paquetes didácticos	Atlántida, Comayagua, Cortés, Choluteca, El Paraíso, Francisco Morazán, Intibucá, La Paz, Lempira, Ocotepeque, Olancho, Santa Bárbara, Valle, Yoro y Gracias a Dios.
7	Educación Media y Laboral	1) Construcción y reparación de 51 aulas de Centros de Educación Básica (CEB) 2) Construcción de 6 aulas de CEB e Institutos Técnicos 3) Capacitar 700 facilitadores voluntarios de Educatodos 4) Capacitar 80 docentes y directores en formación técnica 5) Capacitar 800 docentes en el uso y manejo y de guías y cuadernos de matemáticas.	A nivel Nacional
8	Equipamiento de Institutos Técnicos Industriales	1) Acondicionar y adecuar talleres y laboratorios de 17 centros educativos 2) Capacitar a 800 docentes en el uso y mantenimiento del equipo adquirido.	Francisco Morazán, Cortés, Olancho, Valle, Atlántida, Colón, Lempira.
9	@prende	1) Acondicionar aulas tecnológicas en 1,667 centros educativos	A nivel Nacional
VIVIENDA			
10	Programa de Vivienda de interés social	1) Subsidios colectivos para subproyectos de de infraestructura y servicios básicos, gestión de subproyectos de mejoramiento de barrios pobres. 2) 3,000 subsidios de vivienda otorgados a familias de bajos ingresos.	Atlántida, Colón, Comayagua, Copán, Cortés, Francisco Morazán, Intibucá, La Paz, Lempira, Ocotepeque, Olancho, Yoro
PROTECCION SOCIAL			
11	Programa Nuestras Raíces	Implementación de 45 proyectos de infraestructura, implementación de 256 proyectos productivos, 301 informes de consultoría de servicios técnicos y profesionales, 218 micro proyectos de inversión productiva y de infraestructura social.	Ocotepeque, Copán, Cortés, Santa Bárbara, Francisco Morazán, Valle, Olancho, Gracias a Dios, Colón y Yoro
12	Proyecto de Infraestructura Rural (PIR)	8 consultorías para el apoyo a la planificación local participativa, 247 proyectos de infraestructura rural, 3 consultorías para asistencia técnica, 12 servicios de consultoría.	Copán, El Paraíso, Santa Bárbara, Choluteca, La Paz, Olancho y Ocotepeque.
13	Programa de Pobreza y Desarrollo Local en Honduras Fase II (PRODEL-FHIS)	Ejecución de 67 proyectos de infraestructura social básica, ejecución de 25 proyectos especiales, de gobernabilidad y emergencia, ejecución de proyectos de mantenimiento de obras de infraestructura.	Atlántida, Choluteca, Colón, Comayagua, Copán y Francisco Morazán
14	Bono Mano Amiga/Mano Solidaria	Desarrollo de capacidades productivas en 800 hogares de pepenadores de los basureros municipales (4,000 personas).	Cortés, Francisco Morazán y Comayagua.
15	Desarrollo Integral de la Mujer (DI-Mujer)	Capacitar y dar crédito a 13,690 Mujeres a nivel nacional.	Atlántida, Colón, Comayagua, Copán, Cortés, Choluteca, El Paraíso, Francisco Morazán, Intibucá, La Paz, Lempira, Ocotepeque, Olancho, Santa Bárbara, Valle y Yoro
16	Desarrollo Integral de la Familia (Bono Juvenil)	Capacitar en diferentes áreas técnicas a 12,000 jóvenes en riesgo social.	Francisco Morazán, Cortés, Olancho, Santa Bárbara, Lempira, Valle, Choluteca, El Paraíso, Comayagua, La Paz, Intibucá, Atlántida, Colón, Yoro, Copán
17	Bono Solidario Materno Infantil	Beneficiar a 387,810 mujeres niños y niñas de 129,270 hogares focalizados.	Atlántida, Comayagua, Colón, Copán, Comayagua, Choluteca, Gracias a Dios, Lempira, Ocotepeque, Olancho, Santa Bárbara, Valle, Francisco Morazán, Cortés, La Paz, El Paraíso y Yoro.
18	Bono Escolar de Primero a Sexto Grado (RED SOLIDARIA)	Beneficiar a 258,540 alumnos de 129,270 hogares focalizados.	Atlántida, Comayagua, Colón, Copán, Comayagua, Choluteca, Gracias a Dios, Lempira, Ocotepeque, Olancho, Santa Bárbara, Valle, Francisco Morazán, Cortés, La Paz, El Paraíso y Yoro.
19	Bono Tercera Edad	Transferencias monetarias a 61,528 Hombres y Mujeres mayores de 65 años.	Atlántida, Colón, Comayagua, Copán, Cortés, Choluteca, El Paraíso, Francisco Morazán, Gracias a Dios, Intibucá, Lempira, La Paz, Ocotepeque, Olancho, Santa Bárbara, Valle y Yoro.
20	Bolson Escolar	Beneficiar a 82,353 niños y niñas de 1 a 3 grado.	Atlántida, Colón, Comayagua, Copán, Cortés, Choluteca, El Paraíso, Francisco Morazán, Gracias a Dios, Intibucá, La Paz, Lempira, Ocotepeque, Olancho, Santa Bárbara, Valle y Yoro
21	Comedores Solidarios Autogestionarios	Contribuir a la reducción de la pobreza hambre y desnutrición de 12,000 personas.	Francisco Morazán, Atlántida, Colón, Cortés, Yoro, Choluteca, Valle, Lempira, Copán, Santa Bárbara, Olancho, El Paraíso y Comayagua
22	Programa Integral de Protección Social	Transferencias monetarias condicionadas a 110,820 beneficiarios de 22,164 hogares.	La Paz, Intibucá, Lempira y Copán
23	Nutrición y Protección Social	1) Apoyar a la SDP en la retroalimentación de información sobre impacto y diseño al proveer asistencia técnica para identificar contrapartes de las comunidades e implementar instrumentos participativos en el monitoreo de la protección social, a través de la realización de una consultoría. 2) Insertar a 2,500 Jóvenes de escasos recursos en el mercado laboral, capacitar a 2,500 jóvenes para la inserción laboral.	La Paz, Copán, Lempira e Intibucá, Francisco Morazán, Cortés, Atlántida y Comayagua

7.3 FONDO COMUN DE INVERSIONES EN AGROFORESTAL Y TURISMO

7.3.1 EVOLUCION DE LA INVERSION AGROFORESTAL Y TURISMO (2002-2008)

Durante los últimos siete años, la inversión pública ejecutada a través del Swap Agroforestal y Turismo del país, conformado por los clústeres de Agricultura, Agroindustria y Ganadería ; Recursos Forestales y Ambiente y Actividad Turística, ha registrado un crecimiento lento e insuficiente, lo que ha provocado que el grado de participación de las actividades involucradas en cada una de las cadenas productivas anteriormente citadas hayan tenido un comportamiento irregular

en cuanto a crecimiento y por consiguiente en su grado de participación en la conformación del Producto Interno Bruto. El retraso relativo de la economía de este pilar estratégico, se ha visto influenciado por el clúster agroalimentario, reflejándose en menores ingresos por el sector en su conjunto, lo que ha implicado pérdida de capacidad económica de cada uno de los actores involucrados en el mismo.

Este comportamiento ha influido de manera directa en el incremento de la pobreza rural a lo largo del período sujeto a análisis. En términos concretos, la crisis del sector se puede resumir como la dificultad que ha tenido el clúster de Agricultura, Agroindustria Y Ganadería para producir en condiciones de rentabilidad, garantizando un crecimiento a través de un proceso sostenido de inversión y de mejora de los ingresos con los que se pagan los factores productivos, esta crisis de rentabilidad obedece a una visión general, pero no necesariamente representa la situación de todos los clústeres involucrados, ni afecta del mismo modo a todos los rubros, siendo así el caso del de Turismo, el que a lo largo de los años ha venido observando ascensos en su importancia como fuente de ingresos y de empleo, contribuyendo de manera significativa en los niveles de bienestar del país, acción que le ha permitido alinearse con el

Cuadro # 1
Inversión SWAP Agroforestal y Turismo
2002-2008

(Millones de lempiras)

Programación

Año	Agricultura, Agroindustria y Ganadería	Recursos Forestales y Ambiente	Actividad Turística	Total	% /PIB
2002	845.3	216.8	87.2	1,149.2	1.0
2003	1,184.7	286.4	76.6	1,547.7	1.3
2004	1,023.9	434.2	145.2	1,603.3	1.3
2005	809.0	374.6	191.1	1,374.6	1.0
2006	734.7	512.6	165.9	1,413.3	1.0
2007	809.9	202.2	172.9	1,184.9	0.8
2008	806.6	317.7	210.5	1,334.7	0.8

Ejecución

Año	Agricultura, Agroindustria y Ganadería	Recursos Forestales y Ambiente	Actividad Turística	Total	% /PIB
2002	492.3	140.9	68.2	701.4	0.6
2003	559.5	100.5	37.8	697.7	0.6
2004	587.0	288.3	80.9	956.2	0.8
2005	497.5	182.8	123.4	803.8	0.6
2006	490.7	210.5	72.1	773.3	0.5
2007	633.1	146.7	135.3	915.1	0.6
2008	559.4	201.3	146.8	907.5	0.6

significativo crecimiento que ha registrado esta actividad a nivel mundial, con destinos cada vez más competitivos y por consiguiente enfrentando demandas por servicios cada vez más complejos.

Como se observa en el Cuadro N° 1, durante el período **2002-2008** el presupuesto de Agroforestal y Turismo ha registrado un descenso, cuantificando promedios anuales del **1%** en relación al PIB en lo relativo a los montos programados y promedios anuales de **0.6 %** respecto a los montos ejecutados. Esta situación se deriva de la finalización de que han sido objeto importantes programas insertos en el Fondo Común de Inversión (SWAP), financiados con recursos externos, especialmente en el

clúster agroalimentario y que se ha visto complementado por la limitada capacidad de ejecución observada por parte de las instituciones ejecutoras, que en promedio logró apenas **60%** de ejecución (Ver Gráfico N° 2). La disminución observada en sus montos presupuestarios ha estado vinculada de manera directa con el accionar estratégico implementado a lo largo del periodo, destinando el mayor porcentaje de los recursos estatales para inversión en el Fondo Común de Inversiones (SWAP) de Promoción y Protección Humana, donde una buena parte de los mismos se han orientado a mejorar la educación y salud del pueblo hondureño, de igual manera, el destino de recursos para inversión en infraestructura especialmente vial, ha tomado el segundo lugar en importancia a lo largo del período en estudio, lo cual ha contribuido en el desarrollo del Swap Agroforestal y Turismo mejorando los canales comerciales y turísticos en las diferentes zonas geográficas del país.

Si observamos la inversión desde la perspectiva del financiamiento, durante el periodo (2002-2007), se puede observar que este ha sido financiado en su mayoría por fondos externos y

dentro de estos el mayor porcentaje son préstamos con un **62.5%** en promedio, las donaciones si bien es cierto que han sido en menor porcentaje (**13.5%**), estas se han ido incrementando con la incorporación de los fondos de la Cuenta del Milenio en el año 2007, los fondos nacionales han tenido una participación del **24%** siendo la mayoría de estos contraparte de préstamos para programas y proyectos (Ver Gráfico N° 3).

Es importante mencionar que los organismos financieros con mayor participación en el financiamiento de las actividades de inversión respecto a montos contratados y en orden de importancia, el Banco Interamericano de Desarrollo (BID), con inversiones alrededor de **L.1,546.8** millones orientados a impulsar procesos dirigidos a lograr

un desarrollo rural sostenible, a través del fortalecimiento de la gestión de los recursos naturales y al cuidado y protección de las zonas turísticas, tanto a nivel central como a nivel local, seguido por la Cuenta del Milenio con **L.1,335.9** millones contribuyendo al desarrollo sostenible del país con un proyecto de desarrollo rural diseñado para incrementar la productividad a través de la capacitación y asistencia técnica permanente brindada por el programa de Entrenamiento y Desarrollo Agrícola, EDA y la mejorara y apertura de caminos de acceso a zonas rurales productivas del país, luego se encuentra el Banco Centroamericano de Integración Económica (BCIE) que cuenta con una cartera de proyectos por **L. 844.7** millones destinados a inversiones rurales, actividades productivas y servicios técnicos, con la finalidad de mejorar la seguridad alimentaria e incrementar los ingresos y niveles de empleo, el Banco Mundial como otro de los financiadores está presente dirigiendo sus recursos a la protección de los recursos naturales y a la promoción turística invirtiendo alrededor de **L.782.0** millones durante el periodo 2002-2008.

7.3.2 COMPORTAMIENTO DE LA INVERSIÓN 2008

El Total de la Inversión Pública destinada a proyectos del Fondo Agroforestal y Turismo vigente al mes de diciembre del año 2008, ascendió a L. 2,288.0 millones, representando el 15% del total del Programa de Inversión Pública (PIP) vigente en ese mismo período, y aproximadamente el 0.9% del Producto Interno Bruto (PIB) proyectado para ese año. De esos recursos el 51% (L.1,154.2 millones) se destinaron a proyectos vinculados con la Estrategia para la Reducción de la Pobreza (ERP). A esto se suman los recursos provenientes del Alivio de Deuda, destinados al financiamiento de la formulación e implementación de los Planes de Inversión Municipal ERP, a los cuales se les ha asignado durante el periodo, la cantidad de L.510.0 millones, para el Fondo Común Agroforestal y Turismo, siendo los clústeres más beneficiados los de Agricultura, Agroindustria y Ganadería y el de Recursos Forestales y Ambiente, de ese monto se ha ejecutado el 55% de los recursos, equivalente a L. 363.1 millones.

Ejecución al cuarto Trimestre, 2008

El nivel de ejecución de la inversión al cuarto trimestre de 2008, a lo interno del Fondo Común de Inversiones (SWAP) de Agroforestal y Turismo representó un 68% respecto al presupuesto total de inversión vigente, según registros del Sistema Integrado de Administración Financiera (SIAFI) y 69.7% de acuerdo a reportes de unidades ejecutoras, ambas cifras respecto al presupuesto asignado, esta diferencia se hace notar por la falta de regularización de algunos recursos ejecutados por instituciones descentralizadas. (Para más información ver detalles en la página www.sefin.gob.hn/DGIP)

La información registrada identifica al **Clúster de Agricultura, Agroindustria y Ganadería** con un mayor porcentaje de ejecución dentro del SWAP, respecto a su monto vigente por el orden de **71.8%**, contribuyendo especialmente al desarrollo sostenible y mejoramiento de la competitividad y productividad del país a través de programas orientados al mejoramiento de la calidad y cobertura de los servicios de asistencia técnica, crediticia, sanidad agropecuaria e inocuidad de alimentos y a la implementación de una política eficiente de seguridad alimentaria, a su vez la Secretaría de Agricultura y Ganadería (SAG), a través del Servicio de Educación Agrícola, Capacitación y Desarrollo Agro Empresarial (SEDUCA), ha capacitado más de ocho mil personas en diferentes temas relacionados con el sector productivo a nivel nacional, realizando en el 2008 actividades de apoyo dirigidas a diversos sectores y áreas del país, mediante capacitaciones donde se dio prioridad a los rubros identificados dentro de los polos de desarrollo agrícola, tanto en los valles como en los altiplanos del país.

Con el fin de evitar que los efectos adversos a corto plazo del alza de precios de los alimentos afecten de forma aún más alarmante a la población, el Gobierno propone para ello alcanzar

aumentos en la producción para paliar el incremento de los precios de los productos alimentarios observados a lo largo del 2008, es así que se ha impulsado programas como el Bono Tecnológico Productivo, como una modalidad para incrementar la productividad de granos básicos del pequeño productor, por medio de la provisión de semilla mejorada y de fertilizantes, siendo sus objetivos fundamentales contribuir a la seguridad alimentaria de la población rural y a la generación de excedentes de producción, mediante un aumento de la productividad de granos básicos con la utilización de tecnologías apropiadas por parte de los pequeños productores, para lograr todas estas metas se ha integrado a todos los sectores del país para lo cual se ha creado un comité que está integrado por las Secretarías de Salud, Despacho Presidencial, Agricultura y Ganadería, Educación, Secretaría Técnica de Cooperación, además de la Red Solidaria, la Comisión Permanente de Contingencias (COPECO), la Estrategia de Reducción de la Pobreza (ERP), el Instituto Nacional de Estadísticas (INE) y Escuelas Saludables, dicho comité se define como la representación de los diferentes actores institucionales públicos, privados, sociedad civil y cooperación externa en el apoyo al mejoramiento de las condiciones de seguridad alimentaria y nutricional, especialmente en las zonas más pobres de Honduras. Todas estas medidas han logrado alcanzar la mejor cosecha de granos básicos en treinta años en donde de trece millones de quintales de granos básicos en el año 2007, se ha logrado alcanzar en el 2008 una cosecha de diecinueve millones de quintales, superando así la meta propuesta.

El **Clúster de Actividad Turística** ha ejecutado al cuarto trimestre un **69.7%** de su presupuesto asignado, orientando la mayor parte de los recursos al desarrollo de la infraestructura turística del país a través de alianzas estratégicas con inversionistas privados, nacionales y extranjeros, como ser el caso de la construcción de la nueva terminal de cruceros, ubicada en Roatán, como parte de los esfuerzos en el lanzamiento turístico de las Islas de la Bahía, lo que permitirá contar con 440,000 visitas de turistas, que se espera generen US\$ 33.0 millones, a su vez se continúa con el fortalecimiento del marco legal como ser el caso de la ley de Zona Libre Turística (ZOLITUR).

A su vez se vienen desarrollando actividades turísticas locales, en lo referente conservación y cuidado del recurso natural y las microempresas turísticas, las cuales han tenido gran aceptación y generado una gran número de empleos en las zonas donde se desarrollan, especialmente en el Departamento de Copán, espacio geográfico que alberga a más del 65% de los beneficiarios y en donde se ha desarrollado fuertemente el turismo, por la atracción de las bellas Ruinas de Copán, en donde también se han realizado trabajos de restauración y conservación. Durante el año 2008, Honduras ha logrado despertar curiosidad de miles de visitantes y ha sido catalogado como uno de los diez mejores destinos turísticos de América por el Diario Washington Post. El turismo ha crecido a pasos agigantados y es ahora la tercera fuente de generación de divisas para el país, incrementándose de esta forma las plazas de trabajo directo e indirecto, convirtiéndose en una de las mejores industrias generadoras de empleo.

Del monto total vigente al mes de diciembre de 2008, asignado al **Clúster de Recursos Forestales y Ambiente** se logró ejecutar un **64.6%** lo que contribuyó a impulsar proyectos orientados a la protección del bosque y a la mitigación de desastres naturales. Actualmente se ha dado gran importancia a la amenaza del cambio climático, ya que este ejerce una gran presión sobre la capacidad del planeta de alimentar a una población en continuo crecimiento, lo que supondrá de nuevo amenazas para las tierras cultivables, la cría de ganado y la pesca, como son las sequías, falta de agua y la contaminación de la tierra, el aire y el mar, que afecta directamente al Clúster de Agricultura Agroindustria y Ganadería, en donde un aspecto importante es el proceso de concertación de la política forestal, de las áreas protegidas y la vida silvestre, que ha tenido como resultado la creación y funcionamiento del Instituto Nacional de Conservación de Áreas Protegidas y Vida Silvestre (ICF), que actualmente presentó un Plan Estratégico 2008-2011 vinculado a los objetivos y metas del plan de nación al 2030 que

aún se encuentra en discusión, a su vez esta institución cuenta ya con un Consejo Consultivo Nacional Forestal de áreas Protegidas y Vida Silvestre (COCONAFOR) que fue juramentado durante el mes de diciembre, como una instancia para el manejo del recurso natural, como parte del cumplimiento de la ley forestal, entidad que tiene como propósito integrar de manera eficiente a los sectores de la sociedad para promover cambios significativos en el manejo de los recursos forestales, impulsando el desarrollo del sector con actividades de supervisión y control de la gestión pública y privada dentro del sector.

Durante el 2008 se han puesto a la disposición del sector forestal dos mil soldados al cuidado del bosque, lo que ha tenido como resultado el decomiso de L. 110.0 millones en madera de color y pino, logrando alcanzar a su vez la meta de reducción de incendios forestales en mil incendios menos.

La mayor parte de la inversión ejecutada al cuarto trimestre dentro del SWAP se concentró principalmente en el departamento francisco Morazán (22%), seguido por los departamentos de Copán (13.1%) e Islas de la Bahía (10.8%), orientados principalmente al desarrollo de infraestructura básica y a la promoción del turismo, En menor proporción los departamentos de Gracias a Dios (2.4%), Santa Bárbara (2.4%) y la paz (1%).

Principales Proyectos e Impactos

Durante el año 2008, se ejecutaron en su mayoría proyectos de desarrollo rural integrado, para mejorar las condiciones de vida de las poblaciones que se encuentran con alto niveles de pobreza y bajos índices de desarrollo, teniendo una gran participación el Fondo Común de Inversiones de Agroforestal y Turismo, dando impulso a actividades económicas, mediante generación de información y traspaso de capacidades que generan aumento en la producción agrícola, a su vez se han desarrollado proyectos turísticos y ambientales que contribuyen al desarrollo socioeconómico del país, mediante la generación de empleo, el mejoramiento de las instalaciones existentes, promoción del turismo y manejo sostenible de los recursos naturales y ambientales.

Los proyectos financiados dentro de este Fondo Común de Inversiones (SWAP) impactan actualmente en las siguientes áreas:

- Implementación de una política eficiente de seguridad alimentaria,
- Desarrollo competitivo del sector agro exportador con base al aprovechamiento de las ventajas comparativas de subsectores estratégicos, encaminadas a impulsar programas y proyectos de infraestructura productiva,
- Facilitar el acceso a crédito a través del Banco Nacional de Desarrollo Agrícola, BANADESA, como incentivo a la producción agrícola, fortaleciendo y expandiendo la ejecución de programas y proyectos de desarrollo rural, ambiental y financieramente sostenibles.
- Desarrollo de nuevas técnicas de siembra, elevando la competitividad de los productos en el mercado nacional, y regional bajo esquemas de producción que favorecen la equidad en el acceso a factores productivos,
- Protección del Ambiente y la Gestión de Riesgos,
- Promoción del turismo nacional, mediante el desarrollo y promoción de servicios turísticos y manejo sostenible de los recursos naturales y el ambiente.

Dentro de los principales proyectos que se ejecutaron en el 2008, se encuentran los siguientes:

Programa Nacional de Desarrollo Local (PRONADEL): este proyecto es ejecutado a través de la Secretaría de Agricultura y Ganadería (SAG), durante el 2008 presentó una ejecución de L. 175.8 millones, lo que representa el 95.5% del presupuesto asignado para el 2008, a la fecha se han capacitado 5,546 socios de las 207 cajas rurales de ahorro y crédito, mediante 665 talleres de capacitación en las áreas administrativas y financieras, a su vez se han beneficiado 291 grupos agrícolas y 37 ganaderos, se actualizaron 227 planes de desarrollo empresarial además de su socialización con 40 corporaciones municipales que actualmente se atienden.

Proyecto de Desarrollo Regional en el Valle de Copán (PDRVC):

este proyecto es ejecutado a través del Instituto Hondureño de Turismo, (IHT), durante el 2008 presentó una ejecución de L. 50.1 millones, lo que representa el 94.7% del presupuesto asignado para el 2008, el proyecto orienta sus actividades a incentivar a los diferentes actores de la sociedad civil de la zona de influencia de Proyecto, en la participación de actividades sostenibles en el sector turismo y en el rescate de la identidad cultural, arqueológica y étnica. Desarrollando actividades para el desarrollo integrado del parque arqueológico Copán, creación de oportunidades de generación de ingresos y programas de construcción, conservación y Recuperación de imagen urbana.

Programa de Fomento de Negocios Rurales (PRONEGOCIOS)

El programa será ejecutado por la Dirección Nacional de Desarrollo Rural Sostenible (DINADERS), dando inicio en el 2008, con un Presupuesto de L. 20.5 millones, con el objetivo de aumentar el ingreso de los hogares rurales en condiciones de extrema pobreza en el ámbito geográfico del proyecto, cofinanciando proyectos productivos de negocios rurales agrícolas y no-agrícolas, articulados a cadenas productivas y con planes de negocios viables, para ampliar la capacidad de Honduras de identificar, seleccionar y promover actividades productivas con base a la demanda real existente, a la información actualizada de los mercados, a órdenes de compra nacionales e internacionales para venta de productos agrícolas y no agrícolas que sean especialmente viables para la participación productiva de hogares pobres rurales.

Bosques y Productividad Rural (PBPR): Proyecto ejecutado por la Secretaría de Agricultura y Ganadería (SAG), presentó una ejecución de L. 153.7 millones, lo que representa el 99.6% del presupuesto asignado para el 2008, orientado sus actividades al fortalecimiento y ejecución de Planes de Desarrollo Municipal, protección de áreas forestales y brindar asistencia técnica en la adopción de tecnologías agropecuarias.

Programa del Desafío de la Cuenta del Milenio en Honduras: ejecutando durante el 2008 L.297.5 millones representando el 59.5% respecto al presupuesto asignado, conformando proyectos destinados a:

Desarrollo Rural: con el objetivo de incrementar la productividad, mejorar la competitividad y habilidades comerciales de los agricultores que operan las pequeñas y medianas fincas agrícolas.

A través de proyectos como: **El Proyecto Economía Solidaria** que trabaja en incrementar los rendimientos productivos de 72 familias de pequeños productores/as hortícolas facilitándoles el acceso y el uso eficiente del agua con la instalación de dos sistemas de riego altamente eficientes y el establecimiento de un sistema de pago por servicios ambientales que ayude a la conservación de los recursos naturales de la zona y el **Proyecto de Entrenamiento y Desarrollo Agrícola (EDA)** que

brinda asistencia técnica y capacitación directa a los productores participantes en el programa y sigue la metodología de producción dirigida por el mercado. La mayoría de la asistencia técnica se da directamente a los agricultores de manera individual, quienes reciben visitas regulares de extensión en sus fincas por parte de los agrónomos del programa.

7.3.3 PERSPECTIVAS DE LA INVERSION 2009

Cuadro N°3
SWAP Agroforestal y Turismo, 2009
Asignación Por Clúster
Millones de Lempiras

Swap / Cluster	Fondos Nacionales	Fondos externos	Programado 2009
AGROFORESTAL Y TURISMO	260.6	1,527.6	1,788.2
Agricultura , Agroindustria y Ganadería	77.7	829.2	906.9
Recursos Forestales y Ambiente	167.1	513.7	680.8
Actividad Turística	15.8	184.7	200.5

Para el 2009 el presupuesto destinado al sector productivo muestra un alza, creciendo en un 6.5% en relación al presupuesto aprobado en el año 2008, debido a la inclusión de nuevos proyectos y recursos provenientes de la Cuenta del milenio para el clúster de Agricultura, Agroindustria y Ganadería, orientado a incrementar la producción y a lograr el aprovechamiento racional y sostenible de los recursos naturales.

Para el año 2009 se han presupuestado para este sector L. 1,788.2 millones, representando el 14.7% del total del Programa de Inversión Pública programado para este año, en donde el clúster de Agricultura, Agroindustria y Ganadería es el que mayor participación tiene dentro del mismo (50.7%), seguido por el clúster de Recursos Forestales y Ambiente que si bien tiene menor participación (38.1%), es el clúster que cuenta con una cantidad mayor de fondos nacionales por ejecutar, esto influenciado por proyectos 100% financiados con este tipo de fondos y destinados al cuidado de los bosques, por último el clúster de Actividad Turística en donde se programa ejecutar L. 200.5 millones los cuales representan el 11.2% de participación dentro del este Fondo Común de Inversiones (Ver Cuadro N°3).

Financiamiento de la Inversión en el Fondo Común Agroforestal y Turismo

En relación al tipo de financiamiento la inversión pública aprobada para este sector en su mayoría es financiada por fuentes externas L. **1,527.6** millones (85.5%) con préstamos y donaciones provenientes principalmente de: **Préstamos** Banco Interamericano de Desarrollo (BID) L. 382.8, Comunidad Económica Europea L. 209.8 millones, Banco Mundial (BM) L. 198.1 millones, Banco Centroamericano de Integración Económica (BCIE) L.117.3 millones, **Donación** Cuenta del Milenio L. 482.1 millones y en menor cantidad por fondos nacionales con L. **260.6** millones representando el 14.5%, (Ver Cuadro N°4)

Cuadro N°4
Distribución por Fuente de Financiamiento
SWAP Agroforestal y Turismo, 2009

Millones de Lempiras

Fuente	Vigente	% Participación
Préstamo	709.2	39.7
Donación	336.3	18.8
Cuenta del Milenio	482.1	27.0
Fondos Nacionales*/	260.6	14.6
Total	1,788.2	100.0

*/Fondos de Donación Incluyen apoyo presupuestario

Categoría de Inversión

El tipo de inversión dentro del sector productivo, en su mayoría está distribuida en inversión en Desarrollo Humano (60.5%), impulsada por proyectos de asistencia técnica, generación de empleo, fortalecimiento municipal, titulación de tierras y medio ambiente, seguida por la Inversión Real (39.5%), concentrándose en la construcción, mejoramiento y rehabilitación de la infraestructura productiva y turística del país (Ver Gráfico #4).

Para el 2009 el número de proyectos del sector asciende a **51**, de los cuales 47 son proyectos de arrastre y 4 proyectos nuevos, distribuidos en 14 instituciones del sector público conformando los siguientes Clústeres: Agricultura, Agroindustria y Ganadería (28 proyectos), Recursos Forestales y Ambiente (20 proyectos), y Actividad Turística (3 Proyectos), (Ver Cuadro N° 5).

Cuadro N° 5
SWAP Agroforestal y Turismo 2005-2008
Millones de Lempiras

N° Proyectos	Nombre	Monto
47	Proyectos de Arrastre	1,689.9
4	Proyectos Nuevos	98.3
	PRONEGOCIOS	21.9
	PROMECOM	25.1
	COMRURAL	48.6
	Centro de información y Estadísticas Forestales (CIEF)	2.7
51	TOTAL	1,788.2

Principales Proyectos para el 2009

Programa Desafío de la Cuenta del Milenio “Programa de Desarrollo Rural”

El proyecto es coordinado por la Cuenta del Milenio (MCA- Honduras), para el 2009 se ha presupuestado L.482.1 millones, las actividades desarrolladas van orientadas a la ejecución de sub proyectos de entrenamiento y desarrollo agrícola, acceso al crédito para los agricultores e investigación tecnológica, apertura de caminos rurales para brindar acceso a zonas agrícolas incrementando de esta forma la comercialización de los productos y el ingreso de los productores.

Proyecto de Reforestación Nacional

El proyecto es ejecutado por la Secretaría de Recursos Naturales y Ambiente (SERNA) y la Secretaría de Defensa Nacional, para el 2009 se ha presupuestado L.100.0 millones con lo que se pretende recuperar y ampliar en forma participativa la cobertura de las áreas de vocación forestal, con fines de protección y producción de bienes y servicios ambientales, mejorando la calidad de vida y el ambiente a los habitantes y de esta forma contrarrestar la pobreza, disponiendo de una Estrategia Nacional de Reforestación; con el fin de determinar el número de hectáreas prioritarias reforestadas, protegidas y conservadas así como el número de estaciones experimentales reactivadas por la producción de semilla.

Programa Nacional de Desarrollo Local (PRONADEL)

El proyecto es ejecutado por la Secretaría de Agricultura y Ganadería (SAG), para el 2009 se ha presupuestado L. 65.6 millones, con el objetivo de promover el acceso equitativo de la población rural a inversiones y servicios de desarrollo rural sostenible en conglomerados de municipios pobres, a fin de mejorar los niveles de ingresos, seguridad alimentaria y el manejo racional de los recursos naturales.

Desarrollo de la Infraestructura Básica en la Bahía de Tela

El proyecto es ejecutado por el Instituto Hondureño de Turismo, para el 2009 se ha presupuestado L. 23.5 millones, con el objetivo de mejorar el bienestar social de los habitantes considerando cualquier acción de desarrollo económico dentro de la zona, mejorando la infraestructura básica, para la atracción de nuevas inversiones, incrementando de esta forma el ingreso de turistas y divisas para el país.

Programa Nacional de Turismo Sostenible

El proyecto es ejecutado por el Instituto Hondureño de Turismo, para el 2009 se ha presupuestado L. 123.0 millones con el objetivo de desarrollar y diversificar la demanda y oferta de turismo en los mercados meta y zonas priorizadas en la estrategia nacional de turismo sostenible y fomentar la inversión público privada.

Programa de Fomento de Negocios Rurales (PRONEGOCIOS)

El programa es ejecutado por la Dirección Nacional de Desarrollo Rural Sostenible (DINADERS), para el 2009 cuenta con un Presupuesto de L. 21.9 millones, con el objetivo de aumentar el ingreso de los hogares rurales en condiciones de extrema pobreza, en el ámbito geográfico del proyecto, alineado con la Red Solidaria, cofinanciando proyectos productivos de negocios rurales agrícolas y no-agrícolas, articulados a cadenas productivas y con planes de negocios viables, para ampliar la capacidad de Honduras de identificar, seleccionar y promover actividades productivas con base a la demanda real existente, a la información actualizada de los mercados, a órdenes de compra nacionales e internacionales para venta de productos agrícolas y no agrícolas que sean especialmente viables para la participación productiva de hogares pobres rurales.

Gestión Sostenible de Recursos Naturales y Cuencas del Corredor Biológico Mesoamericano en el Atlántico Hondureño (PROCORREDOR),

El proyecto es ejecutado por la Secretaría de Recursos Naturales y Ambiente (SERNA), para el 2009 cuenta con un Presupuesto de L. 213.8 millones, con la visión de contribuir a la mejora de la calidad de vida de la población mediante el mantenimiento y la restauración de las funciones ecológicas y económicas del Corredor Biológico del Caribe Hondureño como parte integral del Corredor Biológico Mesoamericano, realizando levantamiento de catastro para el departamento de Atlántida en el municipio de Arizona, a su vez realizan talleres de capacitación en gestión ambiental a la Unidades de Gestión Ambiental e implementación de planes de manejo de aéreas protegidas y micro cuencas en coordinación con la SERNA y el Instituto Nacional de Conservación Forestal de áreas protegidas y vida silvestre.

Programa Mejorando la Competitividad de la Economía Rural en Yoro (PROMECOM) (Nuevo)

El programa es ejecutado por la Secretaría de Agricultura y Ganadería (SAG) para el 2009 cuenta con un Presupuesto de L. 23.1 millones, con el objetivo de reducir significativamente la pobreza de los habitantes rurales del departamento de Yoro, mejorando las capacidades organizacionales, practicas de manejo territorial y posicionamiento en el mercado de los productos de los pobres rurales e indígenas.

