

EL PLAN DE TODOS PARA UNA VIDA MEJOR

PLAN ESTRATÉGICO DE GOBIERNO 2014- 2018

Formulación POA-Presupuesto 2015

SECRETARÍA
DE COORDINACIÓN
GENERAL DEL GOBIERNO

*Dirección Presidencial de Planificación
Estratégica, Presupuesto e Inversión Pública*

CONTENIDO

**1. Reformas a la Administración Pública.
Contexto de la Planificación y Presupuesto**

**2. Plan Estratégico de Gobierno 2014-2018
Prioridades para Planificación y Presupuesto**

Reformas a la Administración Pública

**23 Enero
2014**

Art. 29 Decreto Legislativo 266-2013/ Ley Para Optimizar la Administración Pública, Mejorar los Servicios a la ciudadanía y fortalecimiento de la Transparencia en el Gobierno.

**3 Febrero
2014**

Decreto Ejecutivo Número PCM-001-2014/ Secretaría de Coordinación General de Gobierno y de los Gabinetes Sectoriales.

**3 Febrero
2014**

Decreto Ejecutivo Número PCM-002-2014/ Creación de la 3 Direcciones Presidenciales.

Reformas Institucionales

La Secretaría de Coordinación General de Gobierno tiene las siguientes competencias (Decreto Ley 266, Artículo 29):

- Auxiliar al Presidente de la República en la coordinación de la Administración Pública
- **La planificación estratégica en el marco de la Visión de País y Plan de Nación**
- La definición de las políticas generales de Gobierno
- **La asignación de los recursos para el logro de los objetivos y metas sectoriales**
- Los mecanismos y procedimientos de seguimiento y evaluación de los resultados de la gestión de Gobierno
- Recomendar al Presidente de la República cómo mejorar la eficacia y el impacto de las políticas y programas de Gobierno
- Las estadísticas nacionales.

Reformas Institucionales

Creación de los Gabinetes Sectoriales (PCM 01-2014, Artículos 2-8):

- Gabinete Sectorial de Gobernabilidad y Descentralización
- Gabinete Sectorial de Desarrollo e Inclusión Social
- Gabinete Sectorial de Desarrollo Económico
- Gabinete Sectorial de Infraestructura Productiva
- Gabinete Sectorial de Conducción y Regulación Económica
- Gabinete Sectorial de Seguridad y Defensa
- Gabinete Sectorial de Relaciones Internacionales

The background of the slide is a blurred image of the Guatemalan flag, showing the blue, white, and green horizontal stripes. The text is centered in a dark blue rectangular box.

2. Plan Estratégico de Gobierno 2014-2018
Prioridades para Planificación y Presupuesto
www.sefin.gob.hn

ESTRUCTURA PLAN ESTRATÉGICO DE GOBIERNO

CONTEXTO EXTERNO E INTERNO

Contexto Externo

- Aspectos económicos
- Aspectos sociales
- Aspectos de seguridad ciudadana

Contexto Interno

- Desempeño de la economía hondureña
- Indicadores sociales
- La seguridad ciudadana en Honduras
- Transparencia y modernización del estado

MARCO MACROECONÓMICO

1. MARCO MACROECONÓMICO TENDENCIAL (ESCENARIO 1)

Cuadro 3. Marco Macroeconómico Tendencial 2014- 2018

Componente	2013	2014	2015	2016	2017	2018	Promedio 2014-2017
PIB (Var. Real anual)	2.6	3.1	2.9	3.0	3.3	3.3	3.1
Consumo (Var. Real anual)	2.6	2.1	1.5	1.7	2.0	2.0	1.9
Formación Bruta de Capital (Var. Real anual)	6.1	3.4	3.7	2.4	2.