Proyecto de Competitividad Rural en Honduras (COMRURAL) (Nuevo)

El programa es ejecutado por la Secretaría de Agricultura y Ganadería (SAG) para el 2009 cuenta con un Presupuesto de L. 46.6 millones, con el objetivo de incrementar la competitividad de los productores organizados o en vías de organización, mediante su participación en alianzas productivas en el marco de cadenas de valor para mejora su ingreso per cápita.

7.3.4 Principales Metas Sectoriales y su Vinculación con las Metas Institucionales 2009

Swap Agroforestal y Turismo Metas Sectoriales e Institucionales 2009

Metas Sectoriales	Metas Institucionales 2009
Agricultura, Agroindustria y Ganadería	
Impulsar programas de crédito y apoyo a la producción agrícola de pequeños y medianos productores.	1). Se sembrarán 3,500 hectáreas de plantas de palma africana, para la instalación de viveros con el respectivo apoyo crediticio, impulsando de esta forma la producción de Bio- combustible en el país 2). Brindar asistencia técnica a productores, mejorando sus practicas productivas de comercialización y generación de ingresos, beneficiando
Fortalecer y expandir la cobertura de cajas rurales y la ejecución de programas y proyectos de desarrollo rural, ambiental y financieramente sostenibles, con el acompañamiento técnico adecuado.	1) Se brindará asistencia técnica a 54,783 Productores 2) Realización de 1,854 talleres de capacitación a productores en diferentes técnicas agrícolas 3) fortalecimiento de 2,435 cajas rurales ya creadas y legalización de 28 cajas rurales nuevas, para la facilitación de ahorro y créditos y la adquisición de insumos agrícolas 4) financiamiento a 31 proyectos productivos.
Impulsar Programas y proyectos de infraestructura productiva.	1) Se dará mantenimiento a 47 hectáreas sembradas con sus respectivos sistemas de riego y se incorporaran 40,000, nuevas hectáreas a nivel nacional. 2) Construcción de 12,500 metros de caminos y drenajes en las zonas agrícolas a nivel nacional. 3) Instalación de 3,006 nuevos silos para el almacenamiento de granos básicos 4) Reparación y Modernización de 70 beneficios de café
Apoyo a la seguridad alimentaria	1) Apoyo a la producción de granos de granos básicos a través del Bono Tecnológico Productivo .
Recursos Forestales y Ambiente	
Protección Forestal y Reforestación	1) Protección forestal y reforestación a 98 áreas protegidas a nivel nacional. 2) 25,000 empleos generados a través de las actividades forestales. 3) recuperación de 10,000 hectáreas deforestadas
Manejo de areas protegidas	1) Fortalecimiento y conservación del hábitat de especies costeras y marinas de las Islas de la Bahía 2) Desarrollar e implementar instrumentos de gestión eficientes y efectivos para el uso sostenible de los recursos naturales, con mayor concentración en 44 subcuencas 3) 2,100 técnicos en protección de bosques contra incendios forestales.
Actividad Turística	
Promoción del turismo nacional y mejoramiento de la infraestructura turística	1) Se fomentará el turismo a través de la formación de micro, pequeñas y medianas empresas en este rubro 2) Impulsar el turismo a través del mejoramiento y construcción de la infraestructura turística contemplada bajo el Proyecto Bahía de Tela. 3) Alcanzar un desarrollo de turismo sostenible basado en el patrimonio cultural y natural del valle de copán. 4) impulsar las asociaciones Público privadas para desarrollar inversiones turísticas.

Fuente: SIAFI / POA's Institucionales

7.4 FONDO COMUN DE INVERSIONES EN FORTALECIMIENTO INSTITUCIONAL

7.4.1 Evolución de la Inversión Pública en Fortalecimiento Institucional (2002-2008)

El fortalecimiento institucional busca, instalar, acompañar, desarrollar y evaluar iniciativas y procesos tendientes a mejorar las capacidades institucionales y de gestión de los diferentes entes públicos, a nivel central y local, fundamentalmente a través de herramientas que faciliten los procesos de descentralización, seguridad ciudadana y la creación de competencias que permitan acceso a mercados externos ente otros. El desarrollo de estas capacidades esta en concordancia con el Plan de Gobierno y con la Estrategia para la Reducción de la Pobreza (ERP), asimismo, cuenta con el apoyo de la cooperación internacional, a fin de mejorar el impacto de la inversión en el territorio, así como los procesos de descentralización y modernización del Estado.

El Fortalecimiento Institucional supone, crear capacidades en los funcionarios del sector público, para que asuman y rectoren los nuevos roles institucionales involucrados en el proceso transformador vía constantes actualizaciones en pro del mejoramiento de la gestión pública, enfocándose especialmente en descentralización, asimismo, el apoyo a la carrera administrativa y la mejora en la gestión de las finanzas públicas, que fortalezcan la eficiencia y transparencia en la gestión de los recursos financieros y en el desarrollo comunitario.

Como funciones primordiales del Estado sobresalen: la definición de políticas, el establecimiento de cuerpos normativos, la promoción de condiciones de mercado favorables a la inversión y a la competencia, facilitar una amplia participación privada y fomentar la estabilidad y el crecimiento de la economía. Desde esta perspectiva, el Estado debe promover la cooperación y vinculación entre la academia y la empresa privada, en sus roles de formación de capital humano, de inversión y generación de empleo.

Otra de las funciones del Estado no menos importante, se da al interior de la administración pública, mediante el fomento y empleo de cambios actitudinales y tecnológicos a efecto de permitir mejorar la gestión, a través de la simplificación y la flexibilidad administrativa. En tal sentido, fortalecer la institucionalidad del Estado y la gestión pública, no es sino instaurar por la vía de una acción integral y de impacto estratégico, un modelo óptimo de gestión que permita avanzar en la creación de una cultura organizacional y funcional acorde con el sentido de asegurar servicios públicos adecuados.

Durante el período 2004-2008 se han venido ejecutando proyectos de inversión pública que de manera proactiva han dado respuesta a varias de las necesidades, principalmente las orientadas a fortalecer la capacidad institucional para la formulación y administración de políticas que incentiven y dinamicen los sectores involucrados

Cuadro N° 1
SWAP FORTALECIMIENTO INSTITUCIONAL
Millones de Lempiras Constantes

Programación					
Año	Modernización	Descentralización	Competitividad	Defensa y Seguridad	Total
2004	57.4	-	14.5	-	71.9
2005	132.0	750.3	122.5	55.7	1,060.5
2006	581.2	737.5	185.2	71.5	1,575.4
2007	744.3	839.3	152.7	38.0	1,774.3
2008	572.5	23.3	168.4	132.2	896.3
Ejecución					
Año	Modernización	Descentralización	Competitividad	Defensa y Seguridad	Total
2004	25.6	-	14.5	-	40.1
2005	92.1	690.9	122.5	31.9	937.4
2006	293.5	680.6	63.8	27.1	1,065.1
2007	365.7	834.3	123.6	12.8	1,336.3
2008	356.6	18.8	113.7	109.3	598.4

en el desarrollo económico y social del país, así como la articulación de leyes, y el desarrollo de herramientas informáticas.

El Gobierno de Honduras durante el periodo en análisis, ha invertido en fortalecimiento institucional, aproximadamente L. 3,977.3 millones, a través de los clústeres de Modernización del Estado (28.5%), Descentralización (55.9%) Competitividad (11.0%) y Defensa y Seguridad con (4.6%).

En el gráfico No. 1, se observa que la tendencia de la inversión en fortalecimiento institucional como porcentaje del PIB tiene un comportamiento similar al del crecimiento económico, influenciado por el comportamiento observado en la rama de actividad de la Administración Pública y Defensa; Planes de Seguridad Social de Afiliación Obligatoria, representando un promedio anual de 0.5% en referencia a los montos de PIB registrados en los años de análisis.

A nivel de subperíodos, en el año 2004, la inversión pública asociada al SWAP Fortalecimiento Institucional se vio representada con la ejecución de programas y proyectos orientados principalmente al clúster de Modernización del Estado, a través del Programa de Preinversión para Reconstrucción y Transformación Nacional, así como el Clúster de Competitividad y MIPYME's con la ejecución del Programa para el Fomento de la Competitividad Empresarial y Fortalecimiento de la Gestión del Comercio Exterior.

Para el año 2005 la inversión ejecutada se incrementó sustancialmente, pasando de L. 40.1 millones en el 2004 a L. 937.4 millones en el 2005, comportamiento influenciado por la incorporación de nuevos proyectos al proceso de descentralización en apoyo a la reducción de la pobreza e impulso al desarrollo local; competitividad, apoyo al desarrollo del sector privado de Honduras a través de iniciativas tendientes a mejorar el ambiente empresarial del país, beneficiando a los negocios independientemente de su tamaño, sector y ubicación, apoyo directo a las micro pequeñas empresas, a fin de reducir los obstáculos que estas enfrentan en su formalización, operatividad y crecimiento; y a la modernización del estado, desarrollar la capacidad del Gobierno para administrar, monitorear, evaluar y mejorar la implementación de la ERP, al brindar acceso a mecanismos efectivos para el diseño y control de los programas gubernamentales para la reducción de la pobreza, mejorar la administración del Sector Público al asegurar un ambiente de trabajo más equitativo con mejores incentivos de desempeño y una mejor calidad de Servicio Civil, así como fortalecer la administración fiscal, financiera y fiduciaria del Gobierno.

A lo largo del 2006, el monto de inversión asociado al SWAP tuvo una tasa de crecimiento de 13.6% en relación al 2005, al registrarse importantes avances en la gestión, aprobación y ejecución de proyectos, como ser: Implementación del Sistema Integrado de Administración Financiera, construcción y equipamiento de juzgados y sedes judiciales, avances en el desarrollo de la capacidad institucional de la Comisión Nacional de Bancos y Seguros y del Banco Central de Honduras, en el manejo de las vulnerabilidades sistémicas imperaban en ese entonces en el Sistema Financiero Hondureño.

En lo que respecta al año 2007, se registró un comportamiento ascendente y continuó, registrando una tasa de crecimiento de 25.5% en relación al año anterior, influenciado por la

incorporación de nuevos programas y proyectos orientados principalmente a la modernización del estado, al fortalecimiento de la gestión fiscal, apoyo al proceso de descentralización.

En el año 2008 se la tendencia cambia mostrando una tasa de crecimiento negativa 55.2%, como resultado de la finalización de algunos proyectos a finales de ese año, así como de la no inclusión de las transferencias municipales establecidas según Decreto Legislativo No.134-90 concerniente al 5% de los ingresos tributarios del gobierno central, así como el Decreto legislativo No.72-86 (asignación a las municipalidades puerto un 4%, de los recursos que las mismas generan).

Los niveles de ejecución de los montos de inversión aprobados en el SWAP a lo largo del período en análisis, registraron un promedio anual de 70.8%, porcentaje que supera los niveles de ejecución alcanzados por un gran número de entes públicos. Aún así la institucionalidad del Fondo de Fortalecimiento Institucional sigue caracterizándose por desarrollar una inadecuada planificación de sus inversiones, complementado a la vez por una baja capacidad administrativa y operativa.

Los montos de inversión asignados al Fondo Común de Fortalecimiento Institucional, fueron han sido financiados con fondos nacionales por L.2,310.7 millones (58.1%), siguiéndole en participación, los fondos externos con L. 1,666.5 millones (41.9%), de los cuales el 34.2% provino ha provenido de préstamos y el restante 7.7% de donaciones destinadas principalmente para apoyo a la descentralización, a través de transferencias municipales, y para contraparte de proyectos con financiamiento externo.

Organismos internacionales de financiamiento como son el Banco Interamericano de Desarrollo (BID) y el Banco Mundial (BM), han incluido en sus estrategias de cooperación, como uno de sus pilares, el apoyo al fortalecimiento institucional, a través de programas y proyectos que fomenten la transparencia, competitividad, descentralización y en general la modernización del estado.

7.4.2 COMPORTAMIENTO DE LA INVERSIÓN 2008

El presupuesto vigente asignado al Fondo Común de Inversión (SWAP) de Fortalecimiento Institucional para el año 2008, es de L. 1,536.4 millones, representando el 11.0% respecto al total del Programa de Inversión Pública vigente a ese período y el 0.6% del monto del Producto Interno Bruto (PIB) proyectado para finales de año, con lo que se pretende llevar a ejecución un total de 34 proyectos.

El 27.9% de la inversión asignada a Fortalecimiento

Institucional, está destinada a proyectos incluidos en la Estrategia para la Reducción de la Pobreza, con un monto de L. 428.9 millones, principalmente en el área programática Garantizando la Sostenibilidad de la Estrategia, sub área Fortaleciendo la Justicia, Seguridad Ciudadana, Modernización de la Administración Pública y la Descentralización.

El mayor porcentaje de participación de la inversión de este Fondo Común de Inversión se concentra en el Clúster Modernización del Estado, siendo esta una necesidad ante los constantes cambios que conlleva la globalización, y la urgencia de crear mecanismos para el uso eficiente y eficaz de los recursos, con transparencia; seguido por el Clúster de Competitividad, que ha venido orientando sus acciones al fortalecimiento de capacidades del gobierno para negociar e implementar su política comercial y fomentar el desarrollo de las exportaciones; en menor porcentaje la inversión del SWAP se ha centrado en defensa y seguridad y en descentralización.

Por otra parte, el Gobierno de Honduras ha programado para la adquisición de maquinaria y equipo, la cantidad de L. 77.6 millones, de los cuales se han ejecutado L. 61.4 millones, es decir 79.1% en términos relativos. Es importante mencionar que, dichos montos no se encuentran incluidos en el Programa de Inversión Pública (PIP) vigente, ya que corresponde al gasto recurrente de cada institución que conforman el SWAP Fortalecimiento Institucional.

El Gobierno de Honduras en el marco de la Estrategia para la Reducción de la Pobreza, con recursos proveniente del alivio de deuda, está apoyando la ejecución de proyectos enmarcados en los planes de inversión municipal (PIM), en las diferentes alcaldías municipales de los 18 departamentos del país.

Los niveles de ejecución durante el año 2008 ascendieron, 66.9% del total de recursos vigentes, según cifras reportadas por la unidad ejecutora, siendo este porcentaje levemente mayor al registrado en el SIAFI (66.8%), diferencia que se explica por la realización de pagos directos efectuados por los organismos financiadores a los proyectos y no se registrados en el SIAFI.

Cuadro N° 2

SWAP FORTALECIMIENTO INSTITUCIONAL					
Ejecución Año 2008					
Millones de Lempiras					
Cluster	Vigente	Ejecución			
		SIAFI	% Ejec.	Und. Ejec.	% Ejec.
Competitividad y MIPYMES	288.6	194.9	67.5	194.9	67.5
Defensa y Seguridad	226.6	187.4	82.7	187.4	82.7
Descentralización	39.9	32.1	80.6	32.1	80.6
Modernización del Estado	981.4	611.3	62.3	613.0	62.5
Total	1,536.4	1,025.7	66.8	1,027.5	66.9

El Clúster de Modernización del Estado, reporta el mayor porcentaje de ejecución de inversión respecto al total del Fondo Común de Inversión analizado, con un monto de L. 613.0 millones, principalmente vía acciones orientadas, al fortalecimiento del sistema financiero del país, avances en la implementación del SIAFI, y al pago a contratistas para la construcción de sedes judiciales; así como, el fortalecimiento del sistema financiero, se han realizado avances principalmente en el análisis, diseño, desarrollo e Implementación del Sistema Electrónico de Negociación de Divisas (SENDI) del Banco Central de Honduras y actualmente está en proceso la contratación para el desarrollo e implementación del Sistema de Pagos para el Banco Central de Honduras denominado "Liquidación Bruta en Tiempo Real" (LBTR).

El Clúster de Competitividad y PYMES con L.194.9 millones correspondiente al pago de consultorías para el proyecto "Fortalecimiento del Sector Financiero MIPYME", y gastos de cierre de los Programas para el Fomento de la Competitividad Empresarial y Fortalecimiento de la Gestión de Comercio Exterior y Facilitación del Comercio e Incremento a la Productividad, mismo que en el año 2008 tuvo atrasos originados por la aprobación tardía del PAC por parte del Banco Mundial, manteniendo al proyecto prácticamente paralizado el primer

semestre, provocando así un desfase financiero. Entre los avances reportados a la fecha destacan; reducción del tiempo requerido para registrar una propiedad en Honduras, creación de 11 Normas Técnicas por el Organismo Hondureño de Normalización, mejoramiento de las habilidades de la fuerza laboral, fortalecimiento de centros de formación públicos y privados.

Por su parte el Clúster de Defensa y Seguridad con L. 187.4 millones, reporta una ejecución de 82.7%, siendo destinada la mayor parte a equipamiento para las fuerzas armadas y policía.

Le sigue en orden de monto ejecutado el Clúster de Descentralización, durante el año 2008 se ejecutaron L. 32.1 millones, destinados principalmente al Programa de Desarrollo Local, a través de la ejecución de esfuerzos para el mejoramiento del monitoreo a los Ministerios de línea en la implementación de la descentralización de los servicios públicos, (educación, salud, agua y ambiente), ejecución de 9 de 12 planes programados para el año 2008, destinados a brindar asistencia técnica municipal, pago de consultorías para la implementación de estrategias de planificación, seguimiento y evaluación del programa, avances en el diseño conceptual del Sistema de Administración Financiera Municipal (SAMI), y para transferencia a varios gobiernos municipales.

El mayor porcentaje de los valores ejecutados para fortalecimiento institucional se concentran en el departamento de Francisco Morazán, dado que la mayor parte son proyectos orientados a reformas legales e institucionales, mejoramiento de la competitividad, creación de sistemas de información, entre otros, seguido por el departamento de Cortés, en la construcción de juzgados y sedes judiciales, así como el mejoramiento de la paz y convivencia ciudadana. Asimismo, se ejecutan proyectos encaminados a fortalecer la descentralización y desarrollo municipal en todo el país.

Financiamiento de la Inversión

La inversión pública durante el año 2008, destinada al SWAP Fortalecimiento Institucional, como principal fuente financiera los fondos externos con un monto de L.1,389.1 millones (90.4%), provenientes principalmente de préstamos otorgados por el Banco Interamericano de Desarrollo (BID), Banco Mundial (BM), y de los Gobiernos de la India y Alemania, para un total de L. 1,094.9 millones, así como de donaciones por L. 218.3 millones, cedidas por el BID, BM, Fondo Multidonantes, Dinamarca y Cuenta del Milenio; en menor porcentaje los fondos nacionales con L. 146.7 millones, cuyo objetivo planificado, es hacer frente como recursos de contraparte a los fondos externos y la ejecución de un proyecto para el fortalecimiento y equipamiento del BCH.

Se observa una mayor ejecución en la fuente de fondos externos, principalmente en préstamos con L. 738.0 millones, como producto de pagos directos, principalmente de los proyectos de seguridad y de fomento a las MIPYMES y pago de consultorías para el fortalecimiento del sistema financiero; seguido por la ejecución de donaciones con L. 88.3 millones, destinadas en su mayoría a la ejecución del Proyecto de Gestión Fiscal, apoyo a la ERP (Fondo Multidonantes), Programa de Asistencia Técnica para la Preparación del Proyecto Reestructuración de Utilidades, Cuenta del Milenio con L. 56.5 millones, para el seguimiento y monitoreo de los programas productivos y de transporte; y la de fondos

nacionales con L.142.8 millones, para cubrir contraparte de varios proyectos financiados con fondos externos.

Principales Proyectos e Impactos, 2008

Dentro de las Instituciones que han alcanzado mayores niveles de ejecución en el SWAP destacan; Secretaría de Seguridad, Defensa, Banco Central de Honduras, BANHPROVI, (100%), Instituto Estadísticas Nacional (INE) con 92.8%, Poder Judicial (88.4%), Secretaría de Industria y Comercio (89%), Secretaría de Gobernación y Justicia (80.6%), Cuenta del Desafío del Milenio (73.9%), seguida por la Secretaría del Despacho Presidencial (54.7%) y la Secretaría de Finanzas (44.4%). A través de los siguientes programas y proyectos:

Administración, Seguimiento y Monitoreo del Programa Desafío de la Cuenta del Milenio, con una ejecución de 73.9% con intervenciones específicas y complementarias de los proyectos de Desarrollo Rural y Transporte.

Proyecto Facilitación del Comercio e Incremento a la Productividad: con un nivel de ejecución de 54.7%, con acciones orientadas al fortalecimiento de capacidades del gobierno de Honduras para negociar e implementar su política comercial y fomentar el desarrollo de las exportaciones.

Tiene como objetivo principal mejorar el clima de inversiones del país y la capacidad de las empresas locales para prepararse y beneficiarse de las oportunidades de comercio de los acuerdos nuevos y existentes de la promoción de comercio. Asimismo, el apoyar las reformas políticas y legales, fortalecer las instituciones existentes y la creación de nuevas fuentes de empleo para mejorar la competitividad, Promover servicios de consultoría y financieros a las MIPYME`s y a las empresas que operan en su mayoría en la industria local dinámica, para facilitar el acceso a los mercados de exportación y a la productividad, Financiamiento a las iniciativas en menor escala para mejorar la productividad de áreas seleccionadas, promover la innovación de negocios y el uso de tecnología, mediante el mejoramiento de la infraestructura local, Incrementar el acceso de las MIPYME`s a los servicios de capacitación y consultoría.

Proyecto Aumento de las Capacidades de los Componentes de Comunicación, Sanidad y Transporte en Apoyo al Gobierno de la República de Honduras en el Logro de los Objetivos y Metas del Desarrollo del Milenio y Estrategia para la Reducción de la Pobreza, reportó ejecución financiera según registros en el SIAFI, de L.88.2 millones (100%); a su vez, el avance en la ejecución de las metas físicas se reporta la adquisición de equipo de comunicación (761 unidades de radio), así como la reparación de 21 unidades de equipo de apoyo en tierra. Es de mencionar que, al cuarto trimestre el embarque no ha llegado por lo que falta del equipo por lo que se prevé contar con el mismo hasta el primer trimestre del 2009.

Proyecto de Paz y Convivencia Ciudadana, contó con una asignación presupuestaria de L. 75.6 millones, el objetivo primordial es mejorar los niveles de paz, convivencia y seguridad ciudadana en las 17 municipalidades de la Región del Valle de Sula (Doce municipios de Cortés: San Pedro Sula, Puerto Cortés, La Lima, Villanueva, Choloma, Omoa, Santa Cruz de Yojoa, Potrerillos, Pimienta, San Manuel, San Antonio, San Francisco de Yojoa; tres municipios de Yoro: El Progreso, Santa Rita, y el Negrito; y dos en Santa Bárbara: Petoa y Quimistán), apoyando la reducción de los índices de inseguridad y violencia de los jóvenes de 12 a 25 años, mediante acciones integrales de prevención y fortalecimiento de las municipalidades, e instituciones de seguridad, protección de los jóvenes y promoción del desarrollo humano.

Proyecto de Paz y Coexistencia Ciudadana para las municipalidades del Valle de San Pedro Sula, la Región del Atlántico y Francisco Morazán, incorporado al Presupuesto Nacional a partir del cuarto trimestre, con un monto de L.62.8 millones representando el 27.7% restante del clúster, alcanzando un nivel de ejecución del 100%, tiene como finalidad mejorar los niveles de atención policial y seguridad ciudadana en la Región del Valle de Sula (RVS), el Litoral Atlántico y Francisco Morazán asegurando la reducción de los índices de inseguridad y violencia generados por la delincuencia común organizada, mediante acciones integrales de prevención y fortalecimiento de las instituciones de seguridad y el mejoramiento de la capacidad de respuesta policial a las denuncias inmediatas de la ciudadanía.

Para el presente año se establecieron metas para el fortalecimiento institucional a la policía, logradas a través de dicho proyecto y financiado por el Eximbank-Korea, adquiriendo vehículos y motocicletas, así como radios (base, portátiles y para autos) los cuales ya se logró y asignó el total de los bienes.

Programa de Apoyo al Fortalecimiento de la Gestión Fiscal: Con un nivel de ejecución de 41.9%, cuyo objetivo es contribuir a mejorar la gestión de las finanzas públicas, para que el estado pueda cumplir con sus funciones de proporcionar servicios a la ciudadanía de forma equitativa y eficiente, promoviendo un ambiente macroeconómico estable y conducente al desarrollo económico del país, a la fecha se presentan avances significativos, en lo que respecta a la operacionalización del SIAFI, reforma de la administración tributaria, fortalecimiento del BCH, y en el fortalecimiento de capacidades para el seguimiento y monitoreo de la ERP.

Modernización del Poder Judicial: Programa ejecutado por el Poder Judicial, con una ejecución de L. 260.3 millones, lo que representa el 88.4% del presupuesto asignado para el 2008, las actividades desarrolladas están orientadas a mejoras legales y judiciales, difusión de estudios complementarios que promueven la discusión y el análisis de la Ley del Consejo de la Judicatura y la Carrera Judicial acompañado de la capacitación para la consolidación de la Escuela Judicial, logrando una buena administración control y transparencia en todos sus procesos.

Programa de Reducción de la Pobreza y Desarrollo Local Fase II, dentro de sus principales avances, en relación con las metas programadas presenta: a) Avances en los Planes de Asistencia Técnica Municipal en un 78% b) avance en 29% de los proyectos innovadores en la gestión municipal. c) avance en un 100% en la meta correspondiente a la administración del Sistema de Monitoreo y evaluación de procesos de descentralización y desarrollo local. d) Implementación de la Estrategia de Sostenibilidad Técnica del SINMUN en un 17%.

7.4.3 PERSPECTIVAS DE LA INVERSIÓN 2009

Para el 2009 la Inversión Pública en fortalecimiento institucional asciende a L. 955.5 millones, representando el 8.2% del total del Programa de Inversión Pública, mostrando una tasa de crecimiento negativa de 34.2% respecto a lo asignado en el año 2008, lo anterior influenciado por la culminación de algunos programas y proyectos. Los clúster que conforman este SWAP agrupan proyectos orientados a: Modernización del Estado, Competitividad y MIPYMES, Descentralización y Defensa y Seguridad.

Entre los proyectos que finalizan en el año 2009 se encuentran; Asistencia Técnica de Apoyo a la Reducción de la Pobreza, Programa Apoyo al Fortalecimiento de la Gestión Fiscal, Fortalecimiento y Modernización del Sistema Estadístico Nacional, Programa de Reducción de la Pobreza y Desarrollo Local Fase II.

Financiamiento de la Inversión

La inversión pública en Fortalecimiento Institucional está financiada principalmente con fondos externos (85.7%); 60.3% préstamos provenientes del Banco Mundial (BM), Banco Interamericano de Desarrollo (BID) y Alemania (KFW); 16.4% con recursos de donación provenientes de la Unión Europea, Suecia, Reino Unido, BM y BID; y 9.0% provenientes de la Corporación de Desafío del Milenio. Por su parte, los fondos nacionales representan el 14.3% del total de lo programado para el año 2009, siendo este valor correspondiente a

Cuadro N° 3

Financiamiento de la Inversión Pública Fortalecimiento Institucional Año 2009		
Millones de Lempiras		
Fuente	2009	% Partic.
Nacional	142.1	14.3
Préstamos	600.1	60.3
Donaciones	163.4	16.4
Cuenta del Milenio	89.9	9.0
TOTAL	995.5	100.0

contrapartes asignadas como aporte local para la ejecución de dichos proyectos y para la ejecución del Proyecto de Asistencia Técnica de Apoyo al Sector Financiero del BCH.

Principales Proyectos a ejecutarse en el año 2009

Para el año 2009 se ejecutaran 29 proyectos de los cuales 27 son de arrastre y dos nuevos, orientado al Apoyo de la Consolidación de la Red Nacional de Conocimientos y Comunicaciones y el Programa de Apoyo al Sector Seguridad (PASS).

Cuadro N° 4

Inversión Pública Fortalecimiento Institucional Año 2009			
Millones de Lempiras			
No. Proy.	INSTITUCION	Monto 2009	% Partic.
1	TSC	27.0	2.7
2	Poder Judicial	242.5	24.4
1	COHCIT	3.4	0.3
8	Secretaría del Despacho Presidencial	212.0	21.3
6	Secretaría de Finanzas	34.5	3.5
1	Secretaría de Industria y Comercio	2.3	0.2
1	Secretaría de Seguridad	76.8	7.7
2	Secretaría de Gobernación y Justicia	97.4	9.8
2	Cuenta del Milenio	89.9	9.0
1	INE	36.7	3.7
1	BCH	56.3	5.7
2	CNBS	66.9	6.7
1	BANHPROVI	49.8	5.0
29	TOTAL	995.5	100.0

Entre los principales proyectos que concentran el mayor porcentaje de inversión se destacan los ejecutados por el Poder Judicial (24.4%), la Secretaría de la Presidencia (21.3%), Secretaría de Gobernación y Justicia (9.8%), Cuenta del Milenio (9.0%) y la Secretaría de Seguridad (7.7%).

Los principales proyectos que se ejecutarán en el año 2009 son:

Modernización del Poder Judicial: Se destinarán recursos para la construcción y supervisión de ocho juzgados de paz y sedes judiciales, construcción de ocho sedes regionales, cuatro campañas para la divulgación de la Ley Contra la Violencia Domestica y Derechos de la Mujer y ocho talleres de capacitación a funcionarios para la implementación de despachos judiciales. Asimismo, se implementará el Sistema de Expediente Digital Interinstitucional (SEDI), fortalecimiento de las mesas de seguridad ciudadana, entre otras actividades.

Fortalecimiento del Sector Financiero MIPYME: Con la puesta en marcha de este Proyecto se contribuirá al mejoramiento de la competitividad de las micro, pequeñas y medianas empresas, aumentando la oferta de servicios financieros que corresponden a las necesidades de las mismas, además incrementará los ingresos de grupos de población a través de la adjudicación eficiente y continua de los créditos de mediano y largo plazo, para el año 2009 se tiene programado el financiamiento de L. 49.8 millones con el objetivo de contribuir al mejoramiento en la calidad de vida de la población.

Reducción de Pobreza y Desarrollo Local en Honduras Fase II

Implementación de la estrategia de fortalecimiento de los sistemas de administración financiera municipal; elaboración del plan piloto de ordenamiento territorial y desarrollo local sub cuenca del río Telica, elaborar normativa del SIAFI municipal y su estrategia de implementación; fortalecer las capacidades del gobierno central, gobernaciones departamentales para la implementación del presupuesto participativo; implementación de la estrategia de modernización del SINIMUN, equipo, conexión y licenciamiento en 45 municipalidades del PATMUNIS.

Por otra parte, analizando el **tipo de inversión**, el mayor porcentaje se concentra en proyectos orientados a inversión real con 44% destinada a la adquisición de equipo, construcciones y reparaciones de edificios de los juzgados de paz, entre otras; seguida por inversión en desarrollo humano (51%), con el fin de fortalecer y crear competencias gubernamentales que asistan al Gobierno de la República a mejorar su capacidad institucional en las áreas de planificación, administración del gasto público, contabilidad, administración pública, entrega de servicios públicos y monitoreo participativo, facilitando la implementación de la ERP, fomento a la competitividad, apoyo a la descentralización y a la defensa y seguridad ciudadana.

En menor porcentaje se concentra la inversión financiera representando el 5% de la inversión en este SWAP para el año 2009, dichos recursos serán utilizados para la concesión de créditos para el sector MIPYME.

7.4.4 PRINCIPALES METAS SECTORIALES Y SU VINCULACION CON LAS METAS INSTITUCIONALES

La presente administración ha establecido una serie de metas institucionales con impactos sectoriales las cuales se analizan en la siguiente matriz;

Meta Sectorial	Meta Institucional
Brindar Asistencia Técnica de Apoyo a la Reducción de la Pobreza orientado a desarrollar las capacidades del gobierno en administrar, monitorear, evaluar, y mejorar la implementación de la ERP	Actualización de la ERP, incorporando el enfoque a activo. Desarrollar e implementar el sistema e información del SIARH, en instituciones públicas.
Mejorar la Eficiencia y Transparencia en la Compras y Contrataciones del Estado.	Ampliar la cobertura del Sistema de difusión de Compras y Contrataciones del Estado en las instituciones públicas
Programa de Apoyo al Fortalecimiento de la Gestión Fiscal	Mantener las recaudaciones tributarias anuales a un nivel mayor o igual a 19% con relación al PIB, sin realizar cambios e tasas impositivas
Fortalecimiento de la Paz y Coexistencia ciudadana en el valle de San Pedro Sula, Región Atlántico y Francisco Morazán	Fuerzas Armadas de Honduras transformada. Capacidad Sanitaria de las Fuerzas Armadas Aumentada.
Programa de Reducción de la Pobreza y Desarrollo Local Fase II (PRODEL), SGJ	Actualizar Planes de Inversión y Desarrollo Municipal
	Elaborar Planes Municipales de Ordenamiento Territorial en Municipios C y D. Capacitar a Municipios en la metodología para aplicar

Meta Sectorial	Meta Institucional
	auditoría social.
Fomentar la Competitividad Empresarial y Fortalecimiento de la Gestión de Comercio Exterior. Facilitación del Comercio e Incremento a la Productividad.	Fomentar el acceso técnico de las empresas del Sector Social de la economía a través de la legalización para desarrollar su productividad de manera formal para la exportación. Promocionar las exportaciones hondureñas a través de la participación en ferias.
Fortalecimiento del Sector Financiero MIPYME.	Mejorar el entorno de la Micro, pequeña y mediana empresa (MIPYMES).
Fortalecer y Modernizar el Sistema Estadístico Nacional.	Efectuar encuestas permanentes de hogares con información sobre variables como: Población, empleo, ingreso, salud, educación y vivienda.

Reportes SIAFI

H
O
N
D
U
R
A
S

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública
Sectorial

Ejercicio Fiscal 2009

Sector Público

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009

10/08/2009 10:23:54
 Gestión: 2009
 R_FPR_SECSUB_INS
 Página 1 de 2

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO		IMPORTE	%
1	PROMOCION Y PROTECCION HUMANA	3,539,768,649	29.21
1 1	SALUD	644,951,262	5.32
	0022 Fondo Hondureño de Inversión Social	8,210,000	0.07
	0060 Secretaría de Salud	636,741,262	5.25
1 2	EDUCACION Y CULTURA	920,686,038	7.60
	0022 Fondo Hondureño de Inversión Social	152,000,000	1.25
	0023 Consejo Hondureño de Ciencia y Tecnología	397,568,318	3.28
	0050 Secretaría de Educación	196,314,200	1.62
	0100 Secretaría de Finanzas	5,297,000	0.04
	0505 Instituto Hondureño de Antropología e Historia	3,395,620	0.03
	0509 Com. Nac. Pro Instalac. Dep. y Mejor. del Dep. (CONAPID)	42,523,800	0.35
	0701 Universidad Nacional Autónoma de Honduras	40,000,000	0.33
	0702 Universidad Pedagógica Nacional Francisco Morazán	79,587,100	0.66
	0703 Universidad Nacional de Agricultura	4,000,000	0.03
1 4	VIVIENDA	199,293,001	1.64
	0022 Fondo Hondureño de Inversión Social	3,813,001	0.03
	0120 Secretaría de Obras Públicas, Transporte y Vivienda	100,480,000	0.83
	0603 Instituto Nacional de Previsión del Magisterio	95,000,000	0.78
1 5	PROTECCION SOCIAL	1,122,335,968	9.26
	0021 Programa de Asignación Familiar	544,594,534	4.49
	0022 Fondo Hondureño de Inversión Social	436,041,634	3.60
	0030 Secretaría de Despacho Presidencial	8,000,000	0.07
	0040 Secretaría de Gobernación y Justicia	14,619,400	0.12
	0130 Secretaría de Trabajo y Seguridad Social	100,905,400	0.83
	0602 Inst. Nal. de Jubi.y Pen. de los Emp. y Fun. del Poder Ejec.	18,175,000	0.15
1 8	AGUA Y SANEAMIENTO	652,502,380	5.38
	0022 Fondo Hondureño de Inversión Social	208,364,500	1.72
	0100 Secretaría de Finanzas	36,350,000	0.30
	0805 Servicio Autónomo Nacional de Acueductos y Alcantarillados	407,787,880	3.36
2	COMUNICACIONES Y ENERGIA	5,795,593,246	47.82
2 1	VIALIDAD	3,696,443,134	30.50
	0031 Cuenta del Desafío del Milenio-Honduras	505,627,253	4.17
	0120 Secretaría de Obras Públicas, Transporte y Vivienda	1,845,682,751	15.23
	0122 Fondo Vial	1,345,133,130	11.10
2 2	COMUNICACIONES	412,386,004	3.40
	0804 Empresa Hondureña de Telecomunicaciones	412,386,004	3.40
2 3	ENERGIA	1,396,220,300	11.52
	0022 Fondo Hondureño de Inversión Social	9,450,000	0.08
	0023 Consejo Hondureño de Ciencia y Tecnología	65,884,100	0.54
	0801 Empresa Nacional de Energía Eléctrica	1,320,886,200	10.90
2 4	TRANSPORTE Y OBRAS PUBLICAS	290,543,808	2.40
	0120 Secretaría de Obras Públicas, Transporte y Vivienda	236,473,808	1.95
	0803 Empresa Nacional Portuaria	54,070,000	0.45
3	AGROFORESTAL Y TURISMO	1,788,174,632	14.76
3 1	AGRICULTURA, AGROINDUSTRIA Y GANADERIA	906,925,596	7.48

República de Honduras

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009

10/08/2009 10:23:54
 Gestión: 2009
 R_FPR_SECSUB_INS
 Página 2 de 2

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO		IMPORTE	%
3	AGROFORESTAL Y TURISMO	1,788,174,632	14.76
3 1	AGRICULTURA, AGROINDUSTRIA Y GANADERIA		
	0030 Secretaría de Despacho Presidencial	62,599,472	0.52
	0031 Cuenta del Desafío del Milenio-Honduras	482,080,692	3.98
	0100 Secretaría de Finanzas	27,091,300	0.22
	0140 Secretaría de Agricultura y Ganadería	230,173,469	1.90
	0141 Dirección de Ciencia y Tecnología Agropecuaria	2,000,000	0.02
	0142 Dirección Nacional de Desarrollo Rural Sostenible	102,980,663	0.85
3 2	RECURSOS FORESTAL Y AMBIENTE	680,809,108	5.62
	0024 Instituto de la Propiedad	111,433,371	0.92
	0028 Instituto Nacional de Conservación y Desarrollo Forestal	66,770,497	0.55
	0040 Secretaría de Gobernación y Justicia	347,390	0
	0041 Comisión Permanente de Contingencias	70,927,400	0.59
	0090 Secretaría de Defensa Nacional	70,000,000	0.58
	0150 Secretaría de Recursos Naturales y Ambiente	346,330,450	2.86
	0805 Servicio Autónomo Nacional de Acueductos y Alcantarillados	15,000,000	0.12
3 4	ACTIVIDAD TURISTICA	200,439,928	1.65
	0501 Instituto Hondureño de Turismo	200,439,928	1.65
4	FORTALECIMIENTO INSTITUCIONAL	995,503,627	8.21
4 1	MODERNIZACION DEL ESTADO	622,423,635	5.14
	0002 Tribunal Superior de Cuentas	27,021,900	0.22
	0010 Poder Judicial	242,544,700	2.00
	0023 Consejo Hondureño de Ciencia y Tecnología	3,383,200	0.03
	0030 Secretaría de Despacho Presidencial	62,964,938	0.52
	0031 Cuenta del Desafío del Milenio-Honduras	89,893,439	0.74
	0100 Secretaría de Finanzas	34,453,157	0.28
	0110 Secretaría de Industria y Comercio	2,268,000	0.02
	0513 Instituto Nacional de Estadísticas	36,701,446	0.30
	0902 Banco Central de Honduras	56,273,700	0.46
	0950 Comisión Nacional de Bancos y Seguros	66,919,155	0.55
4 2	COMPETITIVIDAD Y MIPYMES	198,830,792	1.64
	0030 Secretaría de Despacho Presidencial	149,079,692	1.23
	0901 Banco Hondureño para la Producción y la Vivienda	49,751,100	0.41
4 3	DEFENSA Y SEGURIDAD	126,800,000	1.05
	0040 Secretaría de Gobernación y Justicia	50,000,000	0.41
	0070 Secretaría de Seguridad	76,800,000	0.63
4 4	DESCENTRALIZACION	47,449,200	0.39
	0040 Secretaría de Gobernación y Justicia	47,449,200	0.39
TOTAL GENERAL:		12,119,040,154	100

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009**

10/8/2009 10:25:22
Gestión: 2009
R_FPR_SSUB_INS_BIP
Página 1 de 13

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO		IMPORTE	%
1	PROMOCION Y PROTECCION HUMANA	3,539,768,649	29.21
1 1	SALUD	644,951,262	5.32
0022	Fondo Hondureño de Inversión Social	8,210,000	0.07
002500007600	COMPLEMENTOS PROYECTOS DE EMERGENCIA PROADES	Inversión Real 8,210,000	0.07
0060	Secretaría de Salud	636,741,262	5.25
000700002000	PRO REFORMA DEL SECTOR SALUD	Desarrollo Humano 121,000,000	1
000700004600	MEJORAMIENTO DEL NIVEL DE SALUD EN HONDURAS	Desarrollo Humano 103,613,700	0.85
000700004800	CONSTRUCCION Y EQUIPAMIENTO DEL HOSPITAL REGIONAL DE ATLANTIDA	Mixto 81,600,000	0.67
000700004900	INVIRTIENDO EN LA GENTE: UN PAIS MAS SALUDABLE Y CON MEJOR EDUCACION	Desarrollo Humano 37,000,000	0.31
000700005200	REMODELACION DE LA COCINA HOSPITAL SANTA BARBARA	Inversión Real 500,000	0
000700006500	CONTROL DE ENFERMEDAD DE CHAGAS DE LA REPUBLICA DE HONDURAS	Desarrollo Humano 14,500,000	0.12
000700009300	PAQUETE BASICO DE SERVICIOS DE SALUD CON GESTIÓN DESCENTRALIZADA	Mixto 182,067,603	1.50
000700010200	SUSTITUCION DEL TECHO DEL HOSPITAL DR. SALVADOR PAREDES	Inversión Real 3,046,600	0.03
000700010300	CAMBIO GENERAL DE TECHO A LAS INSTALACIONES DEL HOSPITAL SAN FRANCISCO	Inversión Real 3,800,000	0.03
000700010500	AMPLIACION DEL ALMACEN DEL HOSPITAL DE TELA	Inversión Real 708,000	0.01
000700010600	REPOSICION DEL SISTEMA DE AGUA POTABLE DEL HOSPITAL SANTA BARBARA INTEGRADO	Inversión Real 1,408,826	0.01
000700010700	IMPLEMENTACION DE UN SISTEMA ADECUADO PARA LA DISPOSICION DE AGUA RESIDUALES DEL HOSPITAL TELA	Inversión Real 931,000	0.01
000700011100	CONSTRUCCIÓN DE LA I ETAPA DE LA CONSULTA EXTERNA DEL HOSPITAL PUERTO LEMPIRA, MOSQUITIA HONDUREÑA	Inversión Real 2,000,000	0.02
000700011500	CONSTRUCCIÓN DE LA MORGUE EN EL HOSPITAL PUERTO LEMPIRA, MOSQUITIA HONDUREÑA	Inversión Real 1,402,600	0.01
000700011600	CONSTRUCCIÓN DEL ALBERGUE PARA LA ATENCIÓN DE PACIENTES CONVIVIENDO CON EL VIRUS DE INMUNODEFICIENCIA HUMANA EN PUERTO LEMPIRA, MOSQUITIA HONDUREÑA	Inversión Real 3,000,000	0.02
000700011700	ATENCIÓN INTEGRAL A GRUPOS VULNERABLES	Desarrollo Humano 4,000,000	0.03
001500000402	Nutrición y Protección Social	Desarrollo Humano 76,162,933	0.63
1 2	EDUCACION Y CULTURA	920,686,038	7.60
0022	Fondo Hondureño de Inversión Social	152,000,000	1.25
002500007000	REPARACION DE ESCUELAS	Inversión Real 152,000,000	1.25
0023	Consejo Hondureño de Ciencia y Tecnología	397,568,318	3.28
000900002600	@PRENDE	Mixto 397,568,318	3.28
0050	Secretaría de Educación	196,314,200	1.62
000600003000	PROYECTO DE EQUIPAMIENTO DE INSTITUTOS TÉCNICOS INDUSTRIALES	Inversión Real 19,994,200	0.16
000600005700	PROGRAMA DE EDUCACION MEDIA LABORAL	Mixto 48,106,300	0.40
000600005800	Educadores (USAID)	Desarrollo Humano 75,675,000	0.62
000600007500	PROGRAMA DE EDUCACION INTERCULTURAL MULTILINGUE DE CENTROAMERICA (PROEIMCA)	Desarrollo Humano 8,580,000	0.07
000600008000	PROYECTO "CALIDAD DE LA EDUCACION, GOBERNABILIDAD Y FORTALECIMIENTO INSTITUCIONAL"	Desarrollo Humano 43,958,700	0.36

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				IMPORTE	%
1	PROMOCION Y PROTECCION HUMANA			3,539,768,649	29.21
1 2	EDUCACION Y CULTURA			920,686,038	7.60
0100	Secretaría de Finanzas			5,297,000	0.04
00410000200	PROYECTOS DE LA COMISION NACIONAL PRO-INSTALACIONES DEPORTIVAS Y MEJORAMIENTO DEL DEPORTE (CONAPID).	Desarrollo Humano	5,297,000	0.04	
0505	Instituto Hondureño de Antropología e Historia			3,395,620	0.03
0037000007	PROYECTO ARQUEOLOGICO COPAN RUINAS (PROARCO)	Desarrollo Humano	2,395,620	0.02	
003700001600	PROYECTO COLOSUCA	Mixto	1,000,000	0.01	
0509	Com. Nac. Pro Instalac. Dep. y Mejor. del Dep. (CONAPID)			42,523,800	0.35
004100000100	SEMILLEROS DEL FUTURO	Desarrollo Humano	42,523,800	0.35	
0701	Universidad Nacional Autónoma de Honduras			40,000,000	0.33
00450000600	AMPLIACION DE LOS EDIFICIOS NO.6 Y LABORATORIO DE QUIMICA Y FARMACIA DE LA CIUDAD UNIVERSITARIA	Inversión Real	40,000,000	0.33	
0702	Universidad Pedagógica Nacional Francisco Morazán			79,587,100	0.66
00460000600	CONSTRUCCION Y EQUIPAMIENTO DEL CENTRO UNIVERSITARIO REGIONAL DE LA UPNFM EN LA CEIBA	Inversión Real	10,000,000	0.08	
004600001200	"OBRAS VARIAS DE CONSTRUCCION"	Inversión Real	45,000,000	0.37	
004600001900	FORTEALECIMIENTO TECNOLOGICO UNIVERSIDAD PEDAGOGICA NACIONAL FRANCISCO MORAZAN	Inversión Real	24,587,100	0.20	
0703	Universidad Nacional de Agricultura			4,000,000	0.03
004700000400	CONSTRUCCION DE AULAS DE CLASE ETAPA II	Inversión Real	4,000,000	0.03	
1 4	VIVIENDA			199,293,001	1.64
0022	Fondo Hondureño de Inversión Social			3,813,001	0.03
002500007301	PROGRAMA DE VIVIENDA DE INTERES SOCIAL	Desarrollo Humano	3,813,001	0.03	
0120	Secretaría de Obras Públicas, Transporte y Vivienda			100,480,000	0.83
001400063900	PROGRAMA DE VIVIENDA DE INTERES SOCIAL	Inversión Real	100,480,000	0.83	
0603	Instituto Nacional de Previsión del Magisterio			95,000,000	0.78
006300000100	Construcción Residencial Ruben Antunez	Inversión Real	24,000,000	0.20	
0063000001000	Construcción Residencial Miguel Pavón (I Etapa)	Inversión Real	4,000,000	0.03	
006300000200	Construcción Residencial Rafael Bardales Bueso	Inversión Real	23,000,000	0.19	
006300000300	Construcción Residencial Ocotepeque	Inversión Real	12,000,000	0.1	
006300000400	CONSTRUCCIÓN RESIDENCIAL GRACIAS, LEMPIRA (CINCUENTA VIVIENDAS)	Inversión Real	1,000,000	0.01	
006300000500	Construcción Residencial Choluteca II	Inversión Real	15,000,000	0.12	
006300000600	Construcción Residencial Los Molinos	Inversión Real	1,000,000	0.01	
006300000700	Construcción Residencial Monte Verde	Inversión Real	8,000,000	0.07	
006300000800	Construcción Residencial Danli Segunda Etapa	Inversión Real	5,000,000	0.04	
006300000900	Construcción Residencial Tela	Inversión Real	2,000,000	0.02	

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				IMPORTE	%
1	PROMOCION Y PROTECCION HUMANA			3,539,768,649	29.21
1 5	PROTECCION SOCIAL			1,122,335,968	9.26
0021	Programa de Asignación Familiar			544,594,534	4.49
00240000200	DESARROLLO INTEGRAL DE LA MUJER (DI-MUJER)	Desarrollo Humano		17,445,200	0.14
00240000300	DESARROLLO INTEGRAL DE LA FAMILIA	Desarrollo Humano		46,962,934	0.39
00240000500	BONO MATERNO INFANTIL	Desarrollo Humano		148,080,900	1.22
00240000600	BONO TERCERA EDAD	Desarrollo Humano		36,916,900	0.30
00240000700	BOLSON ESCOLAR	Desarrollo Humano		7,000,000	0.06
00240000900	PROYECTO FOMENTO DE EMPRESAS AUTOGESTIONARIAS EN LA ZONA RURAL	Desarrollo Humano		26,962,000	0.22
00240001200	BONO ESCOLAR DE PRIMERO A SEXTO GRADO	Desarrollo Humano		133,489,600	1.10
00240001400	BONO MANO AMIGA	Desarrollo Humano		5,272,000	0.04
00240001600	PROGRAMA INTEGRAL DE PROTECCION SOCIAL	Desarrollo Humano		95,444,200	0.79
00240002101	COMEDORES SOLIDARIOS AUTOGESTIONARIOS	Desarrollo Humano		15,585,400	0.13
00240002200	JOVENES EMPRENDEDORES, FONDO APOYO A LA PEQUEÑA MICRO Y MEDIANA EMPRESA	Desarrollo Humano		9,450,000	0.08
00240002300	APOYO AL MONITOREO Y SEGUIMIENTO DE LA RED PROTECCION SOCIAL	Desarrollo Humano		1,039,900	0.01
00240002400	ARMONIZACION DE INVERSIONES DEL PROGRAMA DE ASIGNACION FAMILIAR Y RED SOLIDARIA	Desarrollo Humano		945,500	0.01
0022	Fondo Hondureño de Inversión Social			436,041,634	3.60
00250002800	PROGRAMA NUESTRAS RAICES	Mixto		42,814,000	0.35
00250002900	PROYECTO DE INFRAESTRUCTURA RURAL	Mixto		145,663,961	1.20
00250003000	PROYECTO DESARROLLO URBANO INTEGRAL BARRIO - CIUDAD	Mixto		34,490,300	0.28
00250003800	COMBATE AL MAL DE CHAGAS MEDIANTE EL MEJORAMIENTO DE VIVIENDAS	Mixto		16,767,400	0.14
00250003900	PROGRAMA DE REDUCCION DE POBREZA Y DESARROLLO LOCAL FASE II (FHIS)	Mixto		137,440,800	1.13
00250005800	PROYECTO FONDO DE INNOVACION DE LA INFANCIA Y LA JUVENTUD	Desarrollo Humano		5,689,173	0.05
00250006500	PROYECTO DE INFRAESTRUCTURA RURAL (BCIE)	Inversión Real		25,515,000	0.21
00250006700	PROGRAMA DE DESARROLLO INTEGRAL DE LOS PUEBLOS AUTOCTONOS (DIPA) FHIS	Desarrollo Humano		24,826,000	0.20
00250006701	LEVANTAMIENTO DE LA LINEA BASE PARA EL PROGRAMA DE DESARROLLO INTEGRAL DE LOS PUEBLOS AUTOCTONOS (DIPA)(ATN-SF-9880-HO)(FHIS)	Desarrollo Humano		2,835,000	0.02
0030	Secretaría de Despacho Presidencial			8,000,000	0.07
0090000700	NUTRICION Y PROTECCION SOCIAL	Desarrollo Humano		8,000,000	0.07
0040	Secretaría de Gobernación y Justicia			14,619,400	0.12
00050002200	PROGRAMA DE DESARROLLO INTEGRAL DE LOS PUEBLOS AUTOCTONOS (DIPA)SGJ	Desarrollo Humano		14,619,400	0.12
0130	Secretaría de Trabajo y Seguridad Social			100,905,400	0.83
00150000403	PROYECTO NUTRICION Y PROTECCION SOCIAL	Desarrollo Humano		36,624,559	0.30
00150000502	PROGRAMA DE EDUCACIÓN MEDIA Y LABORAL	Desarrollo Humano		51,220,441	0.42

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO		IMPORTE	%
1	PROMOCION Y PROTECCION HUMANA	3,539,768,649	29.21
1 5	PROTECCION SOCIAL	1,122,335,968	9.26
0130	Secretaría de Trabajo y Seguridad Social	100,905,400	0.83
001500000700	PROGRAMA PARA EL ESTABLECIMIENTO DE UN SERVICIO, ESPECIALIZADO DE METODOS ALTERNOS DE RESOLUCIÓN DE CONFLICTOS LABORALES	13,060,400	0.11
0602	Inst. Nal. de Jubi.y Pen. de los Emp. y Fun. del Poder Ejec.	18,175,000	0.15
006200002300	OBRAS DE CONSTRUCCION AÑO 2008	18,175,000	0.15
1 8	AGUA Y SANEAMIENTO	652,502,380	5.38
0022	Fondo Hondureño de Inversión Social	208,364,500	1.72
001200003100	PROGRAMA DE INVERSION DE AGUA POTABLE Y SANEAMIENTO (BID 1048 / SF HO)	86,150,000	0.71
002500006900	PROYECTO DE LA FACILIDAD DEL OBA PARA LOS SERVICIOS DE AGUA Y SANEAMIENTO	42,744,000	0.35
002500007500	SUPLEMENTO DEL PROGRAMA DE INVERSION EN AGUA POTABLE Y SANEAMIENTO	79,470,500	0.66
0100	Secretaría de Finanzas	36,350,000	0.30
001200008100	PROYECTO DE MODERNIZACION DEL SECTOR AGUA Y SANEAMIENTO (IDA)	36,350,000	0.30
0805	Servicio Autónomo Nacional de Acueductos y Alcantarillados	407,787,880	3.36
007500000500	ASISTENCIA TÉCNICA AGUAS SUBTERRÁNEAS	4,636,400	0.04
007500000800	BARRIOS EN DESARROLLO Y AGUA PARA TODOS	17,500,000	0.14
007500000900	SANAA-CARE-COMUNIDAD	2,500,000	0.02
007500001000	SUMINISTRO LLAVE EN MANO PLANTAS POTABILIZADORAS LOTES I Y II FASE III	59,200,500	0.49
007500001300	REHAB. Y MEJORAS DEL SISTEMA DE AGUA POTABLE Y ALCANTARILLADO SANITARIO TEGUCIGALPA	2,712,900	0.02
007500001600	ALCANT. SANITARIO Y ACUEDUCTOS, BARRIOS MARGINALES DE TEGUCIGALPA (PRRAC-ASAN-GOB)	2,300,800	0.02
007500002100	ESTUDIO Y CONSTRUCCIÓN DE PROYECTOS RURALES A NIVEL A NIVEL NACIONAL	17,000,000	0.14
007500002700	OPTIMIZACION DE LOS SERVICIOS DE ABASTECIMIENTO DE AGUA POTABLE	110,000,000	0.91
007500003400	FINALIZACION Y MEJORAS DE PLANTAS POTABILIZADORAS (SIAP)	4,000,000	0.03
007500003500	DESARROLLO DE AGUA POTABLE DE AMAPALA	2,500,000	0.02
007500003600	INVERSIÓN EN AGUA POTABLE Y SANEAMIENTO BÁSICO	32,614,100	0.27
007500004500	DESARROLLO DE AGUA POTABLE Y SANEAMIENTO EN LAS ZONAS DEL AGUAN (YORO Y COLÓN)	2,361,400	0.02
007500004800	APOYO AL PROGRAMA DE RECONSTRUCCION Y MEJORAMIENTO DEL SISTEMA HIDRICO Y DE ALCANTARILLADO DE TEGUCIGALPA	14,909,400	0.12
007500005000	PROYECTO URGENTE PARA EL ABASTECIMIENTO DE AGUA POTABLE PARA TEGUCIGALPA	135,552,380	1.12
2	COMUNICACIONES Y ENERGIA	5,795,593,246	47.82
2 1	VIALIDAD	3,696,443,134	30.50
0031	Cuenta del Desafío del Milenio-Honduras	505,627,253	4.17
000900002020	EQUIPO CONTROL DE PESO DE VEHICULOS (TRANSPORTE "CUENTA DEL MILENIO")	2,306,220	0.02
000900002021	CONSTRUCCION DEL SEGMENTO I - SECCION 1 Y 2 " TEGUCIGALPA- INICIO DEL VALLE DE COMAYAGUA" (TRANSPORTE " CUENTA DEL MILENIO")	212,456,170	1.75

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO		IMPORTE	%
2	COMUNICACIONES Y ENERGIA	5,795,593,246	47.82
2 1	VIALIDAD	3,696,443,134	30.50
0031	Cuenta del Desafío del Milenio-Honduras	505,627,253	4.17
000900002022	CONSTRUCCION DEL SEGMENTO II - SECCION 3 Y 4 "DE FINAL DE VALLE DE COMAYAGUA - TAULABE" (TRANSPORTE " CUENTA DEL MILENIO")	97,763,108	0.81
000900002023	CARRETERAS SECUNDARIAS LOTE #1 COMAYAGUA - AJUTERIQUE- LA PAZ	97,354,826	0.80
000900002024	CARRETERAS SECUNDARIAS LOTE NUMERO #2 SONAGUERA KM 35	72,086,129	0.59
000900002027	CONTROL DE PESO DE LOS VEHICULOS LOTE NUMERO UNO (TRANSPORTE " CUENTA DEL MILENIO")	16,979,545	0.14
000900002029	ADMINISTRACION DE PROYECTOS DE TRANSPORTE (TRANSPORTE " CUENTA DEL MILENIO")	6,681,255	0.06
0120	Secretaría de Obras Públicas, Transporte y Vivienda	1,845,682,751	15.23
001400005304	SERVICIOS TECNICOS Y PROFESIONALES DE ADMINISTRACION FINANCIERA PRESTAMO BID 1565 (CARRETERAS)	59,700	0
001400019101	PAVIMENTACION CARRETERA GRACIAS- LA ESPERANZA SECCION IV SAN JUAN	8,000,000	0.07
001400020100	REHABILITACION Y PAVIMENTACION DE LA CARRETERA TEGUCIGALPA-DANLÍ CA-6 (2 FALLAS KM 9 Y 18)	70,000,000	0.58
001400020600	CONST. Y PAV. DE LA CARRETERA WEST END FLOWER BAY COXEN HOLE DESVIO WEST END BAY	8,433,300	0.07
001400026520	CONSTRUCCION Y RECONSTRUCCION CAMINOS POR MANO DE OBRA EN TODO EL PAIS (ADM.)	108,806,270	0.90
001400032519	CONSTRUCCION Y PAVIMENTACION DE LA CARRETERA LA ESPERANZA - MARCALA, SECCION II	3,600,000	0.03
001400033607	PAVIMENT. CARRETERA GRACIAS LA ESPERANZA SECCION III SAN MIGUELITO LA ESPERANZA	4,600,000	0.04
001400036100	REHAB. DE PUENTES DE MADERA Y OBRAS DE DRENAJE EN CAMINOS VECINALES DEL PAIS	1,000,000	0.01
001400036321	CONSTRUCCION Y MEJORAMIENTO DE CAMINOS RURALES EN ZONAS INDIGENAS (POR ADM.)	10,000,000	0.08
001400050400	PAVIM. EMPEDRADO DEL TRAMO CARRETERO DE ACCESO EN SAN MARCOS, SANTA BARBARA	4,000,000	0.03
001400051600	CORREDOR LOGISTICO VILLA DE SAN ANTONIO - PUENTE SAN JUAN I (CARRETERAS)	189,862,600	1.57
001400052907	CONSTRUCCION DE OBRAS DE SEGURIDAD VIAL VIAS PPP (CARRERAS)	22,563,833	0.19
001400053006	ADMINISTRACION Y GERENCIA NUEVA OPERACION PRESTAMO BID 1565	10,013,467	0.08
001400053409	REHABILITACION CARRETERACA-5 NORTE, SECCION I VIA DE SAN ANTONIO - LIBRAMIENTO DE COMAYAGUA (CARRETERAS)	80,530,709	0.66
001400053500	FINALIZACION CONSTRUCCION SECCION I TRAMO B-1, DEL ANILLO PERIFERICO DE TEGUCIGALPA (CARRETERAS)	19,286,562	0.16
001400053601	REHABILITACIÓN CARRETERA CA5-5NORTE, SECCION II PIMIENTA NORTE VILLANUEVA (CARRETERAS)	210,630,413	1.74
001400053702	REHABILITACIÓN CARRETERA CA5-5NORTE, SECCION III LA BARCA-PIMIENTA (CARRETERAS)	148,616,517	1.23
001400054103	REHABILITACIÓN CARRETERA CA5-5NORTE, SECCION IV PIMIENTA NORTE (CARRETERAS)	156,660,658	1.29
001400054200	MONTAJE, MANT. REP. DESMANTELAMIENTO Y TRASLADO DE PUENTES METALICOS PROVISIONALES	20,000,000	0.17
001400056305	AUDITORIA AMBIENTAL Y SOCIAL PRESTAMO BID 1565 (CARRETERAS)	1,108,000	0.01
001400059308	OBRAS DE CONSTRUCCION	76,200,000	0.63
001400059512	PAVIMENTACION CARRETERA LAS CRUCITAS-TEUPASENTI	7,800,000	0.06
001400059706	CONSTRUCCION Y SUPERVISION BOULEVARD ACCESO A CATACAMAS	3,000,000	0.02
			0.19

República de Honduras

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009

10/8/2009 10:25:22
 Gestión: 2009
 R_FPR_SSUB_INS_BIP
 Página 6 de 13

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO			IMPORTE	%
2	COMUNICACIONES Y ENERGIA		5,795,593,246	47.82
2 1	VIALIDAD		3,696,443,134	30.50
0120	Secretaría de Obras Públicas, Transporte y Vivienda		1,845,682,751	15.23
001400059822	RECONSTRUCCION Y PAVIMENTACION CARRETERA DE LA MANCOMUNIDAD SUR DEL DEPARTAMENTO DE LEMPIRA	Inversión Real	23,000,000	
001400065000	REHABILITACION DE LA CARRETERA TEGUCIGALPA-CATACAMAS, DEPARTAMENTOS, TRAMOS III, IV Y V RIO DULCE-LIMONES, LIMONES-JUTICALPA Y JUTICALPA-CATACAMAS	Inversión Real	432,888,519	3.57
001400065100	REHABILITACION DE LA CARRETERA TEGUCIGALPA-CATACAMAS, SECCIONES I Y II: GUANABANO-PROMDECA-RIO DULCE	Inversión Real	60,000,000	0.50
001400065500	DISEÑOS Y ESTUDIOS AMBIENTALES DEL CORREDOR TURISTICO EL PROGRESO - TELA	Desarrollo Humano	11,184,000	0.09
001400065700	CONSTRUCCIONDEL PUENTE DE LA AMISTAD DEL JAPON CON CENTRO AMERICA	Inversión Real	500,000	0
001400065800	RECONSTRUCCION DEL PUENTE GUAYMON EN EL MUNICIPIO DEL NEGRITO DEPARTAMENTO DE YORO	Inversión Real	500,000	0
001400066104	PROYECTO CONTRUCCION Y PAVIMENTACION DE LA CARRETERA SAN LUIS EL RODEO DEPARTAMENTO DE SANTA BARBARA DECRETO 90-2006	Inversión Real	5,800,000	0.05
001400066210	PAVIMENTACION DE LA CARRETERA VILLA DE SAN FRANCISCO - SAN JUAN DE FLORES - TALANGA SECCION II (SAN JUAN DE FLORES - TALANGA) DECRETO 80-2006	Inversión Real	4,500,000	0.04
0014000664	PAVIMENTACION Y CONSTRUCCION DE LA CARRETERA ZAMORANO-GUINOPE, DEPARTAMENTO DE FRANCISCO MORAZAN Y EL PARAISO	Inversión Real	4,600,000	0.04
001400066723	CARRETERA SAN FRANCISCO DE LA PAZ - BONITO ORIENTAL - PUERTO CASTILLA, TRAMO SAN FRANCISCO DE LA PAZ-GUALACO	Inversión Real	26,000,000	0.21
001400066800	ESTUDIO Y DISEÑO CARRETERA EL PORVENIR-LA PEÑA	Desarrollo Humano	6,000,000	0.05
001400067124	PAVIMENTACION DE LA CARRETERA CA 4 DULCE NOMBRE DE COPAN, DEPARTAMENTO DE COPAN	Inversión Real	17,000,000	0.14
001400067900	FINANCIAMIENTO SUPLEMENTARIO PARA EL PROGRAMA MEJORAMIENTO DEL CORREDOR ATLANTICO DEL PLAN PUEBLA PANAMA CA-5 NORTE TRAMOS INICIO VALLE DE COMAYAGUA-DESIVIO VILLA DE SAN ANTONIO Y LA BARCA-VILLANUEVA	Inversión Real	39,863,000	0.33
001400069100	PROGRAMA MULTIFASE DE REHABILITACION DE TRAMOS DEL CORREDOR TURISTICO DEL PPP: TRAMO EL PROGRESO - TELA	Desarrollo Humano	11,714,603	0.1
001400069418	PAVIMENTACION DE LA CARRETERA AMAPA-SAN ANTONIO DE CORTES	Inversión Real	5,700,000	0.05
001400069702	CONSTRUCCION Y PAVIMENTACION CARRETERA EL TULAR - EL ROSARIO NACOME VALLE	Inversión Real	3,000,000	0.02
001400070103	PAVIMENTACION CALLE DE ACCESO COLONIA SAN FRANCISCO TEGUCIGALPA	Inversión Real	3,500,000	0.03
001400070217	PAVIMENTACION DE LA CARRETERA SANTA CRUZ A AZACUALPA, MUNICIPIO DE SENSENTI, DEPARTAMENTO DE OCOTEPEQUE	Inversión Real	5,800,000	0.05
001400070400	PAVIMENTACIÓN Y CONSTRUCCIÓN DE LA CARRETERA CA-13, EL TRIUNFO, CHOLUTECA	Inversión Real	3,900,000	0.03
001400070515	PAVIMENTACIÓN DE LA CARRETERA SAN VICENTE LA ARADA DEPARTAMENTO DE SANTA BARBARA	Inversión Real	3,960,600	0.03
001400070600	PAVIMENTACION DE LA CARRETERA CATACAMAS - SAN JOSE DE RIO TINTO	Desarrollo Humano	5,000,000	0.04
001400070716	PAVIMENTACION DE LA CARRETERA CUCUYAGUA - LA UNION EN EL DEPARTAMENTO DE COPAN	Inversión Real	3,000,000	0.02
001400070811	PAVIMENTACION DE TRAMOS DE RUTAS DEL TRANSPORTE URBANO EN LA CIUDAD DEL PROGRESO DEPARTAMENTO DE YORO	Inversión Real	3,500,000	0.03
0122	Fondo Vial		1,345,133,130	11.10
011300003800	CONSERVACIÓN DE LA RED VIAL PAVIMENTADA	Inversión Real	602,633,130	4.97
011300003900	MICROEMPRESAS ASOCIATIVAS DE CONSERVACIÓN VIAL (IDA 3432 HO)	Inversión Real	103,500,000	0.85
011300004000	CONSERVACIÓN DE LA RED VIAL NO PAVIMENTADA	Inversión Real	618,000,000	5.10
011300004100	SERVICIOS DE VERIFICACIÓN TECNICA, ADMINISTRATIVA Y FINANCIERA	Inversión Real	21,000,000	0.17

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO						IMPORTE	%
2	COMUNICACIONES Y ENERGIA					5,795,593,246	47.82
2 2	COMUNICACIONES					412,386,004	3.40
0804	Empresa Hondureña de Telecomunicaciones					412,386,004	3.40
	00740000200	ENLACE FIBRA OPTICA		Inversión Real	4,000,000	0.03	
	00740000700	OBRAS CIVILES		Inversión Real	11,000,000	0.09	
	00740001000	PLAN DE EXPANSION		Inversión Real	397,386,004	3.28	
2 3	ENERGIA					1,396,220,300	11.52
0022	Fondo Hondureño de Inversión Social					9,450,000	0.08
	002500029000	PROYECTO RURAL DE ELECTRIFICACION (DONACION GEF)		Inversión Real	9,450,000	0.08	
0023	Consejo Hondureño de Ciencia y Tecnología					65,884,100	0.54
	000900002700	EUROSOLAR		Mixto	65,884,100	0.54	
0801	Empresa Nacional de Energía Eléctrica					1,320,886,200	10.90
	00710002400	GENERACION AUTONOMA Y USO RACIONAL DE ENERGIA ELECTRICA: PUESTA EN PRACTICA DE SOLUCIONES		Mixto	31,921,200	0.26	
	00710002500	USO RACIONAL DE LA ENERGIA (UREE II)		Desarrollo Humano	3,739,100	0.03	
	00710002800	PROYECTO PATUCA III ESTUDIOS COMPLEMENTARIOS MOU ENEE-TPC		Inversión Real	5,000,000	0.04	
	00710003000	COOPERACION TECNICA REPUBLICA DE CHINA		Desarrollo Humano	1,800,000	0.01	
	00710003600	DERIVACION RIO TAMALITO AL LAGO DE YOJOA		Inversión Real	2,000,000	0.02	
	00710007600	PRODUCCION TERMICA NOROCCIDENTE		Inversión Real	1,500,000	0.01	
	007100016900	PROYECTO SIEPAC, MANEJO DE CONTRATOS DE MEDIDAS DE MITIGACION		Mixto	1,146,000	0.01	
	007100017000	MEJORAS Y AMPLIACION DE LA RED HIDROCLIMATICA		Inversión Real	1,200,000	0.01	
	007100017100	ESTUDIOS BASICOS CON POTENCIAL HIDROMETRICO		Desarrollo Humano	1,900,000	0.02	
	007100018000	MEJORAS AL SISTEMA DE GENERACION Y SEGURIDAD DE LA CENTRAL HIDROELECTRICA FRANCISCO MORAZAN		Inversión Real	124,350,000	1.03	
	007100018100	MEJORAS AL SISTEMA DE GENERACION Y SEGURIDAD DE LA CENTRAL HIDROELECTRICA CAÑAVERAL RIO LINDO		Inversión Real	60,955,000	0.50	
	007100018200	MEJORAS AL SISTEMA DE GENERACION Y SEGURIDAD DE LA CENTRAL HIDROELECTRICA EL NISPERO		Inversión Real	22,130,000	0.18	
	007100018300	CONSTRUCCIONES Y MEJORAS AL SISTEMA DE DISTRIBUCION REGION CENTRO-SUR		Inversión Real	115,239,100	0.95	
	007100018400	CONSTRUCCIONES Y MEJORAS AL SISTEMA DE DISTRIBUCION REGION NOROCCIDENTE		Inversión Real	25,000,000	0.21	
	007100018500	CONSTRUCCIONES Y MEJORAS AL SISTEMA DE DISTRIBUCION REGION LITORAL ATLANTICO		Inversión Real	14,666,000	0.12	
	007100019300	MEJORAS A LA TRANSMISION DE LA REGIONAL CENTRO SUR		Inversión Real	124,849,400	1.03	
	007100020500	BALANCE HIDRICO DEL LAGO DE YOJOA		Desarrollo Humano	1,200,000	0.01	
	007100027000	ESTUDIO DE VIABILIDAD Y PLAN DE MANEJO DE USOS MULTIPLES DEL AGUA LOS LLANITOS Y JICATUYO		Desarrollo Humano	1,000,000	0.01	
	007100038200	MEJORAS Y PROTECCION DE LA RED DE TRANSMISION NOR-ATLANTICO		Inversión Real	15,254,000	0.13	
	007100040700	PROYECTO DE APOYO A LA ELECTRIFICACION RURAL Y AL SECTOR ENERGIA (PRESTAMO BID1584)		Inversión Real	165,250,300	1.36	
	007100043700	PROGRAMA NACIONAL DE ELECTRIFICACION SOCIAL ETAPA ES-NDF-2000		Inversión Real	114,823,000	0.95	

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO			IMPORTE	%
2	COMUNICACIONES Y ENERGIA		5,795,593,246	47.82
2 3	ENERGIA		1,396,220,300	11.52
0801	Empresa Nacional de Energía Eléctrica		1,320,886,200	10.90
007100043900	ESTUDIO DE VIABILIDAD Y PLAN DE MANEJO DE USOS MULTIPLES DEL AGUA, LA TARROSA Y VALENCIA	Desarrollo Humano	1,000,000	0.01
007100044200	PROYECTO DE ELECTRIFICACION SOCIAL CON APOORTE DEL GOBIERNO	Inversión Real	27,973,300	0.23
007100044901	ANPLIACION TONCONTIN ETAPA I (TRANSMISION)	Inversión Real	114,173,800	0.94
007100044905	AMPLIACION SUB_ESTACION ZAMORANO (TRANSMIASION)	Inversión Real	9,574,200	0.08
007100044908	CONSTRUCCION SUB_ESTACION CENTRO (TRANSMISION)	Inversión Real	30,588,600	0.25
007100044909	CONSTRUCCION LINEA BELLAVISTA CENTRO (TRANSMISION)	Inversión Real	2,316,500	0.02
007100044911	CONSTRUCCION SUB_ESTACION AMARATECA (TRANSMISION)	Inversión Real	55,336,700	0.46
007100045001	REDUCCION DE PERDIDAS TECNICAS Y NO TECNICAS EN LA RED DE DISTRIBUCION (NOR_OCCIDENTE)	Inversión Real	75,890,600	0.63
007100045003	REDUCCION DE PERDIDAS TECNICAS Y NO TECNICAS EN LA RED DE DISTRIBUCION (CENTRO SUR)	Inversión Real	169,109,400	1.40
2 4	TRANSPORTE Y OBRAS PUBLICAS		290,543,808	2.40
0120	Secretaría de Obras Públicas, Transporte y Vivienda		236,473,808	1.95
001400000900	OBRAS DE PROTECCIÓN CONTRA EROSIÓN Y SEDIMENTOS EN EL PAÍS (POR ADMON.)	Inversión Real	9,500,000	0.08
001400008800	SUPERVISIÓN Y MANTENIMIENTO DE OBRAS HIDRÁULICAS EN EL PAÍS (POR ADMON.)	Inversión Real	2,000,000	0.02
001400021100	OBRAS DE PROTECCIÓN CONTRA INUNDACIONES, EN EL RIO LITORAL ATLÁNTICO Y NOROCCIDENTAL	Inversión Real	9,000,000	0.07
001400021800	OBRAS DE PROTECCIÓN CONTRA INUNDACIONES EN EL RÍO CANGREJAL, LA CEIBA, ATLÁNTIDA	Inversión Real	3,000,000	0.02
001400024300	LIMPIEZA Y PROTECCIÓN DE ZONAS DE SEGURIDAD EN AEROPUERTOS SECUNDARIOS DEL PAIS.	Inversión Real	23,000,000	0.19
001400025400	MICROPROYECTOS DE MEJORAS Y ADICIONES EN EDIFICIOS DE EDUCACIÓN PÚBLICA DEL D.C.	Inversión Real	1,000,000	0.01
001400032800	CONSTRUCCIONES, ADICIONES Y MEJORAS DE PARQUES Y LUGARES DE RECREO EN EL PAÍS	Inversión Real	6,639,800	0.05
001400033000	PAVIMENTACIÓN CALLES DE LA CIUDAD DE JUTICALPA, OLANCHO	Inversión Real	4,420,000	0.04
001400033100	MICROPROYECTOS DE OBRAS VARIAS EN LA CAPITAL (POR ADMINISTRACIÓN)	Inversión Real	4,000,000	0.03
001400033200	OBRAS DE INFRAESTRUCTURA MENOR EN EL PAIS	Inversión Real	15,000,000	0.12
001400033400	OBRAS DE PROTECCIÓN CONTRA INUNDACIONES EN EL DISTRITO CENTRAL, DEPTO DE FCO. MORAZAN	Inversión Real	3,000,000	0.02
001400038600	ESTUDIO, DISEÑO Y RECONST. DE EDIFICIOS PÚBLICOS, CONSIDERADAS PATRIMONIO NACIONAL.	Inversión Real	6,000,000	0.05
001400052300	OBRAS VARIAS POR ADMINISTRACION	Inversión Real	42,500,000	0.35
001400056700	CANALIZACIONES (CEVS)	Inversión Real	33,524,993	0.28
001400056800	ALCANTARILLAS (CEVS)	Inversión Real	1,906,046	0.02
001400056900	OBRAS VARIAS PERIODO POST-INVERNAL (CEVS)	Inversión Real	13,595,451	0.11
001400057000	INGENIERIA Y SUPERVISION (CEVS)	Inversión Real	2,221,808	0.02
001400057100	PROTECCION DE CUENCAS (CEVS)	Inversión Real	1,000,000	0.01
001400057200	ESPIGONES DE GAVION (CEVS)	Inversión Real	10,427,950	0.09

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO			IMPORTE	%
2	COMUNICACIONES Y ENERGIA		5,795,593,246	47.82
2 4	TRANSPORTE Y OBRAS PUBLICAS		290,543,808	2.40
0120	Secretaría de Obras Públicas, Transporte y Vivienda		236,473,808	1.95
001400057400	REPRESA DE USOS MULTIPLES EL TABLON (CEVS)	Inversión Real	1,000,000	0.01
001400057600	BORDOS DE CONTENCION RIO BLANCO MARGEN DERECHO POTRERILLOS	Inversión Real	10,897,760	0.09
001400060000	DRAGADO Y CONSTRUCCION DE BORDOS DE LA CUENCA BAJA DEL RIO NACAOME	Inversión Real	1,000,000	0.01
001400061500	PAVIMENTACION DE CALLES EN EL BARRIO EL CALVARIO, MUNICIPIO DE INTIBUCA, DEPARTAMENTO DE INTIBUCA	Inversión Real	5,600,000	0.05
001400061600	PAVIMENTACION DE CALLES EN EL MUNICIPIO DE EL PARAISO, DEPARTAMENTO DE EL PARAISO	Inversión Real	4,590,000	0.04
001400061700	PAVIMENTACION DE CALLES BARRIOS "BELLA VISTA" Y "ORIENTAL" DE DANLI DEPARTAMENTO DE EL PARAISO	Inversión Real	6,000,000	0.05
001400061800	PAVIMENTACION DE CALLES EN EL MUNICIPIO DE SANTA RITA, DEPARTAMENTO DE YORO	Inversión Real	3,250,000	0.03
001400068100	PAVIMENTACION DE CALLES EN NUEVA OCOTEPEQUE EN EL DEPARTAMENTO DE OCOTEPEQUE	Inversión Real	4,400,000	0.04
001400069300	PAVIMENTACION DE CALLES BOULEVAR SAN MARCOS DE COLON EN EL DEPARTAMENTO DE CHOLUTECA	Inversión Real	8,000,000	0.07
0803	Empresa Nacional Portuaria		54,070,000	0.45
007300000300	REHABILITACION MUELLE NO. 5 II ETAPA	Inversión Real	550,000	0
007300000800	MEJORAMIENTO DEL SISTEMA ELECTRICO EN PUERTO CORTES	Inversión Real	7,000,000	0.06
007300001900	OTRAS CONSTRUCCIONES Y MEJORAS	Inversión Real	12,070,000	0.1
007300005500	DISEÑO Y CONSTRUCCION DE CONEXION AGUAS NEGRAS AL SISTEMA DE ALCANTARILLADO MUNICIPAL Y DRENAJE DE AGUAS LLUVIAS(ENP)	Inversión Real	1,060,000	0.01
007300007100	MEJORAMIENTO Y REHABILITACION DE EDIFICIOS Y COBERTIZOS (PUERTO CASTILLA)	Inversión Real	6,600,000	0.05
007300007600	REHABILITACION DE PATIOS Y ACCESOS EN PUERTO CORTES	Inversión Real	26,790,000	0.22
3	AGROFORESTAL Y TURISMO		1,788,174,632	14.76
3 1	AGRICULTURA, AGROINDUSTRIA Y GANADERIA		906,925,596	7.48
0030	Secretaría de Despacho Presidencial		62,599,472	0.52
000900000200	DESARROLLO INTEGRAL SOSTENIBLE CORREDOR DEL QUETZAL, EN TORNO AL GOLFO DE HONDURAS FRONTERA HONDURAS GUATEMALA BCIE 1717	Desarrollo Humano	53,599,472	0.44
00900001100	APOYO A LA SEGURIDAD ALIMENTARIA	Desarrollo Humano	9,000,000	0.07
0031	Cuenta del Desafío del Milenio-Honduras		482,080,692	3.98
000900002011	ENTRENAMIENTO Y DESARROLLO AGRICOLA (DESARROLLO RURAL "CUENTA DEL MILENIO")	Desarrollo Humano	161,472,183	1.33
000900002012	ACCESO AL CREDITO PARA LOS AGRICULTORES (DESARROLLO RURAL " CUENTA DEL MILENIO")	Mixto	31,913,009	0.26
000900002013	LOTE NUMERO UNO (DESARROLLO RURAL " CUENTA DEL MILENIO")	Inversión Real	199,870,500	1.65
000900002016	INVESTIGACION, TECNOLOGIA Y DESARROLLO (DESARROLLO RURAL " CUENTA DEL MILENIO")	Mixto	88,825,000	0.73
0100	Secretaría de Finanzas		27,091,300	0.22
001600008900	PROGRAMA DE DESARROLLO AGROEMPRESARIAL PARA PEQUEÑOS Y MEDIANOS PRODUCTORES DE PALMA AFRICANA (BCIE 1711)	Inversión Real	27,091,300	0.22
0140	Secretaría de Agricultura y Ganadería		230,173,469	1.90
				0.47

República de Honduras

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009

10/8/2009 10:25:22
 Gestión: 2009
 R_FPR_SSUB_INS_BIP
 Página 10 de 13

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO			IMPORTE	%
3	AGROFORESTAL Y TURISMO		1,788,174,632	14.76
3 1	AGRICULTURA, AGROINDUSTRIA Y GANADERIA		906,925,596	7.48
0140	Secretaría de Agricultura y Ganadería		230,173,469	1.90
001600007900	BOSQUES Y PRODUCTIVIDAD RURAL (PBPR)	Mixto	57,494,600	
001600008100	Desarrollo Rural Sostenible en Zona de Fragilidad Ecológica Región del Trifinio (PRODERT)	Mixto	16,972,469	0.14
001600008300	Modernización del Riego en Microcuencas del Oeste del Valle de Comayagua (PROMORCO)	Mixto	12,246,900	0.10
001600009200	PROGRAMA NACIONAL DE DESARROLLO LOCAL (PRONADEL)	Mixto	13,922,000	0.11
0016000092010	PROGRAMA NACIONAL DE DESARROLLO LOCAL PRONADEL II (PRONADEL)	Mixto	51,717,800	0.43
001600009900	PROYECTO DE REHABILITACION DEL SECTOR CAFETERO EN HONDURAS	Desarrollo Humano	8,159,300	0.07
001600010200	PROYECTO DE COMPETITIVIDAD RURAL EN HONDURAS, (COMRURAL)	Desarrollo Humano	46,604,000	0.38
001600010300	MEJORANDO LA COMPETITIVIDAD DE LA ECONOMIA RURAL EN YORO PROMECOM	Desarrollo Humano	23,056,400	0.19
0141	Dirección de Ciencia y Tecnología Agropecuaria		2,000,000	0.02
011400000200	Red Latinoamericana de Tracción Animal y Tecnología Apropiaada RELATA	Desarrollo Humano	2,000,000	0.02
0142	Dirección Nacional de Desarrollo Rural Sostenible		102,980,663	0.85
001600003300	PROGRAMA TRINACIONAL DE DESARROLLO SOSTENIBLE EN LA CUENCA ALTA DEL RÍO LEMPA (PTCARL).	Mixto	15,828,300	0.13
011500000700	Seguridad Alimentaria EXTENSA.	Mixto	20,100,000	0.17
011500000800	DISPONIBILIDAD DE GRANOS BASICOS A TRAVES DE REDUCCION DE PERDIDAS POSTCOSECHA	Mixto	4,000,000	0.03
011500000900	Seguridad Alimentaria PESA.	Mixto	17,537,100	0.14
011500001000	Apoyo a los Pequeños Campesinos del Departamento de Olancho.	Mixto	3,000,000	0.02
011500001100	Manejo Ambiental del Valle de Sico y Paulaya	Mixto	257,363	0
011500001300	CONSERVACIÓN Y DESARROLLO ECONÓMICO DE LOS RECURSOS NATURALES (COMPONENTE OCCIDENTE)	Mixto	3,017,300	0.02
011500001500	DESARROLLO LOCAL AUTOGESTIONADO PARA REDUCCIÓN DE LA POBREZA EN EL NORTE DE COPÁN	Mixto	2,500,000	0.02
011500001600	PROMOVIENDO EL MANEJO INTEGRADO DE ECOSISTEMAS Y RECURSOS NATURALES EN HONDURAS.	Mixto	11,545,400	0.1
011500002100	PROGRAMA DE FOMENTO DE NEGOCIOS RURALES (PRONEGOCIOS RURALES) /BID	Inversión Real	21,895,200	0.18
011500005000	MANEJO DE RECURSOS NATURALES EN CUENCAS PRIORITARIAS (DINADERS)	Mixto	3,300,000	0.03
3 2	RECURSOS FORESTAL Y AMBIENTE		680,809,108	5.62
0024	Instituto de la Propiedad		111,433,371	0.92
000500001700	PROGRAMA DE ADMINISTRACIÓN DE TIERRAS DE HONDURAS (PATH)	Mixto	111,433,371	0.92
0028	Instituto Nacional de Conservación y Desarrollo Forestal		66,770,497	0.55
007200001200	CONSERVACION DE LA RESERVA DEL HOMBRE Y DE LA BIOSFERA DEL RIO PLATANO (BRP)	Mixto	17,041,400	0.14
007200003908	PROGRAMA DE RECURSOS NATURALES Y DESARROLLO ECONOMICO (PRORENA)/AFECOHDDEFOR(OCCIDENTE)	Mixto	12,219,900	0.10
007200004008	RECURSOS NATURALES Y DESARROLLO ECONOMICO (PRORENA)/AFECOHDDEFOR(OLANCHO)	Mixto	7,624,800	0.06
007200004500	FORTALECIMIENTO DEL CENTRO DE INFORMACION Y ESTADISTICAS FORESTALES (CIEF)	Inversión Real	2,675,797	0.02

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009**

10/8/2009 10:25:22
Gestión: 2009
R_FPR_SSUB_INS_BIP
Página 11 de 13

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO			IMPORTE	%
3	AGROFORESTAL Y TURISMO		1,788,174,632	14.76
3 2	RECURSOS FORESTAL Y AMBIENTE		680,809,108	5.62
0028	Instituto Nacional de Conservación y Desarrollo Forestal		66,770,497	0.55
007200004600	MULTIFASE DE DESARROLLO FORESTAL (PROBOSQUE BID-1506)	Desarrollo Humano	27,208,600	0.22
0040	Secretaría de Gobernación y Justicia		347,390	0
000500002400	IMPLEMENTACION PROYECTO DE MITIGACION DE DESASTRES NATURALES (IDA-JPNTF- 055127)	Mixto	347,390	0
0041	Comisión Permanente de Contingencias		70,927,400	0.59
010700000100	FINANCIAMIENTO ADICIONAL PARA EL PROYECTO MITIGACION DE DESASTRES NATURALES	Mixto	69,977,400	0.58
010700002200	"ADAPTACION DEL CAMBIO CLIMATICO" DONACION TF-056966	Desarrollo Humano	950,000	0.01
0090	Secretaría de Defensa Nacional		70,000,000	0.58
001100000401	PROYECTO DE REFORESTACION NACIONAL	Desarrollo Humano	70,000,000	0.58
0150	Secretaría de Recursos Naturales y Ambiente		346,330,450	2.86
0017000001000	MANTENIMIENTO DE LOS RECURSOS HÍDRICOS DEL VALLE DE NACAOME GOBIERNO DE HONDURAS	Inversión Real	14,324,160	0.12
0017000052010	REHABILITACION DE LA REPRESA EL COYOLAR Y MEJORAR LA RED DE IRRIGACION	Mixto	41,800,000	0.34
001700005500	CONSTRUCCION Y MEJORAS DEL JARDIN ZOOLOGICO METROPOLITANO	Inversión Real	1,500,000	0.01
001700006500	PROYECTO DE REFORESTACION NACIONAL	Mixto	30,000,000	0.25
001700006900	CONSTRUCCION DEL SISTEMA DE SUMINISTRO DE AGUA DE LA REGION DE NACAOME MCC ARTIGIANCASSA S.P.A (F.ROT/AID 05/015/00)	Desarrollo Humano	12,323,328	0.10
001700007102	COMPONENTE 3B APOYO A LA GESTION AMBIENTAL DESCENTRALIZADA EN HONDURAS (SERNA)	Mixto	8,372,062	0.07
001700007300	PROYECTO DE GESTION SOSTENIBLE DE RECURSOS NATURALES Y CUENCAS DEL CORREDOR BIOLOGICO MESOAMERICANO EN EL ATLANTICO HONDUREÑO (PROCORREDOR)	Desarrollo Humano	213,788,500	1.76
001700007400	RESERVA DE LA BIOSFERA TRANSFRONTERIZA CORAZON DEL CORREDOR BIOLOGICO MESOAMERICANO	Desarrollo Humano	21,054,400	0.17
001700007500	APOYO A LA MODERNIZACIÓN DEL SISTEMA NACIONAL DE EVALUACIÓN DE IMPACTO AMBIENTAL	Desarrollo Humano	3,168,000	0.03
0805	Servicio Autónomo Nacional de Acueductos y Alcantarillados		15,000,000	0.12
007500000700	PROGRAMA CONSERVACIÓN DE CUENCAS	Desarrollo Humano	15,000,000	0.12
3 4	ACTIVIDAD TURISTICA		200,439,928	1.65
0501	Instituto Hondureño de Turismo		200,439,928	1.65
001900000200	PROGRAMA MANEJO AMBIENTAL DE LAS ISLAS DE LA BAHIA II ETAPA	Mixto	53,899,974	0.44
001900000600	PROGRAMA NACIONAL DE TURISMO SOSTENIBLE	Mixto	123,002,000	1.01
001900001000	PROYECTO DESARROLLO DE LA INFRAESTRUCTURA BASICA BAHIA DE TELA (BCIE 1710)	Inversión Real	23,537,954	0.19
4	FORTALECIMIENTO INSTITUCIONAL		995,503,627	8.21
4 1	MODERNIZACION DEL ESTADO		622,423,635	5.14
0002	Tribunal Superior de Cuentas		27,021,900	0.22
010500000201	ASISTENCIA TECNICA PARA LA ESTRATEGIA DE LA REDUCCION DE LA POBREZA (NO. TF 054176)	Mixto	27,021,900	0.22
0010	Poder Judicial		242,544,700	2.00

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009**

10/8/2009 10:25:22
Gestión: 2009
R_FPR_SSUB_INS_BIP
Página 12 de 13

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				IMPORTE	%
4	FORTALECIMIENTO INSTITUCIONAL			995,503,627	8.21
4 1	MODERNIZACION DEL ESTADO			622,423,635	5.14
0010	Poder Judicial			242,544,700	2.00
	000200000300	PROGRAMA DE APOYO MODERNIZACION ADMINISTRACION Y JUSTICIA ETAPA II (BID 1115)	Inversión Real	102,500,000	0.85
	000200000400	PROYECTO DE MODERNIZACION DEL PODER JUDICIAL (PRESTAMO IDA 4098)	Inversión Real	140,044,700	1.16
0023	Consejo Hondureño de Ciencia y Tecnología			3,383,200	0.03
	000900002300	PROGRAMA DE APOYO A LA CONSOLIDACION DE LA RED NACIONAL DE CONOCIMIENTOS Y COMUNICACIONES	Desarrollo Humano	3,383,200	0.03
0030	Secretaría de Despacho Presidencial			62,964,938	0.52
	000900002500	APOYO A LA PLANIFICACION, PROGRAMACION Y MONITOREO CON BASE DE RESULTADOS	Mixto	3,084,038	0.03
	000900002900	APOYO A LOS PROCESOS DE MODERNIZACION, ALINEAMIENTO Y COORDINACION DE LA COOPERACION EXTERNA CON BASE A LAS PRIORIDADES NACIONALES	Mixto	748,100	0.01
	000900003000	FORTALECIMIENTO DE LA TRANSPARENCIA Y RESPONSABILIDAD EN INSTITUCIONES PUBLICAS	Mixto	2,210,000	0.02
	000900003100	PROGRAMA DE ASISTENCIA TECNICA PARA LA PREPARACION DEL PROYECTO REESTRUCTURACION DE EMPRESAS DE SERVICIOS PUBLICOS	Mixto	7,582,900	0.06
	000900003400	EVALUACIÓN PROYECTO MUNICIPAL Y REVISIÓN LEGAL REGULATORIA	Desarrollo Humano	3,000,000	0.02
	00900000600	ASISTENCIA TECNICA DE APOYO A LA REDUCCION DE LA POBREZA.SDP	Desarrollo Humano	22,500,000	0.19
	009000006022	ASISTENCIA SUECA PARA ACTIVIDADES COMPLEMENTARIAS DEL PROYECTO DE ASISTENCIA TECNICA DE APOYO A LA REDUCCION DE LA POBREZA (TF0091447)	Desarrollo Humano	23,839,900	0.20
0031	Cuenta del Desafío del Milenio-Honduras			89,893,439	0.74
	000900002030	ADMINISTRACION DEL PROGRAMA (ADMINISTRACION DEL PROGRAMA " CUENTA DEL MILENIO")	Desarrollo Humano	75,094,050	0.62
	000900002040	SEGUIMIENTO Y EVALUACION (SEGUIMIENTO Y EVALUACION " CUENTA DEL MILENIO")	Desarrollo Humano	14,799,389	0.12
0100	Secretaría de Finanzas			34,453,157	0.28
	001200001500	PROGRAMA DE APOYO AL FORTALECIMIENTO DE LA GESTION FISCAL	Desarrollo Humano	16,621,057	0.14
	001200001901	ASISTENCIA TECNICA DE APOYO A LA REDUCCION DE POBREZA. SEFIN	Desarrollo Humano	5,744,800	0.05
	001200002100	APOYO A LA IMPLEMENTACION SECTORIAL DE LA ESTRATEGIA DE REDUCCION DE LA POBREZA. SEFIN	Desarrollo Humano	2,590,500	0.02
	001200002800	FONDO MULTIDONANTE PARA APOYAR AL GOBIERNO EN LA EJECUCION DE LA ERP. SEFIN	Desarrollo Humano	7,945,500	0.07
	001200007400	APOYO AL FORTALECIMIENTO DEL SISTEMA DE INVERSIONES PUBLICAS Y GABINETE ECONOMICO (ATN/SF 9741-HO)	Mixto	889,200	0.01
	001200007900	FORTALECIMIENTO DE ASISTENCIAS A LAS CAPACIDADES DE COORDINACION DE HONDURAS	Desarrollo Humano	662,100	0.01
0110	Secretaría de Industria y Comercio			2,268,000	0.02
	001300002000	PROGRAMA DE APOYO AL GOBIERNO DE HONDURAS PARA LA IMPLEMENTACIÓN DEL CAFTA- DR	Desarrollo Humano	2,268,000	0.02
0513	Instituto Nacional de Estadísticas			36,701,446	0.30
	008300000100	FORTALECIMIENTO Y MODERNIZACION DEL SISTEMA ESTADISTICO NACIONAL	Desarrollo Humano	36,701,446	0.30
0902	Banco Central de Honduras			56,273,700	0.46
	008000000302	ASISTENCIA TECNICA AL SECTOR FINANCIERO (BCH)	Desarrollo Humano	56,273,700	0.46
0950	Comisión Nacional de Bancos y Seguros			66,919,155	0.55

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR SECTOR, SUBSECTOR E INSTITUCION
GESTION: 2009**

10/8/2009 10:25:22
Gestión: 2009
R_FPR_SSUB_INS_BIP
Página 13 de 13

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO						IMPORTE	%
4	FORTALECIMIENTO INSTITUCIONAL					995,503,627	8.21
4 1	MODERNIZACION DEL ESTADO					622,423,635	5.14
0950	Comisión Nacional de Bancos y Seguros					66,919,155	0.55
	00800000300	ASISTENCIA TECNICA AL SECTOR FINANCIERO (CNBS)			Desarrollo Humano	66,919,155	
4 2	COMPETITIVIDAD Y MIPYMES					198,830,792	1.64
0030	Secretaría de Despacho Presidencial					149,079,692	1.23
	00900000300	FACILITACION DEL COMERCIO E INCREMENTO DE LA PRODUCTIVIDAD			Desarrollo Humano	149,079,692	1.23
0901	Banco Hondureño para la Producción y la Vivienda					49,751,100	0.41
	001200008200	FORTALECIMIENTO DEL SECTOR FINANCIERO (MIPYME)			Desarrollo Humano	49,751,100	0.41
4 3	DEFENSA Y SEGURIDAD					126,800,000	1.05
0040	Secretaría de Gobernación y Justicia					50,000,000	0.41
	000500001900	PROYECTO DE PAZ Y CONVIVENCIA CIUDADANA PARA LOS MUNICIPIOS DEL VALLE DE SULA			Desarrollo Humano	50,000,000	0.41
0070	Secretaría de Seguridad					76,800,000	0.63
	000800000300	PROGRAMA DE APOYO AL SECTOR SEGURIDAD EN HONDURAS (PASS)			Desarrollo Humano	76,800,000	0.63
4 4	DESCENTRALIZACION					47,449,200	0.39
0040	Secretaría de Gobernación y Justicia					47,449,200	0.39
	000500001201	PROGRAMA DE REDUCCION DE POBREZA Y DESARROLLO LOCAL FASE II (SGJ)			Mixto	46,449,200	0.38
	000500003200	COMPONENTE 3B APOYO A LA GESTION AMBIENTAL DESCENTRALIZADA EN HONDURAS (SGJ)			Mixto	1,000,000	0.01
TOTAL GENERAL:						12,119,040,154	100.00

H
O
N
D
U
R
A
S

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública
Institucional

Ejercicio Fiscal 2009

Sector Público

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA INSTITUCIONAL
GESTION: 2009**

10/08/2009 10:26:58

Gestión: 2009

R_FPR_SEC_INS

Página 1 de 1

ETAPA: APROBADO
CONGRESO

SECTOR PUBLICO

CODIGO	INSTITUCION	IMPORTE	%
ADMINISTRACIÓN CENTRAL		9,216,143,221	76.05
0002	Tribunal Superior de Cuentas	27,021,900	0.22
0010	Poder Judicial	242,544,700	2.00
0021	Programa de Asignación Familiar	544,594,534	4.49
0022	Fondo Hondureño de Inversión Social	817,879,135	6.75
0023	Consejo Hondureño de Ciencia y Tecnología	466,835,618	3.85
0024	Instituto de la Propiedad	111,433,371	0.92
0028	Instituto Nacional de Conservación y Desarrollo Forestal	66,770,497	0.55
0030	Secretaría de Despacho Presidencial	282,644,102	2.33
0031	Cuenta del Desafío del Milenio-Honduras	1,077,601,384	8.89
0040	Secretaría de Gobernación y Justicia	112,415,990	0.93
0041	Comisión Permanente de Contingencias	70,927,400	0.59
0050	Secretaría de Educación	196,314,200	1.62
0060	Secretaría de Salud	636,741,262	5.25
0070	Secretaría de Seguridad	76,800,000	0.63
0090	Secretaría de Defensa Nacional	70,000,000	0.58
0100	Secretaría de Finanzas	103,191,457	0.85
0110	Secretaría de Industria y Comercio	2,268,000	0.02
0120	Secretaría de Obras Públicas, Transporte y Vivienda	2,182,636,559	18.01
0122	Fondo Vial	1,345,133,130	11.10
0130	Secretaría de Trabajo y Seguridad Social	100,905,400	0.83
0140	Secretaría de Agricultura y Ganadería	230,173,469	1.90
0141	Dirección de Ciencia y Tecnología Agropecuaria	2,000,000	0.02
0142	Dirección Nacional de Desarrollo Rural Sostenible	102,980,663	0.85
0150	Secretaría de Recursos Naturales y Ambiente	346,330,450	2.86
EMPRESAS PUBLICAS NACIONALES		2,210,130,084	18.24
0801	Empresa Nacional de Energía Eléctrica	1,320,886,200	10.90
0803	Empresa Nacional Portuaria	54,070,000	0.45
0804	Empresa Hondureña de Telecomunicaciones	412,386,004	3.40
0805	Servicio Autónomo Nacional de Acueductos y Alcantarillados	422,787,880	3.49
INSTITUCIONES DE LA SEGURIDAD SOCIAL		113,175,000	0.93
0602	Inst. Nal. de Jubi. y Pen. de los Emp. y Fun. del Poder Ejec.	18,175,000	0.15
0603	Instituto Nacional de Previsión del Magisterio	95,000,000	0.78
INSTITUCIONES DESCENTRALIZADAS		283,060,794	2.34
0501	Instituto Hondureño de Turismo	200,439,928	1.65
0505	Instituto Hondureño de Antropología e Historia	3,395,620	0.03
0509	Com. Nac. Pro Instalac. Dep. y Mejor. del Dep. (CONAPID)	42,523,800	0.35
0513	Instituto Nacional de Estadísticas	36,701,446	0.30
INSTITUCIONES PUBLICAS FINANCIERAS BANCARIAS		106,024,800	0.87
0901	Banco Hondureño para la Producción y la Vivienda	49,751,100	0.41
0902	Banco Central de Honduras	56,273,700	0.46
INSTITUCIONES PUBLICAS FINANCIERAS NO BANCARIAS		66,919,155	0.55
0950	Comisión Nacional de Bancos y Seguros	66,919,155	0.55
UNIVERSIDADES NACIONALES		123,587,100	1.02
0701	Universidad Nacional Autónoma de Honduras	40,000,000	0.33
0702	Universidad Pedagógica Nacional Francisco Morazán	79,587,100	0.66
0703	Universidad Nacional de Agricultura	4,000,000	0.03
TOTAL:		12,119,040,154	100

H
O
N
D
U
R
A
S

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública

Ejercicio Fiscal 2009

Administración Central

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

ADMINISTRACIÓN CENTRAL
PROGRAMA DE INVERSIÓN PÚBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCIÓN Y CÓDIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:33:23

Gestión: 2009
r_fpr_fte_ssub_Ins_bip

Página 2 de 10

DESCRIPCION	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
000600007500 PROGRAMA DE EDUCACION INTERCULTURAL MULTILINGUE DE CENTROAMERICA (PROEIMCA)	780,000	0	0	7,800,000	0	0	0	0	8,580,000
Insti 0100 Secretaría de Finanzas	0	0	0	5,297,000	0	0	0	0	5,297,000
004100000200 PROYECTOS DE LA COMISION NACIONAL PRO-INSTALACIONES DEPORTIVAS Y MEJORAMIENTO DEL DEPORTE (CONAPID).	0	0	0	5,297,000	0	0	0	0	5,297,000
1 4 VIVIENDA	3,780,000	0	100,513,001	0	0	0	0	0	104,293,001
Insti 0022 Fondo Hondureño de Inversión Social	0	0	3,813,001	0	0	0	0	0	3,813,001
002500007301 PROGRAMA DE VIVIENDA DE INTERES SOCIAL	0	0	3,813,001	0	0	0	0	0	3,813,001
Insti 0120 Secretaría de Obras Públicas, Transporte y Vivienda	3,780,000	0	96,700,000	0	0	0	0	0	100,480,000
001400063900 PROGRAMA DE VIVIENDA DE INTERES SOCIAL	3,780,000	0	96,700,000	0	0	0	0	0	100,480,000
1 5 PROTECCION SOCIAL	387,741,634	0	606,143,161	30,940,473	0	79,335,700	0	0	1,104,160,968
Insti 0021 Programa de Asignación Familiar	343,546,434	0	110,371,500	11,340,900	0	79,335,700	0	0	544,594,534
002400002101 COMEDORES SOLIDARIOS AUTOGESTIONARIOS	15,585,400	0	0	0	0	0	0	0	15,585,400
002400001600 PROGRAMA INTEGRAL DE PROTECCION SOCIAL	10,394,200	0	85,050,000	0	0	0	0	0	95,444,200
002400002400 ARMONIZACION DE INVERSIONES DEL PROGRAMA DE ASIGNACION FAMILIAR Y RED SOLIDARIA	0	0	0	945,500	0	0	0	0	945,500
002400002300 APOYO AL MONITOREO Y SEGUIMIENTO DE LA RED PROTECCION SOCIAL	94,500	0	0	945,400	0	0	0	0	1,039,900
002400000300 DESARROLLO INTEGRAL DE LA FAMILIA	20,618,834	0	0	0	0	26,344,100	0	0	46,962,934
002400000600 BONO TERCERA EDAD	32,916,900	0	0	0	0	4,000,000	0	0	36,916,900
002400000900 PROYECTO FOMENTO DE EMPRESAS AUTOGESTIONARIAS EN LA ZONA RURAL	1,640,500	0	25,321,500	0	0	0	0	0	26,962,000
002400001200 BONO ESCOLAR DE PRIMERO A SEXTO GRADO	133,489,600	0	0	0	0	0	0	0	133,489,600
002400001400 BONO MANO AMIGA	2,280,400	0	0	0	0	2,991,600	0	0	5,272,000
002400000700 BOLSON ESCOLAR	7,000,000	0	0	0	0	0	0	0	7,000,000
002400000500 BONO MATERNO INFANTIL	102,080,900	0	0	0	0	46,000,000	0	0	148,080,900
002400002200 JOVENES EMPRENDEDORES, FONDO APOYO A LA PEQUEÑA MICRO Y MEDIANA EMPRESA	0	0	0	9,450,000	0	0	0	0	9,450,000
002400000200 DESARROLLO INTEGRAL DE LA MUJER (DI-MUJER)	17,445,200	0	0	0	0	0	0	0	17,445,200
Insti 0022 Fondo Hondureño de Inversión Social	29,869,500	0	397,647,961	8,524,173	0	0	0	0	436,041,634
002500006500 PROYECTO DE INFRAESTRUCTURA RURAL (BCIE)	0	0	25,515,000	0	0	0	0	0	25,515,000
002500006701 LEVANTAMIENTO DE LA LINEA BASE PARA EL PROGRAMA DE DESARROLLO INTEGRAL DE LOS PUEBLOS AUTOCTONOS (DIPA) (ATN-SF-9880-HO) (FHIS)	0	0	0	2,835,000	0	0	0	0	2,835,000
002500006700 PROGRAMA DE DESARROLLO INTEGRAL DE LOS PUEBLOS AUTOCTONOS (DIPA) FHIS	0	0	24,826,000	0	0	0	0	0	24,826,000
002500002800 PROGRAMA NUESTRAS RAICES	9,864,000	0	32,950,000	0	0	0	0	0	42,814,000
002500002900 PROYECTO DE INFRAESTRUCTURA RURAL	0	0	145,663,961	0	0	0	0	0	145,663,961
002500003000 PROYECTO DESARROLLO URBANO INTEGRAL BARRIO - CIUDAD	0	0	34,490,300	0	0	0	0	0	34,490,300
002500003900 PROGRAMA DE REDUCCION DE POBREZA Y DESARROLLO LOCAL FASE II (FHIS)	14,968,800	0	122,472,000	0	0	0	0	0	137,440,800
002500003800 COMBATE AL MAL DE CHAGAS MEDIANTE EL MEJORAMIENTO DE VIVIENDAS	5,036,700	0	11,730,700	0	0	0	0	0	16,767,400
002500005800 PROYECTO FONDO DE INNOVACION DE LA INFANCIA Y LA JUVENTUD	0	0	0	5,689,173	0	0	0	0	5,689,173
Insti 0030 Secretaría de Despacho Presidencial	0	0	8,000,000	0	0	0	0	0	8,000,000
00900000700 NUTRICION Y PROTECCION SOCIAL	0	0	8,000,000	0	0	0	0	0	8,000,000

República de Honduras

ADMINISTRACIÓN CENTRAL
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCION Y CODIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:33:23

Gestión: 2009
r_fpr_fte_ssub_ins_bip

Página 6 de 10

DESCRIPCION	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
Insti 0120 Secretaría de Obras Públicas, Transporte y Vivienda	236,473,808	0	0	0	0	0	0	0	236,473,808
001400056900 OBRAS VARIAS PERIODO POST-INVERNAL (CEVS)	13,595,451	0	0	0	0	0	0	0	13,595,451
001400069300 PAVIMENTACION DE CALLES BOULEVAR SAN MARCOS DE COLON EN EL DEPARTAMENTO DE CHOLUTECA	8,000,000	0	0	0	0	0	0	0	8,000,000
001400032800 CONSTRUCCIONES, ADICIONES Y MEJORAS DE PARQUES Y LUGARES DE RECREO EN EL PAIS	6,639,800	0	0	0	0	0	0	0	6,639,800
001400056700 CANALIZACIONES (CEVS)	33,524,993	0	0	0	0	0	0	0	33,524,993
001400056800 ALCANTARILLAS (CEVS)	1,906,046	0	0	0	0	0	0	0	1,906,046
001400057100 PROTECCION DE CUENCAS (CEVS)	1,000,000	0	0	0	0	0	0	0	1,000,000
001400061500 PAVIMENTACION DE CALLES EN EL BARRIO EL CALVARIO, MUNICIPIO DE INTIBUCA, DEPARTAMENTO DE INTIBUCA	5,600,000	0	0	0	0	0	0	0	5,600,000
001400068100 PAVIMENTACION DE CALLES EN NUEVA OCOTEPEQUE EN EL DEPARTAMENTO DE OCOTEPEQUE	4,400,000	0	0	0	0	0	0	0	4,400,000
001400057200 ESPIGONES DE GAVION (CEVS)	10,427,950	0	0	0	0	0	0	0	10,427,950
001400052300 OBRAS VARIAS POR ADMINISTRACION	42,500,000	0	0	0	0	0	0	0	42,500,000
001400021100 OBRAS DE PROTECCIÓN CONTRA INUNDACIONES, EN EL RIO LITORAL ATLANTICO Y NOROCCIDENTAL	9,000,000	0	0	0	0	0	0	0	9,000,000
001400060000 DRAGADO Y CONSTRUCCION DE BORDOS DE LA CUENCA BAJA DEL RIO NACAOME	1,000,000	0	0	0	0	0	0	0	1,000,000
001400057600 BORDOS DE CONTENCION RIO BLANCO MARGEN DERECHO POTRERILLOS	10,897,760	0	0	0	0	0	0	0	10,897,760
001400057000 INGENIERIA Y SUPERVISION (CEVS)	2,221,808	0	0	0	0	0	0	0	2,221,808
001400057400 REPRESA DE USOS MULTIPLES EL TABLON (CEVS)	1,000,000	0	0	0	0	0	0	0	1,000,000
001400000900 OBRAS DE PROTECCIÓN CONTRA EROSIÓN Y SEDIMENTOS EN EL PAIS (POR ADMON.)	9,500,000	0	0	0	0	0	0	0	9,500,000
001400038600 ESTUDIO, DISEÑO Y RECONST. DE EDIFICIOS PÚBLICOS, CONSIDERADAS PATRIMONIO NACIONAL.	6,000,000	0	0	0	0	0	0	0	6,000,000
001400033000 PAVIMENTACIÓN CALLES DE LA CIUDAD DE JUTICALPA, OLANCHO	4,420,000	0	0	0	0	0	0	0	4,420,000
001400061800 PAVIMENTACION DE CALLES EN EL MUNICIPIO DE SANTA RITA, DEPARTAMENTO DE YORO	3,250,000	0	0	0	0	0	0	0	3,250,000
001400061600 PAVIMENTACION DE CALLES EN EL MUNICIPIO DE EL PARAISO, DEPARTAMENTO DE EL PARAISO	4,590,000	0	0	0	0	0	0	0	4,590,000
001400021800 OBRAS DE PROTECCIÓN CONTRA INUNDACIONES EN EL RIO CANGREJAL, LA CEIBA, ATLANTIDA	3,000,000	0	0	0	0	0	0	0	3,000,000
001400033400 OBRAS DE PROTECCIÓN CONTRA INUNDACIONES EN EL DISTRITO CENTRAL, DEPTO DE FCO. MORAZAN	3,000,000	0	0	0	0	0	0	0	3,000,000
001400033100 MICROPROYECTOS DE OBRAS VARIAS EN LA CAPITAL (POR ADMINISTRACIÓN)	4,000,000	0	0	0	0	0	0	0	4,000,000
001400033200 OBRAS DE INFRAESTRUCTURA MENOR EN EL PAIS	15,000,000	0	0	0	0	0	0	0	15,000,000
001400061700 PAVIMENTACION DE CALLES BARRIOS "BELLA VISTA" Y "ORIENTAL" DE DANLI DEPARTAMENTO DE EL PARAISO	6,000,000	0	0	0	0	0	0	0	6,000,000
001400025400 MICROPROYECTOS DE MEJORAS Y ADICIONES EN EDIFICIOS DE EDUCACIÓN PÚBLICA DEL D.C.	1,000,000	0	0	0	0	0	0	0	1,000,000
001400024300 LIMPIEZA Y PROTECCIÓN DE ZONAS DE SEGURIDAD EN AEROPUERTOS SECUNDARIOS DEL PAIS.	23,000,000	0	0	0	0	0	0	0	23,000,000
001400008800 SUPERVISIÓN Y MANTENIMIENTO DE OBRAS HIDRÁULICAS EN EL PAIS (POR ADMON.)	2,000,000	0	0	0	0	0	0	0	2,000,000
3 AGROFORESTAL Y TURISMO	229,877,022	0	531,812,941	319,964,049	9,000,000	0	482,080,692	0	1,572,734,704
3 1 AGRICULTURA, AGROINDUSTRIA Y GANADERIA	77,728,763	0	292,463,641	45,652,500	9,000,000	0	482,080,692	0	906,925,596
Insti 0030 Secretaría de Despacho Presidencial	8,000,000	0	45,599,472	0	9,000,000	0	0	0	62,599,472
00900001100 APOYO A LA SEGURIDAD ALIMENTARIA	0	0	0	0	9,000,000	0	0	0	9,000,000

República de Honduras

ADMINISTRACIÓN CENTRAL
 PROGRAMA DE INVERSIÓN PÚBLICA SECTORIAL
 POR FUENTE SECTOR SUBSECTOR INSTITUCIÓN Y CÓDIGO BIP
 ETAPA: APROBADO CONGRESO
 EJERCICIO: 2009

10/08/2009 10:33:23

Gestión: 2009
 r_fpr_fte_ssub_ins_bip

Página 7 de 10

DESCRIPCION	PRESUPUESTO								
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	TOTAL
00090000200 DESARROLLO INTEGRAL SOSTENIBLE CORREDOR DEL QUETZAL, EN TORNO AL GOLFO DE HONDURAS FRONTERA HONDURAS GUATEMALA BCIE 1717	8,000,000	0	45,599,472	0	0	0	0	0	53,599,472
Insti 0031 Cuenta del Desafío del Milenio-Honduras	0	0	0	0	0	0	482,080,692	0	482,080,692
000900002011 ENTRENAMIENTO Y DESARROLLO AGRICOLA (DESARROLLO RURAL "CUENTA DEL MILENIO")	0	0	0	0	0	0	161,472,183	0	161,472,183
000900002016 INVESTIGACION, TECNOLOGIA Y DESARROLLO (DESARROLLO RURAL " CUENTA DEL MILENIO")	0	0	0	0	0	0	88,825,000	0	88,825,000
000900002013 LOTE NUMERO UNO (DESARROLLO RURAL " CUENTA DEL MILENIO")	0	0	0	0	0	0	199,870,500	0	199,870,500
000900002012 ACCESO AL CREDITO PARA LOS AGRICULTORES (DESARROLLO RURAL " CUENTA DEL MILENIO")	0	0	0	0	0	0	31,913,009	0	31,913,009
Insti 0100 Secretaría de Finanzas	3,167,500	0	23,923,800	0	0	0	0	0	27,091,300
001600008900 PROGRAMA DE DESARROLLO AGROEMPRESARIAL PARA PEQUEÑOS Y MEDIANOS PRODUCTORES DE PALMA AFRICANA (BCIE 1711)	3,167,500	0	23,923,800	0	0	0	0	0	27,091,300
Insti 0140 Secretaría de Agricultura y Ganadería	30,152,600	0	193,216,869	6,804,000	0	0	0	0	230,173,469
001600009201 PROGRAMA NACIONAL DE DESARROLLO LOCAL 00 PRONADEL II (PRONADEL)	3,122,200	0	48,595,600	0	0	0	0	0	51,717,800
001600008300 Modernización del Riego en Microcuencas del Oeste del Valle de Comayagua (PROMORCO)	3,978,200	0	8,268,700	0	0	0	0	0	12,246,900
001600010300 MEJORANDO LA COMPETITIVIDAD DE LA ECONOMIA RURAL EN YORO PROMECOM	2,000,000	0	21,056,400	0	0	0	0	0	23,056,400
001600010200 PROYECTO DE COMPETITIVIDAD RURAL EN HONDURAS, (COMRURAL)	2,000,000	0	37,800,000	6,804,000	0	0	0	0	46,604,000
001600007900 BOSQUES Y PRODUCTIVIDAD RURAL (PBPR)	12,012,700	0	45,481,900	0	0	0	0	0	57,494,600
001600009900 PROYECTO DE REHABILITACION DEL SECTOR CAFETERO EN HONDURAS	0	0	8,159,300	0	0	0	0	0	8,159,300
001600009200 PROGRAMA NACIONAL DE DESARROLLO LOCAL (PRONADEL)	3,922,000	0	10,000,000	0	0	0	0	0	13,922,000
001600008100 Desarrollo Rural Sostenible en Zona de Fragilidad Ecológica Región del Trifinio (PRODERT)	3,117,500	0	13,854,969	0	0	0	0	0	16,972,469
Insti 0141 Dirección de Ciencia y Tecnología Agropecuaria	2,000,000	0	0	0	0	0	0	0	2,000,000
01140000200 Red Latinoamericana de Tracción Animal y Tecnología Apropriada RELATA	2,000,000	0	0	0	0	0	0	0	2,000,000
Insti 0142 Dirección Nacional de Desarrollo Rural Sostenible	34,408,663	0	29,723,500	38,848,500	0	0	0	0	102,980,663
011500005000 MANEJO DE RECURSOS NATURALES EN CUENCAS PRIORITARIAS (DINADERS)	3,300,000	0	0	0	0	0	0	0	3,300,000
011500001000 Apoyo a los Pequeños Campesinos del Departamento de Olancho.	3,000,000	0	0	0	0	0	0	0	3,000,000
011500001300 CONSERVACIÓN Y DESARROLLO ECONÓMICO DE LOS RECURSOS NATURALES (COMPONENTE OCCIDENTE)	3,017,300	0	0	0	0	0	0	0	3,017,300
011500000900 Seguridad Alimentaria PESA.	6,334,000	0	0	11,203,100	0	0	0	0	17,537,100
001600003300 PROGRAMA TRINACIONAL DE DESARROLLO SOSTENIBLE EN LA CUENCA ALTA DEL RIO LEMPA (PTCARL).	5,000,000	0	10,828,300	0	0	0	0	0	15,828,300
011500001100 Manejo Ambiental del Valle de Sico y Paulaya	257,363	0	0	0	0	0	0	0	257,363
011500000800 DISPONIBILIDAD DE GRANOS BASICOS A TRAVES DE REDUCCION DE PERDIDAS POSTCOSECHA	4,000,000	0	0	0	0	0	0	0	4,000,000
011500002100 PROGRAMA DE FOMENTO DE NEGOCIOS RURALES (PRONEGOCIOS RURALES) /BID	3,000,000	0	18,895,200	0	0	0	0	0	21,895,200
011500001600 PROMOVRIENDO EL MANEJO INTEGRADO DE ECOSISTEMAS Y RECURSOS NATURALES EN HONDURAS.	0	0	0	11,545,400	0	0	0	0	11,545,400

República de Honduras

ADMINISTRACIÓN CENTRAL
PROGRAMA DE INVERSIÓN PÚBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCIÓN Y CÓDIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:33:23

Gestión: 2009
r_fpr_fte_ssub_ins_bip

Página 8 de 10

DESCRIPCIÓN	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
01150001500 DESARROLLO LOCAL AUTOGESTIONADO PARA REDUCCIÓN DE LA POBREZA EN EL NORTE DE COPÁN	2,500,000	0	0	0	0	0	0	0	2,500,000
01150000700 Seguridad Alimentaria EXTENSA.	4,000,000	0	0	16,100,000	0	0	0	0	20,100,000
3 2 RECURSOS FORESTAL Y AMBIENTE	152,148,259	0	239,349,300	274,311,549	0	0	0	0	665,809,108
Insti 0024 Instituto de la Propiedad	10,165,071	0	101,268,300	0	0	0	0	0	111,433,371
00050001700 PROGRAMA DE ADMINISTRACIÓN DE TIERRAS DE HONDURAS (PATH)	10,165,071	0	101,268,300	0	0	0	0	0	111,433,371
Insti 0028 Instituto Nacional de Conservación y Desarrollo Forestal	11,608,700	0	21,128,600	34,033,197	0	0	0	0	66,770,497
007200004600 MULTIFASE DE DESARROLLO FORESTAL (PROBOSQUE BID-1506)	6,080,000	0	21,128,600	0	0	0	0	0	27,208,600
007200003908 PROGRAMA DE RECURSOS NATURALES Y DESARROLLO ECONOMICO (PRORENA)/AFECOHDDEFOR(OCCIDENTE)	1,593,900	0	0	10,626,000	0	0	0	0	12,219,900
007200004500 FORTALECIMIENTO DEL CENTRO DE INFORMACION Y ESTADISTICAS FORESTALES (CIEF)	712,000	0	0	1,963,797	0	0	0	0	2,675,797
007200001200 CONSERVACION DE LA RESERVA DEL HOMBRE Y DE LA BIOSFERA DEL RIO PLATANO (BRP)	2,222,800	0	0	14,818,600	0	0	0	0	17,041,400
007200004008 RECURSOS NATURALES Y DESARROLLO ECONOMICO (PRORENA)/AFECOHDDEFOR(OLANCHO)	1,000,000	0	0	6,624,800	0	0	0	0	7,624,800
Insti 0040 Secretaría de Gobernación y Justicia	0	0	0	347,390	0	0	0	0	347,390
000500002400 IMPLEMENTACION PROYECTO DE MITIGACION DE DESASTRES NATURALES (IDA-JPNTF- 055127)	0	0	0	347,390	0	0	0	0	347,390
Insti 0041 Comisión Permanente de Contingencias	25,000	0	69,952,400	950,000	0	0	0	0	70,927,400
010700002200 "ADAPTACION DEL CAMBIO CLIMATICO" DONACION TF-056966	0	0	0	950,000	0	0	0	0	950,000
010700000100 FINANCIAMIENTO ADICIONAL PARA EL PROYECTO MITIGACION DE DESASTRES NATURALES	25,000	0	69,952,400	0	0	0	0	0	69,977,400
Insti 0090 Secretaría de Defensa Nacional	70,000,000	0	0	0	0	0	0	0	70,000,000
001100000401 PROYECTO DE REFORESTACION NACIONAL	70,000,000	0	0	0	0	0	0	0	70,000,000
Insti 0150 Secretaría de Recursos Naturales y Ambiente	60,349,488	0	47,000,000	238,980,962	0	0	0	0	346,330,450
001700007102 COMPONENTE 3B APOYO A LA GESTION AMBIENTAL DESCENTRALIZADA EN HONDURAS (SERNA)	1,200,000	0	0	7,172,062	0	0	0	0	8,372,062
001700007300 PROYECTO DE GESTION SOSTENIBLE DE RECURSOS NATURALES Y CUENCAS DEL CORREDOR BIOLOGICO MESOAMERICANO EN EL ATLANTICO HONDUREÑO (PROCORREDOR)	4,000,000	0	0	209,788,500	0	0	0	0	213,788,500
001700006900 CONSTRUCCION DEL SISTEMA DE SUMINISTRO DE AGUA DE LA REGION DE NACAOME MCC ARTIGIANCASSA S.P.A (F.ROT/AID 05/015/00)	3,123,328	0	9,200,000	0	0	0	0	0	12,323,328
001700007500 APOYO A LA MODERNIZACIÓN DEL SISTEMA NACIONAL DE EVALUACIÓN DE IMPACTO AMBIENTAL	288,000	0	0	2,880,000	0	0	0	0	3,168,000
001700005201 REHABILITACION DE LA REPRESA EL COYOLAR Y MEJORAR LA RED DE IRRIGACION	4,000,000	0	37,800,000	0	0	0	0	0	41,800,000
001700000100 MANTENIMIENTO DE LOS RECURSOS HIDRICOS DEL VALLE DE NACAOME GOBIERNO DE HONDURAS	14,324,160	0	0	0	0	0	0	0	14,324,160
001700005500 CONSTRUCCION Y MEJORAS DEL JARDIN ZOOLOGICO METROPOLITANO	1,500,000	0	0	0	0	0	0	0	1,500,000
001700006500 PROYECTO DE REFORESTACION NACIONAL	30,000,000	0	0	0	0	0	0	0	30,000,000
001700007400 RESERVA DE LA BIOSFERA TRANSFRONTERIZA CORAZON DEL CORREDOR BIOLOGICO MESOAMERICANO	1,914,000	0	0	19,140,400	0	0	0	0	21,054,400
4 FORTALECIMIENTO INSTITUCIONAL	52,036,899	0	480,475,750	163,452,138	0	0	89,893,439	0	785,858,226

República de Honduras

ADMINISTRACIÓN CENTRAL
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCION Y CODIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:33:23

Gestión: 2009
r_fpr_fte_ssub_ins_bip

Página 9 de 10

DESCRIPCION	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
4 1 MODERNIZACION DEL ESTADO	23,015,700	0	259,668,057	89,952,138	0	0	89,893,439	0	462,529,334
Insti 0002 Tribunal Superior de Cuentas	0	0	0	27,021,900	0	0	0	0	27,021,900
010500000201 ASISTENCIA TECNICA PARA LA ESTRATEGIA DE LA REDUCCION DE LA POBREZA (NO. TF 054176)	0	0	0	27,021,900	0	0	0	0	27,021,900
Insti 0010 Poder Judicial	15,891,000	0	226,653,700	0	0	0	0	0	242,544,700
000200000300 PROGRAMA DE APOYO MODERNIZACION ADMINISTRACION Y JUSTICIA ETAPA II (BID 1115)	8,000,000	0	94,500,000	0	0	0	0	0	102,500,000
000200000400 PROYECTO DE MODERNIZACION DEL PODER JUDICIAL (PRESTAMO IDA 4098)	7,891,000	0	132,153,700	0	0	0	0	0	140,044,700
Insti 0023 Consejo Hondureño de Ciencia y Tecnología	415,800	0	0	2,967,400	0	0	0	0	3,383,200
000900002300 PROGRAMA DE APOYO A LA CONSOLIDACION DE LA RED NACIONAL DE CONOCIMIENTOS Y COMUNICACIONES	415,800	0	0	2,967,400	0	0	0	0	3,383,200
Insti 0030 Secretaría de Despacho Presidencial	5,080,000	0	15,000,000	42,884,938	0	0	0	0	62,964,938
009000006022 ASISTENCIA SUECA PARA ACTIVIDADES COMPLEMENTARIAS DEL PROYECTO DE ASISTENCIA TECNICA DE APOYO A LA REDUCCION DE LA POBREZA (TF0091447)	0	0	0	23,839,900	0	0	0	0	23,839,900
000900003100 PROGRAMA DE ASISTENCIA TECNICA PARA LA PREPARACION DEL PROYECTO REESTRUCTURACION DE EMPRESAS DE SERVICIOS PUBLICOS	0	0	0	7,582,900	0	0	0	0	7,582,900
000900002500 APOYO A LA PLANIFICACION, PROGRAMACION Y MONITOREO CON BASE DE RESULTADOS	0	0	0	3,084,038	0	0	0	0	3,084,038
000900003400 EVALUACION PROYECTO MUNICIPAL Y REVISIÓN LEGAL REGULATORIA	0	0	0	3,000,000	0	0	0	0	3,000,000
000900003000 FORTALECIMIENTO DE LA TRANSPARENCIA Y RESPONSABILIDAD EN INSTITUCIONES PUBLICAS	0	0	0	2,210,000	0	0	0	0	2,210,000
000900002900 APOYO A LOS PROCESOS DE MODERNIZACION, ALINEAMIENTO Y COORDINACION DE LA COOPERACION EXTERNA CON BASE A LAS PRIORIDADES NACIONALES	80,000	0	0	668,100	0	0	0	0	748,100
00900000600 ASISTENCIA TECNICA DE APOYO A LA REDUCCION DE LA POBREZA.SDP	5,000,000	0	15,000,000	2,500,000	0	0	0	0	22,500,000
Insti 0031 Cuenta del Desafío del Milenio-Honduras	0	0	0	0	0	0	89,893,439	0	89,893,439
000900002040 SEGUIMIENTO Y EVALUACION (SEGUIMIENTO Y EVALUACION " CUENTA DEL MILENIO")	0	0	0	0	0	0	14,799,389	0	14,799,389
000900002030 ADMINISTACION DEL PROGRAMA (ADMINISTRACION DEL PROGRAMA " CUENTA DEL MILENIO")	0	0	0	0	0	0	75,094,050	0	75,094,050
Insti 0100 Secretaría de Finanzas	1,628,900	0	18,014,357	14,809,900	0	0	0	0	34,453,157
001200007400 APOYO AL FORTALECIMIENTO DEL SISTEMA DE INVERSIONES PUBLICAS Y GABINETE ECONOMICO (ATN/SF 9741 -HO)	0	0	0	889,200	0	0	0	0	889,200
001200001901 ASISTENCIA TECNICA DE APOYO A LA REDUCCION DE POBREZA. SEFIN	646,400	0	3,737,600	1,360,800	0	0	0	0	5,744,800
001200001500 PROGRAMA DE APOYO AL FORTALECIMIENTO DE LA GESTION FISCAL	0	0	14,276,757	2,344,300	0	0	0	0	16,621,057
001200002100 APOYO A LA IMPLEMENTACION SECTORIAL DE LA ESTRATEGIA DE REDUCCION DE LA POBREZA. SEFIN	982,500	0	0	1,608,000	0	0	0	0	2,590,500
001200007900 FORTALECIMIENTO DE ASISTENCIAS A LAS CAPACIDADES DE COORDINACION DE HONDURAS	0	0	0	662,100	0	0	0	0	662,100
001200002800 FONDO MULTIDONANTE PARA APOYAR AL GOBIERNO EN LA EJECUCION DE LA ERP. SEFIN	0	0	0	7,945,500	0	0	0	0	7,945,500
Insti 0110 Secretaría de Industria y Comercio	0	0	0	2,268,000	0	0	0	0	2,268,000

República de Honduras

ADMINISTRACIÓN CENTRAL
PROGRAMA DE INVERSIÓN PÚBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCIÓN Y CÓDIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:33:23

Gestión: 2009
r_fpr_fte_ssub_ins_bip

Página 10 de 10

DESCRIPCIÓN	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
001300002000 PROGRAMA DE APOYO AL GOBIERNO DE HONDURAS PARA LA IMPLEMENTACIÓN DEL CAFTA- DR	0	0	0	2,268,000	0	0	0	0	2,268,000
4 2 COMPETITIVIDAD Y MIPYMES	18,899,999	0	130,179,693	0	0	0	0	0	149,079,692
Insti 0030 Secretaría de Despacho Presidencial	18,899,999	0	130,179,693	0	0	0	0	0	149,079,692
00900000300 FACILITACION DEL COMERCIO E INCREMENTO DE LA PRODUCTIVIDAD	18,899,999	0	130,179,693	0	0	0	0	0	149,079,692
4 3 DEFENSA Y SEGURIDAD	4,300,000	0	50,000,000	72,500,000	0	0	0	0	126,800,000
Insti 0040 Secretaría de Gobernación y Justicia	0	0	50,000,000	0	0	0	0	0	50,000,000
000500001900 PROYECTO DE PAZ Y CONVIVENCIA CIUDADANA PARA LOS MUNICIPIOS DEL VALLE DE SULA	0	0	50,000,000	0	0	0	0	0	50,000,000
Insti 0070 Secretaría de Seguridad	4,300,000	0	0	72,500,000	0	0	0	0	76,800,000
000800000300 PROGRAMA DE APOYO AL SECTOR SEGURIDAD EN HONDURAS (PASS)	4,300,000	0	0	72,500,000	0	0	0	0	76,800,000
4 4 DESCENTRALIZACION	5,821,200	0	40,628,000	1,000,000	0	0	0	0	47,449,200
Insti 0040 Secretaría de Gobernación y Justicia	5,821,200	0	40,628,000	1,000,000	0	0	0	0	47,449,200
000500001201 PROGRAMA DE REDUCCION DE POBREZA Y DESARROLLO LOCAL FASE II (SGJ)	5,821,200	0	40,628,000	0	0	0	0	0	46,449,200
000500003200 COMPONENTE 3B APOYO A LA GESTION AMBIENTAL DESCENTRALIZADA EN HONDURAS (SGJ)	0	0	0	1,000,000	0	0	0	0	1,000,000
TOTAL GENERAL:	3,803,500,873	0	3,330,992,186	739,203,078	17,210,000	118,535,700	1,077,601,384	129,100,000	9,216,143,221

H
O
N
D
U
R
A
S

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública

Ejercicio Fiscal 2009

Instituciones Descentralizadas

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

INSTITUCIONES DESCENTRALIZADAS
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCION Y CODIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:34:08

Gestión: 2009
r_fpr_fte_ssub_ins_bip

Página 1 de 1

DESCRIPCION	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
1 PROMOCION Y PROTECCION HUMANA	20,095,000	0	23,628,800	2,195,620	0	0	0	0	45,919,420
1 2 EDUCACION Y CULTURA	20,095,000	0	23,628,800	2,195,620	0	0	0	0	45,919,420
Insti 0505 Instituto Hondureño de Antropología e Historia	1,200,000	0	0	2,195,620	0	0	0	0	3,395,620
003700001600 PROYECTO COLOSUCA	1,000,000	0	0	0	0	0	0	0	1,000,000
0037000007 PROYECTO ARQUEOLOGICO COPAN RUINAS (PROARCO)	200,000	0	0	2,195,620	0	0	0	0	2,395,620
Insti 0509 Com. Nac. Pro Instalac. Dep. y Mejor. del Dep. (CONAPID)	18,895,000	0	23,628,800	0	0	0	0	0	42,523,800
004100000100 SEMILLEROS DEL FUTURO	18,895,000	0	23,628,800	0	0	0	0	0	42,523,800
3 AGROFORESTAL Y TURISMO	15,697,954	0	177,423,774	7,318,200	0	0	0	0	200,439,928
3 4 ACTIVIDAD TURISTICA	15,697,954	0	177,423,774	7,318,200	0	0	0	0	200,439,928
Insti 0501 Instituto Hondureño de Turismo	15,697,954	0	177,423,774	7,318,200	0	0	0	0	200,439,928
001900000600 PROGRAMA NACIONAL DE TURISMO SOSTENIBLE	9,000,000	0	114,002,000	0	0	0	0	0	123,002,000
001900001000 PROYECTO DESARROLLO DE LA INFRAESTRUCTURA BASICA BAHIA DE TELA (BCIE 1710)	3,537,954	0	20,000,000	0	0	0	0	0	23,537,954
001900000200 PROGRAMA MANEJO AMBIENTAL DE LAS ISLAS DE LA BAHIA II ETAPA	3,160,000	0	43,421,774	7,318,200	0	0	0	0	53,899,974
4 FORTALECIMIENTO INSTITUCIONAL	30,394,701	1,614,500	4,692,245	0	0	0	0	0	36,701,446
4 1 MODERNIZACION DEL ESTADO	30,394,701	1,614,500	4,692,245	0	0	0	0	0	36,701,446
Insti 0513 Instituto Nacional de Estadísticas	30,394,701	1,614,500	4,692,245	0	0	0	0	0	36,701,446
008300000100 FORTALECIMIENTO Y MODERNIZACION DEL SISTEMA ESTADISTICO NACIONAL	30,394,701	1,614,500	4,692,245	0	0	0	0	0	36,701,446
TOTAL GENERAL:	66,187,655	1,614,500	205,744,819	9,513,820	0	0	0	0	283,060,794

H
O
N
D
U
R
A
S

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública

Ejercicio Fiscal 2009

**Instituciones de la Seguridad
Social**

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

INSTITUCIONES DE LA SEGURIDAD SOCIAL
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCION Y CODIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:35:11

Gestión: 2009
r_fpr_fte_ssub_ins_bip

Página 1 de 1

DESCRIPCION	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
1 PROMOCION Y PROTECCION HUMANA	0	113,175,000	0	0	0	0	0	0	113,175,000
1 4 VIVIENDA	0	95,000,000	0	0	0	0	0	0	95,000,000
Insti 0603 Instituto Nacional de Previsión del Magisterio	0	95,000,000	0	0	0	0	0	0	95,000,000
006300000100 Construcción Residencial Ruben Antunez	0	24,000,000	0	0	0	0	0	0	24,000,000
006300000700 Construcción Residencial Monte Verde	0	8,000,000	0	0	0	0	0	0	8,000,000
006300000900 Construcción Residencial Tela	0	2,000,000	0	0	0	0	0	0	2,000,000
006300000800 Construcción Residencial Danli Segunda Etapa	0	5,000,000	0	0	0	0	0	0	5,000,000
006300000300 Construcción Residencial Ocotepeque	0	12,000,000	0	0	0	0	0	0	12,000,000
006300000200 Construcción Residencial Rafael Bardales Bueso	0	23,000,000	0	0	0	0	0	0	23,000,000
006300000100 Construcción Residencial Miguel Pavón (I Etapa)	0	4,000,000	0	0	0	0	0	0	4,000,000
006300000400 CONSTRUCCIÓN RESIDENCIAL GRACIAS, LEMPIRA (CINCUENTA VIVIENDAS)	0	1,000,000	0	0	0	0	0	0	1,000,000
006300000600 Construcción Residencial Los Molinos	0	1,000,000	0	0	0	0	0	0	1,000,000
006300000500 Construcción Residencial Choluteca II	0	15,000,000	0	0	0	0	0	0	15,000,000
1 5 PROTECCION SOCIAL	0	18,175,000	0	0	0	0	0	0	18,175,000
Insti 0602 Inst. Nal. de Jubi.y Pen. de los Emp. y Fun. del Poder Ejec.	0	18,175,000	0	0	0	0	0	0	18,175,000
006200002300 OBRAS DE CONSTRUCCION AÑO 2008	0	18,175,000	0	0	0	0	0	0	18,175,000
TOTAL GENERAL:	0	113,175,000	0	0	0	0	0	0	113,175,000

H
O
N
D
U
R
A
S

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública

Ejercicio Fiscal 2009

Universidades Nacionales

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

UNIVERSIDADES NACIONALES
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCION Y CODIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:36:33
Gestión: 2009
r_fpr_fte_ssub_ins_bip
Página 1 de 1

DESCRIPCION	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
1 PROMOCION Y PROTECCION HUMANA	104,670,000	0	18,917,100	0	0	0	0	0	123,587,100
1 2 EDUCACION Y CULTURA	104,670,000	0	18,917,100	0	0	0	0	0	123,587,100
Insti 0701 Universidad Nacional Autónoma de Honduras	40,000,000	0	0	0	0	0	0	0	40,000,000
004500000600 AMPLIACION DE LOS EDIFICIOS NO.6 Y LABORATORIO DE QUIMICA Y FARMACIA DE LA CIUDAD UNIVERSITARIA	40,000,000	0	0	0	0	0	0	0	40,000,000
Insti 0702 Universidad Pedagógica Nacional Francisco Morazán	60,670,000	0	18,917,100	0	0	0	0	0	79,587,100
004600001200 "OBRAS VARIAS DE CONSTRUCCION"	45,000,000	0	0	0	0	0	0	0	45,000,000
004600000600 CONSTRUCCION Y EQUIPAMIENTO DEL CENTRO UNIVERSITARIO REGIONAL DE LA UPNFM EN LA CEIBA	10,000,000	0	0	0	0	0	0	0	10,000,000
004600001900 FORTALECIMIENTO TECNOLOGICO UNIVERSIDAD PEDAGOGICA NACIONAL FRANCISCO MORAZAN	5,670,000	0	18,917,100	0	0	0	0	0	24,587,100
Insti 0703 Universidad Nacional de Agricultura	4,000,000	0	0	0	0	0	0	0	4,000,000
004700000400 CONSTRUCCION DE AULAS DE CLASE ETAPA II	4,000,000	0	0	0	0	0	0	0	4,000,000
TOTAL GENERAL:	104,670,000	0	18,917,100	0	0	0	0	0	123,587,100

**H
O
N
D
U
R
A
S**

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública

Ejercicio Fiscal 2009

Empresas Públicas

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

EMPRESAS PUBLICAS
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCION Y CODIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:37:59

Gestión: 2009
r_fpr_fte_ssub_ins_bip

Página 3 de 3

DESCRIPCION	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
3 2 RECURSOS FORESTAL Y AMBIENTE	15,000,000	0	0	0	0	0	0	0	15,000,000
Insti 0805 Servicio Autónomo Nacional de Acueductos y Alcantarillados	15,000,000	0	0	0	0	0	0	0	15,000,000
007500000700 PROGRAMA CONSERVACIÓN DE CUENCAS	15,000,000	0	0	0	0	0	0	0	15,000,000
TOTAL GENERAL:	111,196,900	1,303,982,404	515,052,700	279,898,080	0	0	0	0	2,210,130,084

H
O
N
D
U
R
A
S

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública

Ejercicio Fiscal 2009

Instituciones Públicas
Financieras Bancarias

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

INSTITUCIONES PUBLICAS FINANCIERAS BANCARIAS
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCION Y CODIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:38:57
Gestión: 2009
r_fpr_fte_ssub_ins_bip
Página 1 de 1

DESCRIPCION	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
4 FORTALECIMIENTO INSTITUCIONAL	0	56,273,700	49,751,100	0	0	0	0	0	106,024,800
4 1 MODERNIZACION DEL ESTADO	0	56,273,700	0	0	0	0	0	0	56,273,700
Insti 0902 Banco Central de Honduras	0	56,273,700	0	0	0	0	0	0	56,273,700
008000000302 ASISTENCIA TECNICA AL SECTOR FINANCIERO (BCH)	0	56,273,700	0	0	0	0	0	0	56,273,700
4 2 COMPETITIVIDAD Y MIPYMES	0	0	49,751,100	0	0	0	0	0	49,751,100
Insti 0901 Banco Hondureño para la Producción y la Vivienda	0	0	49,751,100	0	0	0	0	0	49,751,100
001200008200 FORTALECIMIENTO DEL SECTOR FINANCIERO (MIPYME)	0	0	49,751,100	0	0	0	0	0	49,751,100
TOTAL GENERAL:	0	56,273,700	49,751,100	0	0	0	0	0	106,024,800

H
O
N
D
U
R
A
S

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública

Ejercicio Fiscal 2009

Instituciones Públicas
Financieras No Bancarias

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

INSTITUCIONES PUBLICAS FINANCIERAS NO BANCARIAS
PROGRAMA DE INVERSION PUBLICA SECTORIAL
POR FUENTE SECTOR SUBSECTOR INSTITUCION Y CODIGO BIP
ETAPA: APROBADO CONGRESO
EJERCICIO: 2009

10/08/2009 10:39:38

Gestión: 2009
r_fpr_fte_ssub_ins_bip

Página 1 de 1

DESCRIPCION	PRESUPUESTO								TOTAL
	FONDOS NACIONALES (11,13,14,15 y 16)	RECURSOS PROPIOS (12)	CREDITO EXTERNO (21 y 25)	DONACIONES (22)	APOYO PRESUPUESTARIO (23)	CLUB DE PARIS (26 y 27)	CUENTA DEL MILENIO (28)	ALIVIO DEUDA - HIPC (29)	
4 FORTALECIMIENTO INSTITUCIONAL	0	1,717,955	65,201,200	0	0	0	0	0	66,919,155
4 1 MODERNIZACION DEL ESTADO	0	1,717,955	65,201,200	0	0	0	0	0	66,919,155
Insti 0950 Comisión Nacional de Bancos y Seguros	0	1,717,955	65,201,200	0	0	0	0	0	66,919,155
008000000300 ASISTENCIA TECNICA AL SECTOR FINANCIERO (CNBS)	0	1,717,955	65,201,200	0	0	0	0	0	66,919,155
TOTAL GENERAL:	0	1,717,955	65,201,200	0	0	0	0	0	66,919,155

H
O
N
D
U
R
A
S

República de Honduras
Secretaría de Finanzas

Programa de Inversión Pública
Plurianual 2009-2012

Ejercicio Fiscal 2009

Sector Público

Tegucigalpa, M.D.C. Julio, 2009

República de Honduras

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA POR SECTOR, SUBSECTOR E INSTITUCION
PLURIANUAL
GESTION: 2009 - 2012

10/08/2009 10:42:27

Gestión: 2009
R_FPR_SEC_INS_PLURI
Página 1 de 3

ETAPA: APROBADO
CONGRESO

SECTOR PUBLICO		2009	%	2010	%	2011	%	2012	%
1	PROMOCION Y PROTECCION HUMANA	3,539,768,649	29.21	3,471,563,909	24.30	3,640,287,683	25.30	3,345,972,090	24.11
1 1	SALUD	644,951,262	5.32	641,388,039	4.49	641,388,039	4.46	641,388,039	4.62
	0022 Fondo Hondureño de Inversión Social	8,210,000	0.07	0	0	0	0	0	0
	0060 Secretaría de Salud	636,741,262	5.25	641,388,039	4.49	641,388,039	4.46	641,388,039	4.62
1 2	EDUCACION Y CULTURA	920,686,038	7.60	486,518,407	3.40	514,324,980	3.57	514,827,550	3.71
	0509 Com. Nac. Pro Instalac. Dep. y Mejor. del Dep. (CONAPID)	42,523,800	0.35	36,276,336	0.25	38,660,198	0.27	0	0
	0023 Consejo Hondureño de Ciencia y Tecnología	397,568,318	3.28	0	0	0	0	0	0
	0022 Fondo Hondureño de Inversión Social	152,000,000	1.25	112,412,524	0.79	112,412,524	0.78	112,412,524	0.81
	0505 Instituto Hondureño de Antropología e Historia	3,395,620	0.03	4,595,620	0.03	4,595,620	0.03	4,595,620	0.03
	0050 Secretaría de Educación	196,314,200	1.62	224,692,400	1.57	240,682,660	1.67	257,721,525	1.86
	0100 Secretaría de Finanzas	5,297,000	0.04	0	0	0	0	0	0
	0701 Universidad Nacional Autónoma de Honduras	40,000,000	0.33	40,000,000	0.28	40,000,000	0.28	40,000,000	0.29
	0703 Universidad Nacional de Agricultura	4,000,000	0.03	4,291,997	0.03	4,601,015	0.03	4,923,086	0.04
	0702 Universidad Pedagógica Nacional Francisco Morazán	79,587,100	0.66	64,249,530	0.45	73,372,963	0.51	95,174,795	0.69
1 4	VIVIENDA	199,293,001	1.64	206,003,020	1.44	239,514,049	1.66	240,163,195	1.73
	0022 Fondo Hondureño de Inversión Social	3,813,001	0.03	5,300,000	0.04	38,242,600	0.27	38,242,600	0.28
	0603 Instituto Nacional de Previsión del Magisterio	95,000,000	0.78	100,000,000	0.70	100,000,000	0.70	100,000,000	0.72
	0120 Secretaría de Obras Públicas, Transporte y Vivienda	100,480,000	0.83	100,703,020	0.70	101,271,449	0.70	101,920,595	0.73
1 5	PROTECCION SOCIAL	1,122,335,968	9.26	1,305,274,943	9.13	1,362,867,295	9.47	1,036,093,251	7.46
	0022 Fondo Hondureño de Inversión Social	436,041,634	3.60	239,679,576	1.68	413,940,139	2.88	527,835,813	3.80
	0602 Inst. Nal. de Jubi.y Pen. de los Emp. y Fun. del Poder Ejec.	18,175,000	0.15	363,200,000	2.54	384,900,000	2.68	401,600,000	2.89
	0021 Programa de Asignación Familiar	544,594,534	4.49	573,171,767	4.01	423,069,656	2.94	6,752,038	0.05
	0030 Secretaría de Despacho Presidencial	8,000,000	0.07	4,744,400	0.03	1,987,500	0.01	0	0
	0040 Secretaría de Gobernación y Justicia	14,619,400	0.12	24,573,800	0.17	39,064,600	0.27	0	0
	0130 Secretaría de Trabajo y Seguridad Social	100,905,400	0.83	99,905,400	0.70	99,905,400	0.69	99,905,400	0.72
1 8	AGUA Y SANEAMIENTO	652,502,380	5.38	832,379,500	5.83	882,193,320	6.13	913,500,055	6.58
	0022 Fondo Hondureño de Inversión Social	208,364,500	1.72	451,489,900	3.16	453,165,420	3.15	454,969,955	3.28
	0100 Secretaría de Finanzas	36,350,000	0.30	74,438,800	0.52	122,249,700	0.85	138,941,600	1.00
	0060 Secretaría de Salud	0	0	2,500,000	0.02	2,500,000	0.02	2,500,000	0.02
	0805 Servicio Autónomo Nacional de Acueductos y Alcantarillados	407,787,880	3.36	303,950,800	2.13	304,278,200	2.11	317,088,500	2.28
2	COMUNICACIONES Y ENERGIA	5,795,593,246	47.82	8,776,843,814	61.42	9,909,388,260	68.88	9,740,538,160	70.18

República de Honduras

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA POR SECTOR, SUBSECTOR E INSTITUCION
PLURIANUAL
GESTION: 2009 - 2012

10/08/2009 10:42:27

Gestión: 2009
R_FPR_SEC_INS_PLURI
Página 2 de 3

ETAPA: APROBADO
CONGRESO

SECTOR PUBLICO		2009	%	2010	%	2011	%	2012	%
2	COMUNICACIONES Y ENERGIA								
2 1	VIALIDAD	3,696,443,134	30.50	4,110,499,948	28.77	3,582,012,631	24.90	3,604,820,424	25.97
	0031 Cuenta del Desafío del Milenio-Honduras	505,627,253	4.17	1,007,324,884	7.05	0	0	0	0
	0122 Fondo Vial	1,345,133,130	11.10	1,182,236,197	8.27	1,274,721,442	8.86	1,366,568,869	9.85
	0120 Secretaría de Obras Públicas, Transporte y Vivienda	1,845,682,751	15.23	1,920,938,867	13.44	2,307,291,189	16.04	2,238,251,555	16.13
2 2	COMUNICACIONES	412,386,004	3.40	660,828,200	4.62	751,184,099	5.22	815,310,801	5.87
	0804 Empresa Hondureña de Telecomunicaciones	412,386,004	3.40	660,828,200	4.62	751,184,099	5.22	815,310,801	5.87
2 3	ENERGIA	1,396,220,300	11.52	3,619,826,831	25.33	5,190,502,695	36.08	4,934,718,100	35.55
	0023 Consejo Hondureño de Ciencia y Tecnología	65,884,100	0.54	10,706,388	0.07	9,784,595	0.07	0	0
	0801 Empresa Nacional de Energía Eléctrica	1,320,886,200	10.90	3,598,993,300	25.19	5,165,593,300	35.90	4,919,593,300	35.44
	0022 Fondo Hondureño de Inversión Social	9,450,000	0.08	10,127,143	0.07	15,124,800	0.11	15,124,800	0.11
2 4	TRANSPORTE Y OBRAS PUBLICAS	290,543,808	2.40	385,688,835	2.70	385,688,835	2.68	385,688,835	2.78
	0803 Empresa Nacional Portuaria	54,070,000	0.45	167,775,027	1.17	167,775,027	1.17	167,775,027	1.21
	0120 Secretaría de Obras Públicas, Transporte y Vivienda	236,473,808	1.95	217,913,808	1.53	217,913,808	1.51	217,913,808	1.57
3	AGROFORESTAL Y TURISMO	1,788,174,632	14.76	1,285,800,582	9.00	644,888,064	4.48	597,210,211	4.30
3 1	AGRICULTURA, AGROINDUSTRIA Y GANADERIA	906,925,596	7.48	662,725,709	4.64	407,487,280	2.83	426,025,580	3.07
	0031 Cuenta del Desafío del Milenio-Honduras	482,080,692	3.98	173,557,529	1.21	0	0	0	0
	0141 Dirección de Ciencia y Tecnología Agropecuaria	2,000,000	0.02	1,910,000	0.01	2,000,000	0.01	2,000,000	0.01
	0142 Dirección Nacional de Desarrollo Rural Sostenible	102,980,663	0.85	277,951,500	1.95	241,777,000	1.68	242,727,500	1.75
	0140 Secretaría de Agricultura y Ganadería	230,173,469	1.90	163,710,280	1.15	163,710,280	1.14	163,710,280	1.18
	0030 Secretaría de Despacho Presidencial	62,599,472	0.52	16,720,400	0.12	0	0	0	0
	0100 Secretaría de Finanzas	27,091,300	0.22	28,876,000	0.20	0	0	17,587,800	0.13
3 2	RECURSOS FORESTAL Y AMBIENTE	680,809,108	5.62	433,609,023	3.03	236,883,169	1.65	170,630,783	1.23
	0041 Comisión Permanente de Contingencias	70,927,400	0.59	85,992,500	0.60	0	0	581,000	0
	0024 Instituto de la Propiedad	111,433,371	0.92	112,895,200	0.79	0	0	0	0
	0028 Instituto Nacional de Conservación y Desarrollo Forestal	66,770,497	0.55	0	0	0	0	11	0
	0090 Secretaría de Defensa Nacional	70,000,000	0.58	70,000,000	0.49	70,000,000	0.49	70,000,000	0.50
	0040 Secretaría de Gobernación y Justicia	347,390	0	0	0	0	0	0	0
	0150 Secretaría de Recursos Naturales y Ambiente	346,330,450	2.86	138,087,582	0.97	125,493,520	0.87	56,919,732	0.41
	0805 Servicio Autónomo Nacional de Acueductos y Alcantarillados	15,000,000	0.12	26,633,741	0.19	41,389,649	0.29	43,130,040	0.31
3 4	ACTIVIDAD TURISTICA	200,439,928	1.65	189,465,850	1.33	517,615	0	553,848	0

República de Honduras

SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA POR SECTOR, SUBSECTOR E INSTITUCION
PLURIANUAL
GESTION: 2009 - 2012

10/08/2009 10:42:27

Gestión: 2009
R_FPR_SEC_INS_PLURI
Página 3 de 3

ETAPA: APROBADO
CONGRESO

SECTOR PUBLICO		2009	%	2010	%	2011	%	2012	%
3	AGROFORESTAL Y TURISMO								
3 4	ACTIVIDAD TURISTICA								
	0501 Instituto Hondureño de Turismo	200,439,928	1.65	189,465,850	1.33	517,615	0	553,848	0
4	FORTALECIMIENTO INSTITUCIONAL	995,503,627	8.21	754,645,402	5.28	192,768,962	1.34	196,003,910	1.41
4 1	MODERNIZACION DEL ESTADO	622,423,635	5.14	444,841,302	3.11	63,217,862	0.44	66,452,810	0.48
	0902 Banco Central de Honduras	56,273,700	0.46	23,919,000	0.17	3,484,000	0.02	3,100,000	0.02
	0950 Comisión Nacional de Bancos y Seguros	66,919,155	0.55	0	0	0	0	0	0
	0023 Consejo Hondureño de Ciencia y Tecnología	3,383,200	0.03	0	0	0	0	0	0
	0031 Cuenta del Desafío del Milenio-Honduras	89,893,439	0.74	123,617,587	0.87	0	0	0	0
	0513 Instituto Nacional de Estadísticas	36,701,446	0.30	56,011,515	0.39	59,733,862	0.42	63,352,810	0.46
	0010 Poder Judicial	242,544,700	2.00	238,098,500	1.67	0	0	0	0
	0030 Secretaría de Despacho Presidencial	62,964,938	0.52	113,200	0	0	0	0	0
	0100 Secretaría de Finanzas	34,453,157	0.28	3,081,500	0.02	0	0	0	0
	0110 Secretaría de Industria y Comercio	2,268,000	0.02	0	0	0	0	0	0
	0002 Tribunal Superior de Cuentas	27,021,900	0.22	0	0	0	0	0	0
4 2	COMPETITIVIDAD Y MIPYMES	198,830,792	1.64	49,751,100	0.35	49,751,100	0.35	49,751,100	0.36
	0901 Banco Hondureño para la Producción y la Vivienda	49,751,100	0.41	49,751,100	0.35	49,751,100	0.35	49,751,100	0.36
	0030 Secretaría de Despacho Presidencial	149,079,692	1.23	0	0	0	0	0	0
4 3	DEFENSA Y SEGURIDAD	126,800,000	1.05	198,969,100	1.39	79,800,000	0.55	79,800,000	0.57
	0040 Secretaría de Gobernación y Justicia	50,000,000	0.41	119,169,100	0.83	0	0	0	0
	0070 Secretaría de Seguridad	76,800,000	0.63	79,800,000	0.56	79,800,000	0.55	79,800,000	0.57
4 4	DESCENTRALIZACION	47,449,200	0.39	61,083,900	0.43	0	0	0	0
	0040 Secretaría de Gobernación y Justicia	47,449,200	0.39	61,083,900	0.43	0	0	0	0
TOTAL GENERAL:		12,119,040,154	100	14,288,853,707	100	14,387,332,969	100	13,879,724,371	100

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 1 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
1	PROMOCION Y PROTECCION HUMANA			3,539,768,649	29.21	3,471,563,909	24.30	3,640,287,683	25.30	3,345,972,090	24.11
1 1	SALUD			644,951,262	5.32	641,388,039	4.49	641,388,039	4.46	641,388,039	4.62
0022	Fondo Hondureño de Inversión Social			8,210,000	0.07	0	0	0	0	0	0
002500007600	COMPLEMENTOS PROYECTOS DE EMERGENCIA PROADES	Inversión Real		8,210,000	0.07	0	0	0	0	0	0
0060	Secretaría de Salud			636,741,262	5.25	641,388,039	4.49	641,388,039	4.46	641,388,039	4.62
000700002000	PRO REFORMA DEL SECTOR SALUD	Desarrollo Humano		121,000,000	1	121,000,000	0.85	121,000,000	0.84	121,000,000	0.87
000700004600	MEJORAMIENTO DEL NIVEL DE SALUD EN HONDURAS	Desarrollo Humano		103,613,700	0.85	103,613,700	0.73	103,613,700	0.72	103,613,700	0.75
000700004800	CONSTRUCCION Y EQUIPAMIENTO DEL HOSPITAL REGIONAL DE ATLANTIDA	Mixto		81,600,000	0.67	81,600,000	0.57	81,600,000	0.57	81,600,000	0.59
000700004900	INVIRTIENDO EN LA GENTE: UN PAIS MAS SALUDABLE Y CON MEJOR EDUCACION	Desarrollo Humano		37,000,000	0.31	37,000,000	0.26	37,000,000	0.26	37,000,000	0.27
000700005200	REMODELACION DE LA COCINA HOSPITAL SANTA BARBARA	Inversión Real		500,000	0	500,000	0	500,000	0	500,000	0
000700005300	CONSTRUCCION/REMODELACION BODEGA Y OFICINAS ADMINISTRATIVAS DE EL PARAISO	Inversión Real		0	0	4,000,000	0.03	4,000,000	0.03	4,000,000	0.03
000700005400	CONSTRUCCION/REMODELACION BODEGA Y OFICINAS ADMINISTRATIVAS DE INTIBUCA	Inversión Real		0	0	4,000,000	0.03	4,000,000	0.03	4,000,000	0.03
000700005600	CONSTRUCCION/REMODELACION BODEGA Y OFICINAS ADMINISTRATIVAS DE LA PAZ	Inversión Real		0	0	2,000,000	0.01	2,000,000	0.01	2,000,000	0.01
000700005700	CONSTRUCCION/REMODELACION BODEGA Y OFICINAS ADMINISTRATIVAS DE LEMPIRA	Inversión Real		0	0	2,000,000	0.01	2,000,000	0.01	2,000,000	0.01
000700006100	CONSTRUCCION/REMODELACION DE BODEGA Y OFICINA ADMINISTRATIVA DE LA DEPARTAMENTAL DE YORO	Inversión Real		0	0	6,000,000	0.04	6,000,000	0.04	6,000,000	0.04
000700006500	CONTROL DE ENFERMEDAD DE CHAGAS DE LA REPUBLICA DE HONDURAS	Desarrollo Humano		14,500,000	0.12	14,500,000	0.10	14,500,000	0.10	14,500,000	0.10
000700009300	PAQUETE BASICO DE SERVICIOS DE SALUD CON GESTIÓN DESCENTRALIZADA	Mixto		182,067,603	1.50	186,067,603	1.30	186,067,603	1.29	186,067,603	1.34
000700010200	SUSTITUCION DEL TECHO DEL HOSPITAL DR. SALVADOR PAREDES	Inversión Real		3,046,600	0.03	0	0	0	0	0	0
000700010300	CAMBIO GENERAL DE TECHO A LAS INSTALACIONES DEL HOSPITAL SAN FRANCISCO	Inversión Real		3,800,000	0.03	0	0	0	0	0	0
000700010500	AMPLIACION DEL ALMACEN DEL HOSPITAL DE TELA	Inversión Real		708,000	0.01	0	0	0	0	0	0
000700010600	REPOSICION DEL SISTEMA DE AGUA POTABLE DEL HOSPITAL SANTA BARBARA INTEGRADO	Inversión Real		1,408,826	0.01	1,408,826	0.01	1,408,826	0.01	1,408,826	0.01
000700010700	IMPLEMENTACION DE UN SISTEMA ADECUADO PARA LA DISPOSICION DE AGUA RESIDUALES DEL HOSPITAL TELA	Inversión Real		931,000	0.01	0	0	0	0	0	0
000700010800	REPOSICION DE TECHOS DEL HOSPITAL SANTA BARBARA INTEGRADO	Inversión Real		0	0	1,534,977	0.01	1,534,977	0.01	1,534,977	0.01
000700011100	CONSTRUCCIÓN DE LA I ETAPA DE LA CONSULTA EXTERNA DEL HOSPITAL PUERTO LEMPIRA, MOSQUITIA HONDUREÑA	Inversión Real		2,000,000	0.02	0	0	0	0	0	0
000700011500	CONSTRUCCIÓN DE LA MORGUE EN EL HOSPITAL PUERTO LEMPIRA, MOSQUITIA HONDUREÑA	Inversión Real		1,402,600	0.01	0	0	0	0	0	0
000700011600	CONSTRUCCIÓN DEL ALBERGUE PARA LA ATENCIÓN DE PACIENTES CONVIVIENDO CON EL VIRUS DE INMUNODEFICIENCIA HUMANA EN PUERTO LEMPIRA, MOSQUITIA HONDUREÑA	Inversión Real		3,000,000	0.02	0	0	0	0	0	0
000700011700	ATENCIÓN INTEGRAL A GRUPOS VULNERABLES	Desarrollo Humano		4,000,000	0.03	0	0	0	0	0	0

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 3 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
1	PROMOCION Y PROTECCION HUMANA			3,539,768,649	29.21	3,471,563,909	24.30	3,640,287,683	25.30	3,345,972,090	24.11
1 2	EDUCACION Y CULTURA			920,686,038	7.60	486,518,407	3.40	514,324,980	3.57	514,827,550	3.71
0702	Universidad Pedagógica Nacional Francisco Morazán			79,587,100	0.66	64,249,530	0.45	73,372,963	0.51	95,174,795	0.69
004600001900	FORTALECIMIENTO TECNOLOGICO UNIVERSIDAD PEDAGOGICA NACIONAL FRANCISCO MORAZAN	Inversión Real		24,587,100	0.20	0	0	0	0	0	0
0703	Universidad Nacional de Agricultura			4,000,000	0.03	4,291,997	0.03	4,601,015	0.03	4,923,086	0.04
004700000400	CONSTRUCCION DE AULAS DE CLASE ETAPA II	Inversión Real		4,000,000	0.03	4,291,997	0.03	4,601,015	0.03	4,923,086	0.04
1 4	VIVIENDA			199,293,001	1.64	206,003,020	1.44	239,514,049	1.66	240,163,195	1.73
0022	Fondo Hondureño de Inversión Social			3,813,001	0.03	5,300,000	0.04	38,242,600	0.27	38,242,600	0.28
002500007301	PROGRAMA DE VIVIENDA DE INTERES SOCIAL	Desarrollo Humano		3,813,001	0.03	5,300,000	0.04	38,242,600	0.27	38,242,600	0.28
0120	Secretaría de Obras Públicas, Transporte y Vivienda			100,480,000	0.83	100,703,020	0.70	101,271,449	0.70	101,920,595	0.73
001400063900	PROGRAMA DE VIVIENDA DE INTERES SOCIAL	Inversión Real		100,480,000	0.83	100,703,020	0.70	101,271,449	0.70	101,920,595	0.73
0603	Instituto Nacional de Previsión del Magisterio			95,000,000	0.78	100,000,000	0.70	100,000,000	0.70	100,000,000	0.72
006300000100	Construcción Residencial Ruben Antunez	Inversión Real		24,000,000	0.20	33,800,000	0.24	33,800,000	0.23	33,800,000	0.24
0063000001000	Construcción Residencial Miguel Pavón (I Etapa)	Inversión Real		4,000,000	0.03	4,000,000	0.03	4,000,000	0.03	4,000,000	0.03
006300000200	Construcción Residencial Rafael Bardales Bueso	Inversión Real		23,000,000	0.19	18,200,000	0.13	18,200,000	0.13	18,200,000	0.13
006300000300	Construcción Residencial Ocotepeque	Inversión Real		12,000,000	0.1	12,000,000	0.08	12,000,000	0.08	12,000,000	0.09
006300000400	CONSTRUCCIÓN RESIDENCIAL GRACIAS, LEMPIRA (CINCUENTA VIVIENDAS)	Inversión Real		1,000,000	0.01	1,000,000	0.01	1,000,000	0.01	1,000,000	0.01
006300000500	Construcción Residencial Choluteca II	Inversión Real		15,000,000	0.12	15,000,000	0.10	15,000,000	0.10	15,000,000	0.11
006300000600	Construcción Residencial Los Molinos	Inversión Real		1,000,000	0.01	1,000,000	0.01	1,000,000	0.01	1,000,000	0.01
006300000700	Construcción Residencial Monte Verde	Inversión Real		8,000,000	0.07	8,000,000	0.06	8,000,000	0.06	8,000,000	0.06
006300000800	Construcción Residencial Danli Segunda Etapa	Inversión Real		5,000,000	0.04	5,000,000	0.03	5,000,000	0.03	5,000,000	0.04
006300000900	Construcción Residencial Tela	Inversión Real		2,000,000	0.02	2,000,000	0.01	2,000,000	0.01	2,000,000	0.01
1 5	PROTECCION SOCIAL			1,122,335,968	9.26	1,305,274,943	9.13	1,362,867,295	9.47	1,036,093,251	7.46
0021	Programa de Asignación Familiar			544,594,534	4.49	573,171,767	4.01	423,069,656	2.94	6,752,038	0.05
002400000200	DESARROLLO INTEGRAL DE LA MUJER (DI-MUJER)	Desarrollo Humano		17,445,200	0.14	20,503,900	0.14	19,627,264	0.14	0	0
002400000300	DESARROLLO INTEGRAL DE LA FAMILIA	Desarrollo Humano		46,962,934	0.39	78,797,759	0.55	49,898,956	0.35	6,752,038	0.05
002400000500	BONO MATERNO INFANTIL	Desarrollo Humano		148,080,900	1.22	164,651,200	1.15	127,420,000	0.89	0	0
002400000600	BONO TERCERA EDAD	Desarrollo Humano		36,916,900	0.30	39,117,200	0.27	40,107,700	0.28	0	0
002400000700	BOLSON ESCOLAR	Desarrollo Humano		7,000,000	0.06	8,656,500	0.06	10,920,000	0.08	0	0
002400000900	PROYECTO FOMENTO DE EMPRESAS AUTOGESTIONARIAS EN LA ZONA RURAL	Desarrollo Humano		26,962,000	0.22	30,698,820	0.21	30,913,601	0.21	0	0

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 4 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO			2009	%	2010	%	2011	%	2012	%
1	PROMOCION Y PROTECCION HUMANA		3,539,768,649	29.21	3,471,563,909	24.30	3,640,287,683	25.30	3,345,972,090	24.11
1 5	PROTECCION SOCIAL		1,122,335,968	9.26	1,305,274,943	9.13	1,362,867,295	9.47	1,036,093,251	7.46
0021	Programa de Asignación Familiar		544,594,534	4.49	573,171,767	4.01	423,069,656	2.94	6,752,038	0.05
002400001200	BONO ESCOLAR DE PRIMERO A SEXTO GRADO	Desarrollo Humano	133,489,600	1.10	101,770,200	0.71	108,160,000	0.75	0	0
002400001400	BONO MANO AMIGA	Desarrollo Humano	5,272,000	0.04	8,770,742	0.06	8,984,180	0.06	0	0
002400001600	PROGRAMA INTEGRAL DE PROTECCION SOCIAL	Desarrollo Humano	95,444,200	0.79	93,738,200	0.66	0	0	0	0
002400002101	COMEDORES SOLIDARIOS AUTOGESTIONARIOS	Desarrollo Humano	15,585,400	0.13	17,019,646	0.12	17,537,955	0.12	0	0
002400002200	JOVENES EMPRENDEDORES, FONDO APOYO A LA PEQUEÑA MICRO Y MEDIANA EMPRESA	Desarrollo Humano	9,450,000	0.08	9,447,600	0.07	9,500,000	0.07	0	0
002400002300	APOYO AL MONITOREO Y SEGUIMIENTO DE LA RED PROTECCION SOCIAL	Desarrollo Humano	1,039,900	0.01	0	0	0	0	0	0
002400002400	ARMONIZACION DE INVERSIONES DEL PROGRAMA DE ASIGNACION FAMILIAR Y RED SOLIDARIA	Desarrollo Humano	945,500	0.01	0	0	0	0	0	0
0022	Fondo Hondureño de Inversión Social		436,041,634	3.60	239,679,576	1.68	413,940,139	2.88	527,835,813	3.80
002500002800	PROGRAMA NUESTRAS RAICES	Mixto	42,814,000	0.35	13,892,843	0.1	50,541,024	0.35	50,541,024	0.36
002500002900	PROYECTO DE INFRAESTRUCTURA RURAL	Mixto	145,663,961	1.20	68,105,640	0.48	15,749,600	0.11	145,441,200	1.05
002500003000	PROYECTO DESARROLLO URBANO INTEGRAL BARRIO - CIUDAD	Mixto	34,490,300	0.28	21,360,154	0.15	56,492,342	0.39	36,900,316	0.27
002500003800	COMBATE AL MAL DE CHAGAS MEDIANTE EL MEJORAMIENTO DE VIVIENDAS	Mixto	16,767,400	0.14	2,971,666	0.02	16,767,400	0.12	16,767,400	0.12
002500003900	PROGRAMA DE REDUCCION DE POBREZA Y DESARROLLO LOCAL FASE II (FHIS)	Mixto	137,440,800	1.13	77,320,900	0.54	153,660,800	1.07	153,660,800	1.11
002500005800	PROYECTO FONDO DE INNOVACION DE LA INFANCIA Y LA JUVENTUD	Desarrollo Humano	5,689,173	0.05	5,689,173	0.04	5,689,173	0.04	5,689,173	0.04
002500006500	PROYECTO DE INFRAESTRUCTURA RURAL (BCIE)	Inversión Real	25,515,000	0.21	15,000,000	0.10	60,480,200	0.42	64,276,300	0.46
002500006700	PROGRAMA DE DESARROLLO INTEGRAL DE LOS PUEBLOS AUTOCTONOS (DIPA) FHIS	Desarrollo Humano	24,826,000	0.20	32,504,200	0.23	51,724,600	0.36	51,724,600	0.37
002500006701	LEVANTAMIENTO DE LA LINEA BASE PARA EL PROGRAMA DE DESARROLLO INTEGRAL DE LOS PUEBLOS AUTOCTONOS (DIPA)(ATN-SF-9880-HO)(FHIS)	Desarrollo Humano	2,835,000	0.02	2,835,000	0.02	2,835,000	0.02	2,835,000	0.02
0030	Secretaría de Despacho Presidencial		8,000,000	0.07	4,744,400	0.03	1,987,500	0.01	0	0
00900000700	NUTRICION Y PROTECCION SOCIAL	Desarrollo Humano	8,000,000	0.07	4,744,400	0.03	1,987,500	0.01	0	0
0040	Secretaría de Gobernación y Justicia		14,619,400	0.12	24,573,800	0.17	39,064,600	0.27	0	0
000500002200	PROGRAMA DE DESARROLLO INTEGRAL DE LOS PUEBLOS AUTOCTONOS (DIPA)SGJ	Desarrollo Humano	14,619,400	0.12	24,573,800	0.17	39,064,600	0.27	0	0
00130	Secretaría de Trabajo y Seguridad Social		100,905,400	0.83	99,905,400	0.70	99,905,400	0.69	99,905,400	0.72
001500000403	PROYECTO NUTRICION Y PROTECCION SOCIAL	Desarrollo Humano	36,624,559	0.30	36,624,559	0.26	36,624,559	0.25	36,624,559	0.26
001500000502	PROGRAMA DE EDUCACIÓN MEDIA Y LABORAL	Desarrollo Humano	51,220,441	0.42	51,220,441	0.36	51,220,441	0.36	51,220,441	0.37
001500000700	PROGRAMA PARA EL ESTABLECIMIENTO DE UN SERVICIO, ESPECIALIZADO DE METODOS ALTERNOS DE RESOLUCIÓN DE CONFLICTOS LABORALES	Desarrollo Humano	13,060,400	0.11	12,060,400	0.08	12,060,400	0.08	12,060,400	0.09
0602	Inst. Nal. de Judi.y Pen. de los Emp. y Fun. del Poder Ejec.		18,175,000	0.15	363,200,000	2.54	384,900,000	2.68	401,600,000	2.89

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 5 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
1	PROMOCION Y PROTECCION HUMANA			3,539,768,649	29.21	3,471,563,909	24.30	3,640,287,683	25.30	3,345,972,090	24.11
1 5	PROTECCION SOCIAL			1,122,335,968	9.26	1,305,274,943	9.13	1,362,867,295	9.47	1,036,093,251	7.46
0602	Inst. Nal. de Jubi.y Pen. de los Emp. y Fun. del Poder Ejec.			18,175,000	0.15	363,200,000	2.54	384,900,000	2.68	401,600,000	2.89
006200002300	OBRAS DE CONSTRUCCION AÑO 2008	Inversión Real		18,175,000	0.15	363,200,000	2.54	384,900,000	2.68	401,600,000	2.89
1 8	AGUA Y SANEAMIENTO			652,502,380	5.38	832,379,500	5.83	882,193,320	6.13	913,500,055	6.58
0022	Fondo Hondureño de Inversión Social			208,364,500	1.72	451,489,900	3.16	453,165,420	3.15	454,969,955	3.28
001200003100	PROGRAMA DE INVERSION DE AGUA POTABLE Y SANEAMIENTO (BID 1048 / SF HO)	Mixto		86,150,000	0.71	365,153,600	2.56	366,829,120	2.55	368,633,655	2.66
002500006900	PROYECTO DE LA FACILIDAD DEL OBA PARA LOS SERVICIOS DE AGUA Y SANEAMIENTO	Inversión Real		42,744,000	0.35	6,865,800	0.05	6,865,800	0.05	6,865,800	0.05
002500007500	SUPLEMENTO DEL PROGRAMA DE INVERSION EN AGUA POTABLE Y SANEAMIENTO	Inversión Real		79,470,500	0.66	79,470,500	0.56	79,470,500	0.55	79,470,500	0.57
0060	Secretaría de Salud			0	0	2,500,000	0.02	2,500,000	0.02	2,500,000	0.02
000700004100	DESARROLLO DE AGUAS SUBTERRANEAS REGION SANITARIA OLANCHO (PRODEAS)	Inversión Real		0	0	2,500,000	0.02	2,500,000	0.02	2,500,000	0.02
0100	Secretaría de Finanzas			36,350,000	0.30	74,438,800	0.52	122,249,700	0.85	138,941,600	1.00
001200008100	PROYECTO DE MODERNIZACION DEL SECTOR AGUA Y SANEAMIENTO (IDA)	Desarrollo Humano		36,350,000	0.30	74,438,800	0.52	122,249,700	0.85	138,941,600	1.00
0805	Servicio Autónomo Nacional de Acueductos y Alcantarillados			407,787,880	3.36	303,950,800	2.13	304,278,200	2.11	317,088,500	2.28
007500000500	ASISTENCIA TÉCNICA AGUAS SUBTERRÁNEAS	Mixto		4,636,400	0.04	11,914,000	0.08	12,124,000	0.08	14,126,000	0.10
007500000800	BARRIOS EN DESARROLLO Y AGUA PARA TODOS	Mixto		17,500,000	0.14	25,200,000	0.18	30,240,000	0.21	36,233,000	0.26
007500000900	SANAA-CARE-COMUNIDAD	Mixto		2,500,000	0.02	7,473,400	0.05	10,000,000	0.07	13,000,000	0.09
007500001000	SUMINISTRO LLAVE EN MANO PLANTAS POTABILIZADORAS LOTES I Y II FASE III	Inversión Real		59,200,500	0.49	0	0	0	0	0	0
007500001300	REHAB. Y MEJORAS DEL SISTEMA DE AGUA POTABLE Y ALCANTARILLADO SANITARIO TEGUCIGALPA	Inversión Real		2,712,900	0.02	0	0	0	0	0	0
007500001600	ALCANT. SANITARIO Y ACUEDUCTOS, BARRIOS MARGINALES DE TEGUCIGALPA (PRRAC-ASAN-GOB)	Inversión Real		2,300,800	0.02	0	0	0	0	0	0
007500002100	ESTUDIO Y CONSTRUCCIÓN DE PROYECTOS RURALES A NIVEL A NIVEL NACIONAL	Inversión Real		17,000,000	0.14	43,454,100	0.30	51,750,900	0.36	52,566,200	0.38
007500002700	OPTIMIZACION DE LOS SERVICIOS DE ABASTECIMIENTO DE AGUA POTABLE	Inversión Real		110,000,000	0.91	0	0	0	0	0	0
007500003400	FINALIZACION Y MEJORAS DE PLANTAS POTABILIZADORAS (SIAP)	Inversión Real		4,000,000	0.03	5,680,900	0.04	5,680,900	0.04	5,680,900	0.04
007500003500	DESARROLLO DE AGUA POTABLE DE AMAPALA	Inversión Real		2,500,000	0.02	0	0	0	0	0	0
007500003600	INVERSIÓN EN AGUA POTABLE Y SANEAMIENTO BÁSICO	Mixto		32,614,100	0.27	34,366,600	0.24	34,366,600	0.24	34,366,600	0.25
007500004500	DESARROLLO DE AGUA POTABLE Y SANEAMIENTO EN LAS ZONAS DEL AGUAN (YORO Y COLÓN)	Mixto		2,361,400	0.02	9,000,000	0.06	11,500,000	0.08	12,500,000	0.09
007500004800	APOYO AL PROGRAMA DE RECONSTRUCCION Y MEJORAMIENTO DEL SISTEMA HIDRICO Y DE ALCANTARILLADO DE TEGUCIGALPA	Inversión Real		14,909,400	0.12	22,115,800	0.15	148,615,800	1.03	148,615,800	1.07
007500005000	PROYECTO URGENTE PARA EL ABASTECIMIENTO DE AGUA POTABLE PARA TEGUCIGALPA	Inversión Real		135,552,380	1.12	144,746,000	1.01	0	0	0	0
2	COMUNICACIONES Y ENERGIA			5,795,593,246	47.82	8,776,843,814	61.42	9,909,388,260	68.88	9,740,538,160	70.18

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 6 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO			2009	%	2010	%	2011	%	2012	%
2	COMUNICACIONES Y ENERGIA		5,795,593,246	47.82	8,776,843,814	61.42	9,909,388,260	68.88	9,740,538,160	70.18
2 1	VIALIDAD		3,696,443,134	30.50	4,110,499,948	28.77	3,582,012,631	24.90	3,604,820,424	25.97
0031	Cuenta del Desafío del Milenio-Honduras		505,627,253	4.17	1,007,324,884	7.05	0	0	0	0
000900002020	EQUIPO CONTROL DE PESO DE VEHICULOS (TRANSPORTE "CUENTA DEL MILENIO")	Inversión Real	2,306,220	0.02	0	0	0	0	0	0
000900002021	CONSTRUCCION DEL SEGMENTO I - SECCION 1 Y 2 " TEGUCIGALPA- INICIO DEL VALLE DE COMAYAGUA" (TRANSPORTE " CUENTA DEL MILENIO")	Inversión Real	212,456,170	1.75	911,261,956	6.38	0	0	0	0
000900002022	CONSTRUCCION DEL SEGMENTO II - SECCION 3 Y 4 "DE FINAL DE VALLE DE COMAYAGUA - TAULABE" (TRANSPORTE " CUENTA DEL MILENIO")	Inversión Real	97,763,108	0.81	0	0	0	0	0	0
000900002023	CARRETERAS SECUNDARIAS LOTE #1 COMAYAGUA - AJUTERIQUE- LA PAZ	Inversión Real	97,354,826	0.80	0	0	0	0	0	0
000900002024	CARRETERAS SECUNDARIAS LOTE NUMERO #2 SONAGUERA KM 35	Inversión Real	72,086,129	0.59	0	0	0	0	0	0
000900002027	CONTROL DE PESO DE LOS VEHICULOS LOTE NUMERO UNO (TRANSPORTE " CUENTA DEL MILENIO")	Inversión Real	16,979,545	0.14	87,977,272	0.62	0	0	0	0
000900002029	ADMINISTRACION DE PROYECTOS DE TRANSPORTE (TRANSPORTE " CUENTA DEL MILENIO")	Desarrollo Humano	6,681,255	0.06	8,085,656	0.06	0	0	0	0
0120	Secretaría de Obras Públicas, Transporte y Vivienda		1,845,682,751	15.23	1,920,938,867	13.44	2,307,291,189	16.04	2,238,251,555	16.13
001400005304	SERVICIOS TECNICOS Y PROFESIONALES DE ADMINISTRACION FINANCIERA PRESTAMO BID 1565 (CARRETERAS)	Inversión Real	59,700	0	59,700	0	59,700	0	59,700	0
001400019101	PAVIMENTACION CARRETERA GRACIAS- LA ESPERANZA SECCION IV SAN JUAN	Inversión Real	8,000,000	0.07	8,000,000	0.06	8,000,000	0.06	8,000,000	0.06
001400020100	REHABILITACION Y PAVIMENTACION DE LA CARRETERA TEGUCIGALPA-DANLÍ CA-6 (2 FALLAS KM 9 Y 18)	Inversión Real	70,000,000	0.58	70,000,000	0.49	70,000,000	0.49	70,000,000	0.50
001400020600	CONST. Y PAV. DE LA CARRETERA WEST END FLOWER BAY COXEN HOLE DESVIO WEST END BAY	Inversión Real	8,433,300	0.07	10,000,000	0.07	10,000,000	0.07	10,000,000	0.07
001400026520	CONSTRUCCION Y RECONSTRUCCION CAMINOS POR MANO DE OBRA EN TODO EL PAIS (ADM.)	Inversión Real	108,806,270	0.90	84,539,200	0.59	84,539,200	0.59	84,539,200	0.61
001400032519	CONSTRUCCION Y PAVIMENTACION DE LA CARRETERA LA ESPERANZA - MARCALA, SECCION II	Inversión Real	3,600,000	0.03	7,600,000	0.05	7,600,000	0.05	7,600,000	0.05
001400033607	PAVIMENT. CARRETERA GRACIAS LA ESPERANZA SECCION III SAN MIGUELITO LA ESPERANZA	Inversión Real	4,600,000	0.04	6,600,000	0.05	6,600,000	0.05	6,600,000	0.05
001400036100	REHAB. DE PUENTES DE MADERA Y OBRAS DE DRENAJE EN CAMINOS VECINALES DEL PAIS	Inversión Real	1,000,000	0.01	6,500,000	0.05	6,500,000	0.05	6,500,000	0.05
001400036321	CONSTRUCCION Y MEJORAMIENTO DE CAMINOS RURALES EN ZONAS INDIGENAS (POR ADM.)	Inversión Real	10,000,000	0.08	29,560,800	0.21	29,560,800	0.21	29,560,800	0.21
001400050400	PAVIM. EMPEDRADO DEL TRAMO CARRETERO DE ACCESO EN SAN MARCOS, SANTA BARBARA	Inversión Real	4,000,000	0.03	4,000,000	0.03	4,000,000	0.03	4,000,000	0.03
001400051600	CORREDOR LOGISTICO VILLA DE SAN ANTONIO - PUENTE SAN JUAN I (CARRETERAS)	Inversión Real	189,862,600	1.57	189,862,600	1.33	189,862,600	1.32	189,862,600	1.37
001400052907	CONSTRUCCION DE OBRAS DE SEGURIDAD VIAL VIAS PPP (CARRERAS)	Inversión Real	22,563,833	0.19	22,563,833	0.16	22,563,833	0.16	22,563,833	0.16
001400053006	ADMINISTRACION Y GERENCIA NUEVA OPERACION PRESTAMO BID 1565	Inversión Real	10,013,467	0.08	10,013,467	0.07	10,013,467	0.07	10,013,467	0.07
001400053409	REHABILITACION CARRETERACA-5 NORTE, SECCION I VIA DE SAN ANTONIO - LIBRAMIENTO DE COMAYAGUA (CARRETERAS)	Inversión Real	80,530,709	0.66	130,530,709	0.91	180,530,709	1.25	80,530,709	0.58
001400053500	FINALIZACION CONSTRUCCION SECCION I TRAMO B-1, DEL ANILLO PERIFERICO DE TEGUCIGALPA (CARRETERAS)	Inversión Real	19,286,562	0.16	28,780,000	0.20	28,780,000	0.20	28,780,000	0.21
001400053601	REHABILITACIÓN CARRETERA CA5-5NORTE, SECCION II PIMIENTA NORTE VILLANUEVA (CARRETERAS)	Inversión Real	210,630,413	1.74	210,630,413	1.47	310,630,413	2.16	210,630,413	1.52

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 7 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
2	COMUNICACIONES Y ENERGIA			5,795,593,246	47.82	8,776,843,814	61.42	9,909,388,260	68.88	9,740,538,160	70.18
2 1	VIALIDAD			3,696,443,134	30.50	4,110,499,948	28.77	3,582,012,631	24.90	3,604,820,424	25.97
0120	Secretaría de Obras Públicas, Transporte y Vivienda			1,845,682,751	15.23	1,920,938,867	13.44	2,307,291,189	16.04	2,238,251,555	16.13
001400053702	REHABILITACIÓN CARRETERA CA5-5NORTE, SECCION III LA BARCA-PIMIENTA (CARRETERAS)	Inversión Real		148,616,517	1.23	148,616,517	1.04	249,616,517	1.73	148,616,517	1.07
001400054103	REHABILITACIÓN CARRETERA CA5-5NORTE, SECCION IV PIMIENTA NORTE (CARRETERAS)	Inversión Real		156,660,658	1.29	156,660,658	1.10	156,660,658	1.09	156,660,658	1.13
001400054200	MONTAJE, MANT. REP. DESMANTELAMIENTO Y TRASLADO DE PUENTES METALICOS PROVISIONALES	Inversión Real		20,000,000	0.17	2,000,000	0.01	2,000,000	0.01	2,000,000	0.01
001400056305	AUDITORIA AMBIENTAL Y SOCIAL PRESTAMO BID 1565 (CARRETERAS)	Inversión Real		1,108,000	0.01	1,108,000	0.01	1,108,000	0.01	1,108,000	0.01
001400059308	OBRAS DE CONSTRUCCION	Inversión Real		76,200,000	0.63	5,000,000	0.03	5,000,000	0.03	5,000,000	0.04
001400059512	PAVIMENTACION CARRETERA LAS CRUCITAS-TEUPASENTI	Inversión Real		7,800,000	0.06	7,800,000	0.05	7,800,000	0.05	7,800,000	0.06
001400059706	CONSTRUCCION Y SUPERVISION BOULEVARD ACCESO A CATACAMAS	Inversión Real		3,000,000	0.02	3,000,000	0.02	3,000,000	0.02	3,000,000	0.02
001400059822	RECONSTRUCCION Y PAVIMENTACION CARRETERA DE LA MANCOMUNIDAD SUR DEL DEPARTAMENTO DE LEMPIRA	Inversión Real		23,000,000	0.19	27,000,767	0.19	132,100,280	0.92	227,923,925	1.64
001400065000	REHABILITACION DE LA CARRETERA TEGUCIGALPA-CATACAMAS, DEPARTAMENTOS, TRAMOS III, IV Y V RIO DULCE-LIMONES, LIMONES-JUTICALPA Y JUTICALPA-CATACAMAS	Inversión Real		432,888,519	3.57	513,900,000	3.60	544,152,809	3.78	664,469,527	4.79
001400065100	REHABILITACION DE LA CARRETERA TEGUCIGALPA-CATACAMAS, SECCIONES I Y II: GUANABANO-PROMDECA-RIO DULCE	Inversión Real		60,000,000	0.50	60,000,000	0.42	60,000,000	0.42	60,000,000	0.43
001400065500	DISEÑOS Y ESTUDIOS AMBIENTALES DEL CORREDOR TURISTICO EL PROGRESO - TELA	Desarrollo Humano		11,184,000	0.09	11,184,000	0.08	11,184,000	0.08	11,184,000	0.08
001400065700	CONSTRUCCIONDEL PUENTE DE LA AMISTAD DEL JAPON CON CENTRO AMERICA	Inversión Real		500,000	0	500,000	0	500,000	0	500,000	0
001400065800	RECONSTRUCCION DEL PUENTE GUAYMON EN EL MUNICIPIO DEL NEGRITO DEPARTAMENTO DE YORO	Inversión Real		500,000	0	500,000	0	500,000	0	500,000	0
001400066104	PROYECTO CONTRUCCION Y PAVIMENTACION DE LA CARRETERA SAN LUIS EL RODEO DEPARTAMENTO DE SANTA BARBARA DECRETO 90-2006	Inversión Real		5,800,000	0.05	5,800,000	0.04	5,800,000	0.04	5,800,000	0.04
001400066210	PAVIMENTACION DE LA CARRETERA VILLA DE SAN FRANCISCO - SAN JUAN DE FLORES - TALANGA SECCION II (SAN JUAN DE FLORES - TALANGA) DECRETO 80-2006	Inversión Real		4,500,000	0.04	4,500,000	0.03	4,500,000	0.03	4,500,000	0.03
0014000664	PAVIMENTACION Y CONSTRUCCION DE LA CARRETERA ZAMORANO-GUINOPE, DEPARTAMENTO DE FRANCISCO MORAZAN Y EL PARAISO	Inversión Real		4,600,000	0.04	4,600,000	0.03	4,600,000	0.03	4,600,000	0.03
001400066723	CARRETERA SAN FRANCISCO DE LA PAZ - BONITO ORIENTAL - PUERTO CASTILLA, TRAMO SAN FRANCISCO DE LA PAZ-GUALACO	Inversión Real		26,000,000	0.21	35,000,000	0.24	35,000,000	0.24	35,000,000	0.25
001400066800	ESTUDIO Y DISEÑO CARRETERA EL PORVENIR-LA PEÑA	Desarrollo Humano		6,000,000	0.05	6,000,000	0.04	6,000,000	0.04	6,000,000	0.04
001400067124	PAVIMENTACION DE LA CARRETERA CA 4 DULCE NOMBRE DE COPAN, DEPARTAMENTO DE COPAN	Inversión Real		17,000,000	0.14	20,000,000	0.14	20,000,000	0.14	20,000,000	0.14
001400067900	FINANCIAMIENTO SUPLEMENTARIO PARA EL PROGRAMA MEJORAMIENTO DEL CORREDOR ATLANTICO DEL PLAN PUEBLA PANAMA CA-5 NORTE TRAMOS INICIO VALLE DE COMAYAGUA-DESVIO VILLA DE SAN ANTONIO Y LA BARCA-VILLANUEVA	Inversión Real		39,863,000	0.33	39,453,000	0.28	39,453,000	0.27	39,453,000	0.28
001400069100	PROGRAMA MULTIFASE DE REHABILITACION DE TRAMOS DEL CORREDOR TURISTICO DEL PPP: TRAMO EL PROGRESO - TELA	Desarrollo Humano		11,714,603	0.1	11,714,603	0.08	11,714,603	0.08	11,714,603	0.08
001400069418	PAVIMENTACION DE LA CARRETERA AMAPA-SAN ANTONIO DE CORTES	Inversión Real		5,700,000	0.05	5,700,000	0.04	5,700,000	0.04	5,700,000	0.04
001400069702	CONSTRUCCION Y PAVIMENTACION CARRETERA EL TULAR - EL ROSARIO NACOME VALLE	Inversión Real		3,000,000	0.02	3,000,000	0.02	3,000,000	0.02	3,000,000	0.02

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 8 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
2	COMUNICACIONES Y ENERGIA			5,795,593,246	47.82	8,776,843,814	61.42	9,909,388,260	68.88	9,740,538,160	70.18
2 1	VIALIDAD			3,696,443,134	30.50	4,110,499,948	28.77	3,582,012,631	24.90	3,604,820,424	25.97
0120	Secretaría de Obras Públicas, Transporte y Vivienda			1,845,682,751	15.23	1,920,938,867	13.44	2,307,291,189	16.04	2,238,251,555	16.13
001400070103	PAVIMENTACION CALLE DE ACCESO COLONIA SAN FRANCISCO TEGUCIGALPA	Inversión Real		3,500,000	0.03	3,500,000	0.02	3,500,000	0.02	3,500,000	0.03
001400070217	PAVIMENTACION DE LA CARRETERA SANTA CRUZ A AZACUALPA, MUNICIPIO DE SENSENTI, DEPARTAMENTO DE OCOTEPEQUE	Inversión Real		5,800,000	0.05	5,800,000	0.04	5,800,000	0.04	21,620,003	0.16
001400070400	PAVIMENTACIÓN Y CONSTRUCCIÓN DE LA CARRETERA CA-13, EL TRIUNFO, CHOLUTECA	Inversión Real		3,900,000	0.03	3,900,000	0.03	3,900,000	0.03	3,900,000	0.03
001400070515	PAVIMENTACIÓN DE LA CARRETERA SAN VICENTE LA ARADA DEPARTAMENTO DE SANTA BARBARA	Inversión Real		3,960,600	0.03	3,960,600	0.03	3,960,600	0.03	3,960,600	0.03
001400070600	PAVIMENTACION DE LA CARRETERA CATACAMAS - SAN JOSE DE RIO TINTO	Desarrollo Humano		5,000,000	0.04	5,000,000	0.03	5,000,000	0.03	5,000,000	0.04
001400070716	PAVIMENTACION DE LA CARRETERA CUCUYAGUA - LA UNION EN EL DEPARTAMENTO DE COPAN	Inversión Real		3,000,000	0.02	3,000,000	0.02	3,000,000	0.02	3,000,000	0.02
001400070811	PAVIMENTACION DE TRAMOS DE RUTAS DEL TRANSPORTE URBANO EN LA CIUDAD DEL PROGRESO DEPARTAMENTO DE YORO	Inversión Real		3,500,000	0.03	3,500,000	0.02	3,500,000	0.02	3,500,000	0.03
0122	Fondo Vial			1,345,133,130	11.10	1,182,236,197	8.27	1,274,721,442	8.86	1,366,568,869	9.85
011300003800	CONSERVACIÓN DE LA RED VIAL PAVIMENTADA	Inversión Real		602,633,130	4.97	509,912,394	3.57	549,544,014	3.82	589,140,275	4.24
011300003900	MICROEMPRESAS ASOCIATIVAS DE CONSERVACIÓN VIAL (IDA 3432 HO)	Inversión Real		103,500,000	0.85	120,594,007	0.84	129,966,864	0.90	139,331,358	1.00
011300004000	CONSERVACIÓN DE LA RED VIAL NO PAVIMENTADA	Inversión Real		618,000,000	5.10	527,817,247	3.69	568,840,476	3.95	609,827,105	4.39
011300004100	SERVICIOS DE VERIFICACIÓN TECNICA, ADMINISTRATIVA Y FINANCIERA	Inversión Real		21,000,000	0.17	23,912,549	0.17	26,370,088	0.18	28,270,131	0.20
2 2	COMUNICACIONES			412,386,004	3.40	660,828,200	4.62	751,184,099	5.22	815,310,801	5.87
0804	Empresa Hondureña de Telecomunicaciones			412,386,004	3.40	660,828,200	4.62	751,184,099	5.22	815,310,801	5.87
007400000200	ENLACE FIBRA OPTICA	Inversión Real		4,000,000	0.03	2,205,509	0.02	2,209,632	0.02	2,205,509	0.02
007400000700	OBRAS CIVILES	Inversión Real		11,000,000	0.09	10,208,414	0.07	10,198,900	0.07	10,179,873	0.07
007400001000	PLAN DE EXPANSION	Inversión Real		397,386,004	3.28	648,414,277	4.54	738,775,567	5.13	802,925,419	5.78
2 3	ENERGIA			1,396,220,300	11.52	3,619,826,831	25.33	5,190,502,695	36.08	4,934,718,100	35.55
0022	Fondo Hondureño de Inversión Social			9,450,000	0.08	10,127,143	0.07	15,124,800	0.11	15,124,800	0.11
002500002900	PROYECTO RURAL DE ELECTRIFICACION (DONACION GEF)	Inversión Real		9,450,000	0.08	10,127,143	0.07	15,124,800	0.11	15,124,800	0.11
0023	Consejo Hondureño de Ciencia y Tecnología			65,884,100	0.54	10,706,388	0.07	9,784,595	0.07	0	0
000900002700	EUROSOLAR	Mixto		65,884,100	0.54	10,706,388	0.07	9,784,595	0.07	0	0
0801	Empresa Nacional de Energía Eléctrica			1,320,886,200	10.90	3,598,993,300	25.19	5,165,593,300	35.90	4,919,593,300	35.44
007100001600	PROYECTOS DE ELECTRIFICACION FONDOS FOSODE-CONGRESO NACIONAL	Inversión Real		0	0	4,146,000	0.03	4,146,000	0.03	4,146,000	0.03
007100002400	GENERACION AUTONOMA Y USO RACIONAL DE ENERGIA ELECTRICA: PUESTA EN PRACTICA DE SOLUCIONES	Mixto		31,921,200	0.26	1,688,000	0.01	1,688,000	0.01	1,688,000	0.01
007100002500	USO RACIONAL DE LA ENERGIA (UREE II)	Desarrollo Humano		3,739,100	0.03	3,712,000	0.03	3,712,000	0.03	3,712,000	0.03

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 9 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
2	COMUNICACIONES Y ENERGIA			5,795,593,246	47.82	8,776,843,814	61.42	9,909,388,260	68.88	9,740,538,160	70.18
2 3	ENERGIA			1,396,220,300	11.52	3,619,826,831	25.33	5,190,502,695	36.08	4,934,718,100	35.55
0801	Empresa Nacional de Energía Eléctrica			1,320,886,200	10.90	3,598,993,300	25.19	5,165,593,300	35.90	4,919,593,300	35.44
007100002800	PROYECTO PATUCA III ESTUDIOS COMPLEMENTARIOS MOU ENEE-TPC	Inversión Real		5,000,000	0.04	5,667,000	0.04	5,667,000	0.04	5,667,000	0.04
007100003000	COOPERACION TECNICA REPUBLICA DE CHINA	Desarrollo Humano		1,800,000	0.01	4,050,000	0.03	4,050,000	0.03	4,050,000	0.03
007100003600	DERIVACION RIO TAMALITO AL LAGO DE YOJOA	Inversión Real		2,000,000	0.02	1,500,000	0.01	1,500,000	0.01	1,500,000	0.01
007100007600	PRODUCCION TERMICA NOROCCIDENTE	Inversión Real		1,500,000	0.01	6,250,000	0.04	6,250,000	0.04	6,250,000	0.05
007100016900	PROYECTO SIEPAC, MANEJO DE CONTRATOS DE MEDIDAS DE MITIGACION	Mixto		1,146,000	0.01	4,146,000	0.03	4,146,000	0.03	4,146,000	0.03
007100017000	MEJORAS Y AMPLIACION DE LA RED HIDROCLIMATICA	Inversión Real		1,200,000	0.01	1,000,000	0.01	1,000,000	0.01	1,000,000	0.01
007100017100	ESTUDIOS BASICOS CON POTENCIAL HIDROMETRICO	Desarrollo Humano		1,900,000	0.02	8,000,000	0.06	8,000,000	0.06	8,000,000	0.06
007100018000	MEJORAS AL SISTEMA DE GENERACION Y SEGURIDAD DE LA CENTRAL HIDROELECTRICA FRANCISCO MORAZAN	Inversión Real		124,350,000	1.03	114,550,000	0.80	114,550,000	0.80	114,550,000	0.83
007100018100	MEJORAS AL SISTEMA DE GENERACION Y SEGURIDAD DE LA CENTRAL HIDROELECTRICA CAÑAVERAL RIO LINDO	Inversión Real		60,955,000	0.50	0	0	0	0	0	0
007100018200	MEJORAS AL SISTEMA DE GENERACION Y SEGURIDAD DE LA CENTRAL HIDROELECTRICA EL NISPERO	Inversión Real		22,130,000	0.18	0	0	0	0	0	0
007100018300	CONSTRUCCIONES Y MEJORAS AL SISTEMA DE DISTRIBUCION REGION CENTRO-SUR	Inversión Real		115,239,100	0.95	25,000,000	0.17	25,000,000	0.17	25,000,000	0.18
007100018400	CONSTRUCCIONES Y MEJORAS AL SISTEMA DE DISTRIBUCION REGION NOROCCIDENTE	Inversión Real		25,000,000	0.21	25,000,000	0.17	25,000,000	0.17	25,000,000	0.18
007100018500	CONSTRUCCIONES Y MEJORAS AL SISTEMA DE DISTRIBUCION REGION LITORAL ATLANTICO	Inversión Real		14,666,000	0.12	14,666,000	0.10	14,666,000	0.10	14,666,000	0.11
007100019300	MEJORAS A LA TRANSMISION DE LA REGIONAL CENTRO SUR	Inversión Real		124,849,400	1.03	1,779,267,000	12.45	1,779,267,000	12.37	1,779,267,000	12.82
007100020500	BALANCE HIDRICO DEL LAGO DE YOJOA	Desarrollo Humano		1,200,000	0.01	2,000,000	0.01	2,000,000	0.01	2,000,000	0.01
007100027000	ESTUDIO DE VIABILIDAD Y PLAN DE MANEJO DE USOS MULTIPLES DEL AGUA LOS LLANITOS Y JICATUYO	Desarrollo Humano		1,000,000	0.01	12,571,000	0.09	12,571,000	0.09	12,571,000	0.09
007100038200	MEJORAS Y PROTECCION DE LA RED DE TRANSMISION NOR-ATLANTICO	Inversión Real		15,254,000	0.13	48,400,000	0.34	48,400,000	0.34	48,400,000	0.35
007100040700	PROYECTO DE APOYO A LA ELECTRIFICACION RURAL Y AL SECTOR ENERGIA (PRESTAMO BID1584)	Inversión Real		165,250,300	1.36	677,973,000	4.74	2,244,573,000	15.60	1,998,573,000	14.40
007100043700	PROGRAMA NACIONAL DE ELECTRIFICACION SOCIAL ETAPA ES-NDF-2000	Inversión Real		114,823,000	0.95	68,425,000	0.48	68,425,000	0.48	68,425,000	0.49
007100043900	ESTUDIO DE VIABILIDAD Y PLAN DE MANEJO DE USOS MULTIPLES DEL AGUA, LA TARROSA Y VALENCIA	Desarrollo Humano		1,000,000	0.01	10,500,000	0.07	10,500,000	0.07	10,500,000	0.08
007100044200	PROYECTO DE ELECTRIFICACION SOCIAL CON APOORTE DEL GOBIERNO	Inversión Real		27,973,300	0.23	25,000,000	0.17	25,000,000	0.17	25,000,000	0.18
007100044901	AMPLIACION TONCONTIN ETAPA I (TRANSMISION)	Inversión Real		114,173,800	0.94	95,588,400	0.67	95,588,400	0.66	95,588,400	0.69
007100044902	CONSTRUCCION LINEA MIRAFLORES -LAINEZ (TRANSMISION)	Inversión Real		0	0	8,403,300	0.06	8,403,300	0.06	8,403,300	0.06
007100044903	AMPLIACION MIRAFLORES ARREGLO EN ANILLO (TRANSMISION)	Inversión Real		0	0	12,681,500	0.09	12,681,500	0.09	12,681,500	0.09
007100044904	AMPLIACION SUB_ESTACION LAINEZ (TRANSMISION)	Inversión Real		0	0	4,870,100	0.03	4,870,100	0.03	4,870,100	0.04

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 10 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO			2009	%	2010	%	2011	%	2012	%
2	COMUNICACIONES Y ENERGIA		5,795,593,246	47.82	8,776,843,814	61.42	9,909,388,260	68.88	9,740,538,160	70.18
2 3	ENERGIA		1,396,220,300	11.52	3,619,826,831	25.33	5,190,502,695	36.08	4,934,718,100	35.55
0801	Empresa Nacional de Energía Eléctrica		1,320,886,200	10.90	3,598,993,300	25.19	5,165,593,300	35.90	4,919,593,300	35.44
007100044905	AMPLIACION SUB_ESTACION ZAMORANO (TRANSMIASION)	Inversión Real	9,574,200	0.08	13,655,400	0.1	13,655,400	0.09	13,655,400	0.1
007100044906	AMPLIACION SUB_ESTACION SAN PEDRO SULA SUR (TRANSMISION)	Inversión Real	0	0	15,011,600	0.11	15,011,600	0.10	15,011,600	0.11
007100044907	SUB_ESTACION SIGUATEPEQUE (TRANSMISION)	Inversión Real	0	0	6,990,100	0.05	6,990,100	0.05	6,990,100	0.05
007100044908	CONSTRUCCION SUB_ESTACION CENTRO (TRANSMISION)	Inversión Real	30,588,600	0.25	43,716,600	0.31	43,716,600	0.30	43,716,600	0.31
007100044909	CONSTRUCCION LINEA BELLAVISTA CENTRO (TRANSMISION)	Inversión Real	2,316,500	0.02	9,511,000	0.07	9,511,000	0.07	9,511,000	0.07
007100044910	CONSTRUCCION SUB_ESTACION CALPULES (TRANSMISION)	Inversión Real	0	0	46,873,500	0.33	46,873,500	0.33	46,873,500	0.34
007100044911	CONSTRUCCION SUB_ESTACION AMARATECA (TRANSMISION)	Inversión Real	55,336,700	0.46	209,587,900	1.47	209,587,900	1.46	209,587,900	1.51
007100044912	AMPLIACION SUB_ESTACION CAÑAVERAL (TRANSMISION)	Inversión Real	0	0	20,855,600	0.15	20,855,600	0.14	20,855,600	0.15
007100045001	REDUCCION DE PERDIDAS TECNICAS Y NO TECNICAS EN LA RED DE DISTRIBUCION (NOR_OCCIDENTE)	Inversión Real	75,890,600	0.63	95,023,100	0.67	95,023,100	0.66	95,023,100	0.68
007100045002	REDUCCION DE PERDIDAS TECNICAS Y NO TECNICAS EN LA RED DE DISTRIBUCION (LITORAL ATLANTICO)	Inversión Real	0	0	27,207,800	0.19	27,207,800	0.19	27,207,800	0.20
007100045003	REDUCCION DE PERDIDAS TECNICAS Y NO TECNICAS EN LA RED DE DISTRIBUCION (CENTRO SUR)	Inversión Real	169,109,400	1.40	145,506,400	1.02	145,506,400	1.01	145,506,400	1.05
2 4	TRANSPORTE Y OBRAS PUBLICAS		290,543,808	2.40	385,688,835	2.70	385,688,835	2.68	385,688,835	2.78
0120	Secretaría de Obras Públicas, Transporte y Vivienda		236,473,808	1.95	217,913,808	1.53	217,913,808	1.51	217,913,808	1.57
00140000900	OBRAS DE PROTECCIÓN CONTRA EROSIÓN Y SEDIMENTOS EN EL PAÍS (POR ADMON.)	Inversión Real	9,500,000	0.08	9,500,000	0.07	9,500,000	0.07	9,500,000	0.07
001400008800	SUPERVISIÓN Y MANTENIMIENTO DE OBRAS HIDRÁULICAS EN EL PAÍS (POR ADMON.)	Inversión Real	2,000,000	0.02	2,000,000	0.01	2,000,000	0.01	2,000,000	0.01
001400021100	OBRAS DE PROTECCIÓN CONTRA INUNDACIONES, EN EL RIO LITORAL ATLÁNTICO Y NOROCCIDENTAL	Inversión Real	9,000,000	0.07	9,000,000	0.06	9,000,000	0.06	9,000,000	0.06
001400021800	OBRAS DE PROTECCIÓN CONTRA INUNDACIONES EN EL RÍO CANGREJAL, LA CEIBA, ATLÁNTIDA	Inversión Real	3,000,000	0.02	3,000,000	0.02	3,000,000	0.02	3,000,000	0.02
001400024300	LIMPIEZA Y PROTECCIÓN DE ZONAS DE SEGURIDAD EN AEROPUERTOS SECUNDARIOS DEL PAÍS.	Inversión Real	23,000,000	0.19	23,000,000	0.16	23,000,000	0.16	23,000,000	0.17
001400025400	MICROPROYECTOS DE MEJORAS Y ADICIONES EN EDIFICIOS DE EDUCACIÓN PÚBLICA DEL D.C.	Inversión Real	1,000,000	0.01	4,500,000	0.03	4,500,000	0.03	4,500,000	0.03
001400032800	CONSTRUCCIONES, ADICIONES Y MEJORAS DE PARQUES Y LUGARES DE RECREO EN EL PAÍS	Inversión Real	6,639,800	0.05	13,029,800	0.09	13,029,800	0.09	13,029,800	0.09
001400033000	PAVIMENTACIÓN CALLES DE LA CIUDAD DE JUTICALPA, OLANCHO	Inversión Real	4,420,000	0.04	4,420,000	0.03	4,420,000	0.03	4,420,000	0.03
001400033100	MICROPROYECTOS DE OBRAS VARIAS EN LA CAPITAL (POR ADMINISTRACIÓN)	Inversión Real	4,000,000	0.03	9,000,000	0.06	9,000,000	0.06	9,000,000	0.06
001400033200	OBRAS DE INFRAESTRUCTURA MENOR EN EL PAIS	Inversión Real	15,000,000	0.12	15,000,000	0.10	15,000,000	0.10	15,000,000	0.11
001400033400	OBRAS DE PROTECCIÓN CONTRA INUNDACIONES EN EL DISTRITO CENTRAL, DEPTO DE FCO. MORAZAN	Inversión Real	3,000,000	0.02	3,000,000	0.02	3,000,000	0.02	3,000,000	0.02
001400038600	ESTUDIO, DISEÑO Y RECONST. DE EDIFICIOS PÚBLICOS, CONSIDERADAS PATRIMONIO NACIONAL.	Inversión Real	6,000,000	0.05	6,000,000	0.04	6,000,000	0.04	6,000,000	0.04

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 11 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
2	COMUNICACIONES Y ENERGIA			5,795,593,246	47.82	8,776,843,814	61.42	9,909,388,260	68.88	9,740,538,160	70.18
2 4	TRANSPORTE Y OBRAS PUBLICAS			290,543,808	2.40	385,688,835	2.70	385,688,835	2.68	385,688,835	2.78
0120	Secretaría de Obras Públicas, Transporte y Vivienda			236,473,808	1.95	217,913,808	1.53	217,913,808	1.51	217,913,808	1.57
001400045100	CONSTRUCCIÓN COMPLEJO INTAE, SAN PEDRO SULA, DEPTO. DE CORTÉS	Inversión Real		0	0	10,050,000	0.07	10,050,000	0.07	10,050,000	0.07
001400052300	OBRAS VARIAS POR ADMINISTRACION	Inversión Real		42,500,000	0.35	0	0	0	0	0	0
001400056700	CANALIZACIONES (CEVS)	Inversión Real		33,524,993	0.28	33,524,993	0.23	33,524,993	0.23	33,524,993	0.24
001400056800	ALCANTARILLAS (CEVS)	Inversión Real		1,906,046	0.02	1,906,046	0.01	1,906,046	0.01	1,906,046	0.01
001400056900	OBRAS VARIAS PERIODO POST-INVERNAL (CEVS)	Inversión Real		13,595,451	0.11	13,595,451	0.1	13,595,451	0.09	13,595,451	0.1
001400057000	INGENIERIA Y SUPERVISION (CEVS)	Inversión Real		2,221,808	0.02	2,221,808	0.02	2,221,808	0.02	2,221,808	0.02
001400057100	PROTECCION DE CUENCAS (CEVS)	Inversión Real		1,000,000	0.01	1,000,000	0.01	1,000,000	0.01	1,000,000	0.01
001400057200	ESPIGONES DE GAVION (CEVS)	Inversión Real		10,427,950	0.09	10,427,950	0.07	10,427,950	0.07	10,427,950	0.08
001400057400	REPRESA DE USOS MULTIPLES EL TABLON (CEVS)	Inversión Real		1,000,000	0.01	0	0	0	0	0	0
001400057600	BORDOS DE CONTENCION RIO BLANCO MARGEN DERECHO POTRERILLOS	Inversión Real		10,897,760	0.09	10,897,760	0.08	10,897,760	0.08	10,897,760	0.08
001400060000	DRAGADO Y CONSTRUCCION DE BORDOS DE LA CUENCA BAJA DEL RIO NACAOME	Inversión Real		1,000,000	0.01	1,000,000	0.01	1,000,000	0.01	1,000,000	0.01
001400061500	PAVIMENTACION DE CALLES EN EL BARRIO EL CALVARIO, MUNICIPIO DE INTIBUCA, DEPARTAMENTO DE INTIBUCA	Inversión Real		5,600,000	0.05	5,600,000	0.04	5,600,000	0.04	5,600,000	0.04
001400061600	PAVIMENTACION DE CALLES EN EL MUNICIPIO DE EL PARAISO, DEPARTAMENTO DE EL PARAISO	Inversión Real		4,590,000	0.04	4,590,000	0.03	4,590,000	0.03	4,590,000	0.03
001400061700	PAVIMENTACION DE CALLES BARRIOS "BELLA VISTA" Y "ORIENTAL" DE DANLI DEPARTAMENTO DE EL PARAISO	Inversión Real		6,000,000	0.05	6,000,000	0.04	6,000,000	0.04	6,000,000	0.04
001400061800	PAVIMENTACION DE CALLES EN EL MUNICIPIO DE SANTA RITA, DEPARTAMENTO DE YORO	Inversión Real		3,250,000	0.03	3,250,000	0.02	3,250,000	0.02	3,250,000	0.02
001400068100	PAVIMENTACION DE CALLES EN NUEVA OCOTEPEQUE EN EL DEPARTAMENTO DE OCOTEPEQUE	Inversión Real		4,400,000	0.04	4,400,000	0.03	4,400,000	0.03	4,400,000	0.03
001400069300	PAVIMENTACION DE CALLES BOULEVAR SAN MARCOS DE COLON EN EL DEPARTAMENTO DE CHOLUTECA	Inversión Real		8,000,000	0.07	8,000,000	0.06	8,000,000	0.06	8,000,000	0.06
0803	Empresa Nacional Portuaria			54,070,000	0.45	167,775,027	1.17	167,775,027	1.17	167,775,027	1.21
007300000300	REHABILITACION MUELLE NO. 5 II ETAPA	Inversión Real		550,000	0	100,550,000	0.70	100,550,000	0.70	100,550,000	0.72
007300000800	MEJORAMIENTO DEL SISTEMA ELECTRICO EN PUERTO CORTES	Inversión Real		7,000,000	0.06	6,500,000	0.05	6,500,000	0.05	6,500,000	0.05
007300001900	OTRAS CONSTRUCCIONES Y MEJORAS	Inversión Real		12,070,000	0.1	9,670,000	0.07	9,670,000	0.07	9,670,000	0.07
007300005400	CONEXION DE AGUAS NEGRAS DE LA ENP AL SISTEMA DE ALCANTARILLADO MUNICIPAL(ENP)	Inversión Real		0	0	26,000,000	0.18	26,000,000	0.18	26,000,000	0.19
007300005500	DISEÑO Y CONSTRUCCION DE CONEXION AGUAS NEGRAS AL SISTEMA DE ALCANTARILLADO MUNICIPAL Y DRENAJE DE AGUAS LLUVIAS(ENP)	Inversión Real		1,060,000	0.01	1,060,000	0.01	1,060,000	0.01	1,060,000	0.01
007300007100	MEJORAMIENTO Y REHABILITACION DE EDIFICIOS Y COBERTIZOS (PUERTO CASTILLA)	Inversión Real		6,600,000	0.05	18,295,027	0.13	18,295,027	0.13	18,295,027	0.13
007300007600	REHABILITACION DE PATIOS Y ACCESOS EN PUERTO CORTES	Inversión Real		26,790,000	0.22	5,700,000	0.04	5,700,000	0.04	5,700,000	0.04

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 12 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
3	AGROFORESTAL Y TURISMO			1,788,174,632	14.76	1,285,800,582	9.00	644,888,064	4.48	597,210,211	4.30
3 1	AGRICULTURA, AGROINDUSTRIA Y GANADERIA			906,925,596	7.48	662,725,709	4.64	407,487,280	2.83	426,025,580	3.07
0030	Secretaría de Despacho Presidencial			62,599,472	0.52	16,720,400	0.12	0	0	0	0
000900000200	DESARROLLO INTEGRAL SOSTENIBLE CORREDOR DEL QUETZAL, EN TORNO AL GOLFO DE HONDURAS FRONTERA HONDURAS GUATEMALA BCIE 1717	Desarrollo Humano		53,599,472	0.44	16,720,400	0.12	0	0	0	0
000900001100	APOYO A LA SEGURIDAD ALIMENTARIA	Desarrollo Humano		9,000,000	0.07	0	0	0	0	0	0
0031	Cuenta del Desafío del Milenio-Honduras			482,080,692	3.98	173,557,529	1.21	0	0	0	0
000900002011	ENTRENAMIENTO Y DESARROLLO AGRICOLA (DESARROLLO RURAL "CUENTA DEL MILENIO")	Desarrollo Humano		161,472,183	1.33	10,388,841	0.07	0	0	0	0
000900002012	ACCESO AL CREDITO PARA LOS AGRICULTORES (DESARROLLO RURAL " CUENTA DEL MILENIO")	Mixto		31,913,009	0.26	56,196,832	0.39	0	0	0	0
000900002013	LOTE NUMERO UNO (DESARROLLO RURAL " CUENTA DEL MILENIO")	Inversión Real		199,870,500	1.65	83,273,553	0.58	0	0	0	0
000900002016	INVESTIGACION, TECNOLOGIA Y DESARROLLO (DESARROLLO RURAL " CUENTA DEL MILENIO")	Mixto		88,825,000	0.73	23,698,303	0.17	0	0	0	0
0100	Secretaría de Finanzas			27,091,300	0.22	28,876,000	0.20	0	0	17,587,800	0.13
001600008900	PROGRAMA DE DESARROLLO AGROEMPRESARIAL PARA PEQUEÑOS Y MEDIANOS PRODUCTORES DE PALMA AFRICANA (BCIE 1711)	Inversión Real		27,091,300	0.22	28,876,000	0.20	0	0	17,587,800	0.13
0140	Secretaría de Agricultura y Ganadería			230,173,469	1.90	163,710,280	1.15	163,710,280	1.14	163,710,280	1.18
001600007900	BOSQUES Y PRODUCTIVIDAD RURAL (PBPR)	Mixto		57,494,600	0.47	57,494,600	0.40	57,494,600	0.40	57,494,600	0.41
001600008100	Desarrollo Rural Sostenible en Zona de Fragilidad Ecológica Región del Trifinio (PRODERT)	Mixto		16,972,469	0.14	0	0	0	0	0	0
001600008300	Modernización del Riego en Microcuencas del Oeste del Valle de Comayagua (PROMORCO)	Mixto		12,246,900	0.10	12,246,900	0.09	12,246,900	0.09	12,246,900	0.09
001600009200	PROGRAMA NACIONAL DE DESARROLLO LOCAL (PRONADEL)	Mixto		13,922,000	0.11	0	0	0	0	0	0
00160000920100	PROGRAMA NACIONAL DE DESARROLLO LOCAL PRONADEL II (PRONADEL)	Mixto		51,717,800	0.43	0	0	0	0	0	0
001600009900	PROYECTO DE REHABILITACION DEL SECTOR CAFETERO EN HONDURAS	Desarrollo Humano		8,159,300	0.07	8,159,300	0.06	8,159,300	0.06	8,159,300	0.06
001600010200	PROYECTO DE COMPETITIVIDAD RURAL EN HONDURAS. (COMRURAL)	Desarrollo Humano		46,604,000	0.38	48,604,000	0.34	48,604,000	0.34	48,604,000	0.35
001600010300	MEJORANDO LA COMPETITIVIDAD DE LA ECONOMIA RURAL EN YORO PROMECOM	Desarrollo Humano		23,056,400	0.19	37,205,480	0.26	37,205,480	0.26	37,205,480	0.27
0141	Dirección de Ciencia y Tecnología Agropecuaria			2,000,000	0.02	1,910,000	0.01	2,000,000	0.01	2,000,000	0.01
011400000200	Red Latinoamericana de Tracción Animal y Tecnología Apropriada RELATA	Desarrollo Humano		2,000,000	0.02	1,910,000	0.01	2,000,000	0.01	2,000,000	0.01
0142	Dirección Nacional de Desarrollo Rural Sostenible			102,980,663	0.85	277,951,500	1.95	241,777,000	1.68	242,727,500	1.75
001600003300	PROGRAMA TRINACIONAL DE DESARROLLO SOSTENIBLE EN LA CUENCA ALTA DEL RÍO LEMPA (PTCARL).	Mixto		15,828,300	0.13	25,126,100	0.18	0	0	0	0
011500000700	Seguridad Alimentaria EXTENSA.	Mixto		20,100,000	0.17	24,000,000	0.17	25,000,000	0.17	26,000,000	0.19
011500000800	DISPONIBILIDAD DE GRANOS BASICOS A TRAVES DE REDUCCION DE PERDIDAS POSTCOSECHA	Mixto		4,000,000	0.03	4,500,000	0.03	5,500,000	0.04	6,000,000	0.04
011500000900	Seguridad Alimentaria PESA.	Mixto		17,537,100	0.14	18,627,600	0.13	18,624,600	0.13	17,837,700	0.13
011500001000	Apoyo a los Pequeños Campesinos del Departamento de Olancho.	Mixto		3,000,000	0.02	5,500,000	0.04	6,000,000	0.04	6,500,000	0.05

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 13 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO			2009	%	2010	%	2011	%	2012	%
3	AGROFORESTAL Y TURISMO		1,788,174,632	14.76	1,285,800,582	9.00	644,888,064	4.48	597,210,211	4.30
3 1	AGRICULTURA, AGROINDUSTRIA Y GANADERIA		906,925,596	7.48	662,725,709	4.64	407,487,280	2.83	426,025,580	3.07
0142	Dirección Nacional de Desarrollo Rural Sostenible		102,980,663	0.85	277,951,500	1.95	241,777,000	1.68	242,727,500	1.75
011500001100	Manejo Ambiental del Valle de Sico y Paulaya	Mixto	257,363	0	17,000,000	0.12	15,000,000	0.10	15,000,000	0.11
011500001300	CONSERVACIÓN Y DESARROLLO ECONÓMICO DE LOS RECURSOS NATURALES (COMPONENTE OCCIDENTE)	Mixto	3,017,300	0.02	26,227,300	0.18	26,227,300	0.18	26,691,500	0.19
011500001500	DESARROLLO LOCAL AUTOGESTIONADO PARA REDUCCIÓN DE LA POBREZA EN EL NORTE DE COPÁN	Mixto	2,500,000	0.02	0	0	0	0	0	0
011500001600	PROMOVIENDO EL MANEJO INTEGRADO DE ECOSISTEMAS Y RECURSOS NATURALES EN HONDURAS.	Mixto	11,545,400	0.1	11,545,400	0.08	0	0	0	0
011500002100	PROGRAMA DE FOMENTO DE NEGOCIOS RURALES (PRONEGOCIOS RURALES) /BID	Inversión Real	21,895,200	0.18	145,425,100	1.02	145,425,100	1.01	144,698,300	1.04
011500005000	MANEJO DE RECURSOS NATURALES EN CUENCAS PRIORITARIAS (DINADERS)	Mixto	3,300,000	0.03	0	0	0	0	0	0
3 2	RECURSOS FORESTAL Y AMBIENTE		680,809,108	5.62	433,609,023	3.03	236,883,169	1.65	170,630,783	1.23
0024	Instituto de la Propiedad		111,433,371	0.92	112,895,200	0.79	0	0	0	0
000500001700	PROGRAMA DE ADMINISTRACIÓN DE TIERRAS DE HONDURAS (PATH)	Mixto	111,433,371	0.92	112,895,200	0.79	0	0	0	0
0028	Instituto Nacional de Conservación y Desarrollo Forestal		66,770,497	0.55	0	0	0	0	11	0
007200001200	CONSERVACION DE LA RESERVA DEL HOMBRE Y DE LA BIOSFERA DEL RIO PLATANO (BRP)	Mixto	17,041,400	0.14	0	0	0	0	0	0
007200003908	PROGRAMA DE RECURSOS NATURALES Y DESARROLLO ECONOMICO (PRORENA)/AFECOHEDEFOR(OCCIDENTE)	Mixto	12,219,900	0.10	0	0	0	0	11	0
007200004008	RECURSOS NATURALES Y DESARROLLO ECONOMICO (PRORENA)/AFECOHEDEFOR(OLANCHO)	Mixto	7,624,800	0.06	0	0	0	0	0	0
007200004500	FORTALECIMIENTO DEL CENTRO DE INFORMACION Y ESTADISTICAS FORESTALES (CIEF)	Inversión Real	2,675,797	0.02	0	0	0	0	0	0
007200004600	MULTIFASE DE DESARROLLO FORESTAL (PROBOSQUE BID-1506)	Desarrollo Humano	27,208,600	0.22	0	0	0	0	0	0
0040	Secretaría de Gobernación y Justicia		347,390	0	0	0	0	0	0	0
000500002400	IMPLEMENTACION PROYECTO DE MITIGACION DE DESASTRES NATURALES (IDA-JPNTF- 055127)	Mixto	347,390	0	0	0	0	0	0	0
0041	Comisión Permanente de Contingencias		70,927,400	0.59	85,992,500	0.60	0	0	581,000	0
010700000100	FINANCIAMIENTO ADICIONAL PARA EL PROYECTO MITIGACION DE DESASTRES NATURALES	Mixto	69,977,400	0.58	81,272,600	0.57	0	0	581,000	0
010700002200	"ADAPTACION DEL CAMBIO CLIMATICO" DONACION TF-056966	Desarrollo Humano	950,000	0.01	4,719,900	0.03	0	0	0	0
0090	Secretaría de Defensa Nacional		70,000,000	0.58	70,000,000	0.49	70,000,000	0.49	70,000,000	0.50
001100000401	PROYECTO DE REFORESTACION NACIONAL	Desarrollo Humano	70,000,000	0.58	70,000,000	0.49	70,000,000	0.49	70,000,000	0.50
0150	Secretaría de Recursos Naturales y Ambiente		346,330,450	2.86	138,087,582	0.97	125,493,520	0.87	56,919,732	0.41
0017000001000	MANTENIMIENTO DE LOS RECURSOS HÍDRICOS DEL VALLE DE NACAOME GOBIERNO DE HONDURAS	Inversión Real	14,324,160	0.12	0	0	0	0	0	0
00170000520100	REHABILITACION DE LA REPRESA EL COYOLAR Y MEJORAR LA RED DE IRRIGACION	Mixto	41,800,000	0.34	9,932,301	0.07	0	0	0	0
001700005500	CONSTRUCCION Y MEJORAS DEL JARDIN ZOOLOGICO METROPOLITANO	Inversión Real	1,500,000	0.01	1,500,000	0.01	1,500,000	0.01	1,500,000	0.01

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 14 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
3	AGROFORESTAL Y TURISMO			1,788,174,632	14.76	1,285,800,582	9.00	644,888,064	4.48	597,210,211	4.30
3 2	RECURSOS FORESTAL Y AMBIENTE			680,809,108	5.62	433,609,023	3.03	236,883,169	1.65	170,630,783	1.23
0150	Secretaría de Recursos Naturales y Ambiente			346,330,450	2.86	138,087,582	0.97	125,493,520	0.87	56,919,732	0.41
001700006500	PROYECTO DE REFORESTACION NACIONAL	Mixto		30,000,000	0.25	31,440,166	0.22	32,100,520	0.22	31,768,982	0.23
001700006900	CONSTRUCCION DEL SISTEMA DE SUMINISTRO DE AGUA DE LA REGION DE NACAOME MCC ARTIGIANCASSA S.P.A (F.ROT/AID 05/015/00)	Desarrollo Humano		12,323,328	0.10	0	0	0	0	0	0
001700007102	COMPONENTE 3B APOYO A LA GESTION AMBIENTAL DESCENTRALIZADA EN HONDURAS (SERNA)	Mixto		8,372,062	0.07	5,967,115	0.04	0	0	0	0
001700007300	PROYECTO DE GESTION SOSTENIBLE DE RECURSOS NATURALES Y CUENCAS DEL CORREDOR BIOLOGICO MESOAMERICANO EN EL ATLANTICO HONDUREÑO (PROCORREDOR)	Desarrollo Humano		213,788,500	1.76	68,458,000	0.48	71,103,000	0.49	7,200,150	0.05
001700007400	RESERVA DE LA BIOSFERA TRANSFRONTERIZA CORAZON DEL CORREDOR BIOLOGICO MESOAMERICANO	Desarrollo Humano		21,054,400	0.17	20,790,000	0.15	20,790,000	0.14	16,450,600	0.12
001700007500	APOYO A LA MODERNIZACIÓN DEL SISTEMA NACIONAL DE EVALUACIÓN DE IMPACTO AMBIENTAL	Desarrollo Humano		3,168,000	0.03	0	0	0	0	0	0
0805	Servicio Autónomo Nacional de Acueductos y Alcantarillados			15,000,000	0.12	26,633,741	0.19	41,389,649	0.29	43,130,040	0.31
007500000700	PROGRAMA CONSERVACIÓN DE CUENCAS	Desarrollo Humano		15,000,000	0.12	26,633,741	0.19	41,389,649	0.29	43,130,040	0.31
3 4	ACTIVIDAD TURISTICA			200,439,928	1.65	189,465,850	1.33	517,615	0	553,848	0
0501	Instituto Hondureño de Turismo			200,439,928	1.65	189,465,850	1.33	517,615	0	553,848	0
001900000200	PROGRAMA MANEJO AMBIENTAL DE LAS ISLAS DE LA BAHIA II ETAPA	Mixto		53,899,974	0.44	0	0	0	0	0	0
001900000600	PROGRAMA NACIONAL DE TURISMO SOSTENIBLE	Mixto		123,002,000	1.01	189,465,850	1.33	517,615	0	553,848	0
001900001000	PROYECTO DESARROLLO DE LA INFRAESTRUCTURA BASICA BAHIA DE TELA (BCIE 1710)	Inversión Real		23,537,954	0.19	0	0	0	0	0	0
4	FORTALECIMIENTO INSTITUCIONAL			995,503,627	8.21	754,645,402	5.28	192,768,962	1.34	196,003,910	1.41
4 1	MODERNIZACION DEL ESTADO			622,423,635	5.14	444,841,302	3.11	63,217,862	0.44	66,452,810	0.48
0002	Tribunal Superior de Cuentas			27,021,900	0.22	0	0	0	0	0	0
010500000201	ASISTENCIA TECNICA PARA LA ESTRATEGIA DE LA REDUCCION DE LA POBREZA (NO. TF 054176)	Mixto		27,021,900	0.22	0	0	0	0	0	0
0010	Poder Judicial			242,544,700	2.00	238,098,500	1.67	0	0	0	0
000200000300	PROGRAMA DE APOYO MODERNIZACION ADMINISTRACION Y JUSTICIA ETAPA II (BID 1115)	Inversión Real		102,500,000	0.85	168,746,500	1.18	0	0	0	0
000200000400	PROYECTO DE MODERNIZACION DEL PODER JUDICIAL (PRESTAMO IDA 4098)	Inversión Real		140,044,700	1.16	69,352,000	0.49	0	0	0	0
0023	Consejo Hondureño de Ciencia y Tecnología			3,383,200	0.03	0	0	0	0	0	0
0009000002300	PROGRAMA DE APOYO A LA CONSOLIDACION DE LA RED NACIONAL DE CONOCIMIENTOS Y COMUNICACIONES	Desarrollo Humano		3,383,200	0.03	0	0	0	0	0	0
0030	Secretaría de Despacho Presidencial			62,964,938	0.52	113,200	0	0	0	0	0
0009000002500	APOYO A LA PLANIFICACION, PROGRAMACION Y MONITOREO CON BASE DE RESULTADOS	Mixto		3,084,038	0.03	0	0	0	0	0	0
0009000002900	APOYO A LOS PROCESOS DE MODERNIZACION, ALINEAMIENTO Y COORDINACION DE LA COOPERACION EXTERNA CON BASE A LAS PRIORIDADES NACIONALES	Mixto		748,100	0.01	0	0	0	0	0	0
0009000003000	FORTALECIMIENTO DE LA TRANSPARENCIA Y RESPONSABILIDAD EN INSTITUCIONES PUBLICAS	Mixto		2,210,000	0.02	113,200	0	0	0	0	0

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 15 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO				2009	%	2010	%	2011	%	2012	%
4	FORTALECIMIENTO INSTITUCIONAL			995,503,627	8.21	754,645,402	5.28	192,768,962	1.34	196,003,910	1.41
4 1	MODERNIZACION DEL ESTADO			622,423,635	5.14	444,841,302	3.11	63,217,862	0.44	66,452,810	0.48
0030	Secretaría de Despacho Presidencial			62,964,938	0.52	113,200	0	0	0	0	0
000900003100	PROGRAMA DE ASISTENCIA TECNICA PARA LA PREPARACION DEL PROYECTO REESTRUCTURACION DE EMPRESAS DE SERVICIOS PUBLICOS	Mixto		7,582,900	0.06	0	0	0	0	0	0
000900003400	EVALUACIÓN PROYECTO MUNICIPAL Y REVISIÓN LEGAL REGULATORIA	Desarrollo Humano		3,000,000	0.02	0	0	0	0	0	0
009000006000	ASISTENCIA TECNICA DE APOYO A LA REDUCCION DE LA POBREZA.SDP	Desarrollo Humano		22,500,000	0.19	0	0	0	0	0	0
009000006022	ASISTENCIA SUECA PARA ACTIVIDADES COMPLEMENTARIAS DEL PROYECTO DE ASISTENCIA TECNICA DE APOYO A LA REDUCCION DE LA POBREZA (TF0091447)	Desarrollo Humano		23,839,900	0.20	0	0	0	0	0	0
0031	Cuenta del Desafío del Milenio-Honduras			89,893,439	0.74	123,617,587	0.87	0	0	0	0
000900002030	ADMINISTRACION DEL PROGRAMA (ADMINISTRACION DEL PROGRAMA " CUENTA DEL MILENIO")	Desarrollo Humano		75,094,050	0.62	66,946,396	0.47	0	0	0	0
000900002040	SEGUIMIENTO Y EVALUACION (SEGUIMIENTO Y EVALUACION " CUENTA DEL MILENIO")	Desarrollo Humano		14,799,389	0.12	56,671,191	0.40	0	0	0	0
0100	Secretaría de Finanzas			34,453,157	0.28	3,081,500	0.02	0	0	0	0
001200001500	PROGRAMA DE APOYO AL FORTALECIMIENTO DE LA GESTION FISCAL	Desarrollo Humano		16,621,057	0.14	0	0	0	0	0	0
001200001901	ASISTENCIA TECNICA DE APOYO A LA REDUCCION DE POBREZA. SEFIN	Desarrollo Humano		5,744,800	0.05	0	0	0	0	0	0
001200002100	APOYO A LA IMPLEMENTACION SECTORIAL DE LA ESTRATEGIA DE REDUCCION DE LA POBREZA. SEFIN	Desarrollo Humano		2,590,500	0.02	3,081,500	0.02	0	0	0	0
001200002800	FONDO MULTIDONANTE PARA APOYAR AL GOBIERNO EN LA EJECUCION DE LA ERP. SEFIN	Desarrollo Humano		7,945,500	0.07	0	0	0	0	0	0
001200007400	APOYO AL FORTALECIMIENTO DEL SISTEMA DE INVERSIONES PUBLICAS Y GABINETE ECONOMICO (ATN/SF 9741-HO)	Mixto		889,200	0.01	0	0	0	0	0	0
001200007900	FORTALECIMIENTO DE ASISTENCIAS A LAS CAPACIDADES DE COORDINACION DE HONDURAS	Desarrollo Humano		662,100	0.01	0	0	0	0	0	0
0110	Secretaría de Industria y Comercio			2,268,000	0.02	0	0	0	0	0	0
001300002000	PROGRAMA DE APOYO AL GOBIERNO DE HONDURAS PARA LA IMPLEMENTACIÓN DEL CAFTA- DR	Desarrollo Humano		2,268,000	0.02	0	0	0	0	0	0
0513	Instituto Nacional de Estadísticas			36,701,446	0.30	56,011,515	0.39	59,733,862	0.42	63,352,810	0.46
008300000100	FORTALECIMIENTO Y MODERNIZACION DEL SISTEMA ESTADISTICO NACIONAL	Desarrollo Humano		36,701,446	0.30	56,011,515	0.39	59,733,862	0.42	63,352,810	0.46
0902	Banco Central de Honduras			56,273,700	0.46	23,919,000	0.17	3,484,000	0.02	3,100,000	0.02
008000000302	ASISTENCIA TECNICA AL SECTOR FINANCIERO (BCH)	Desarrollo Humano		56,273,700	0.46	23,919,000	0.17	3,484,000	0.02	3,100,000	0.02
0950	Comisión Nacional de Bancos y Seguros			66,919,155	0.55	0	0	0	0	0	0
008000000300	ASISTENCIA TECNICA AL SECTOR FINANCIERO (CNBS)	Desarrollo Humano		66,919,155	0.55	0	0	0	0	0	0
4 2	COMPETITIVIDAD Y MIPYMES			198,830,792	1.64	49,751,100	0.35	49,751,100	0.35	49,751,100	0.36
0030	Secretaría de Despacho Presidencial			149,079,692	1.23	0	0	0	0	0	0
009000003000	FACILITACION DEL COMERCIO E INCREMENTO DE LA PRODUCTIVIDAD	Desarrollo Humano		149,079,692	1.23	0	0	0	0	0	0
0901	Banco Hondureño para la Producción y la Vivienda			49,751,100	0.41	49,751,100	0.35	49,751,100	0.35	49,751,100	0.36
001200008200	FORTALECIMIENTO DEL SECTOR FINANCIERO (MIPYME)	Desarrollo Humano		49,751,100	0.41	49,751,100	0.35	49,751,100	0.35	49,751,100	0.36

República de Honduras

**SECTOR PUBLICO
PROGRAMA DE INVERSION PUBLICA
POR SECTOR, SUBSECTOR, INSTITUCION Y BIP PLURIANUAL
GESTION: 2009 - 2012**

10/08/2009 10:40:41

Gestión: 2009
R_FPR_SEC_INPLUBI
Página 16 de 16

ETAPA: APROBADO CONGRESO

SECTOR PUBLICO	2009	%	2010	%	2011	%	2012	%
4 FORTALECIMIENTO INSTITUCIONAL	995,503,627	8.21	754,645,402	5.28	192,768,962	1.34	196,003,910	1.41
4 3 DEFENSA Y SEGURIDAD	126,800,000	1.05	198,969,100	1.39	79,800,000	0.55	79,800,000	0.57
0040 Secretaría de Gobernación y Justicia	50,000,000	0.41	119,169,100	0.83	0	0	0	0
000500001900 PROYECTO DE PAZ Y CONVIVENCIA CIUDADANA PARA LOS MUNICIPIOS DEL VALLE DE SULA Desarrollo Humano	50,000,000	0.41	119,169,100	0.83	0	0	0	0
0070 Secretaría de Seguridad	76,800,000	0.63	79,800,000	0.56	79,800,000	0.55	79,800,000	0.57
000800000300 PROGRAMA DE APOYO AL SECTOR SEGURIDAD EN HONDURAS (PASS) Desarrollo Humano	76,800,000	0.63	79,800,000	0.56	79,800,000	0.55	79,800,000	0.57
4 4 DESCENTRALIZACION	47,449,200	0.39	61,083,900	0.43	0	0	0	0
0040 Secretaría de Gobernación y Justicia	47,449,200	0.39	61,083,900	0.43	0	0	0	0
000500001201 PROGRAMA DE REDUCCION DE POBREZA Y DESARROLLO LOCAL FASE II (SGJ) Mixto	46,449,200	0.38	59,783,900	0.42	0	0	0	0
000500003200 COMPONENTE 3B APOYO A LA GESTION AMBIENTAL DESCENTRALIZADA EN HONDURAS (SGJ) Mixto	1,000,000	0.01	1,300,000	0.01	0	0	0	0
TOTAL GENERAL:	12,119,040,154	100	14,288,853,707	100	14,387,332,969	100	13,879,724,371	100

Reportes SIAFI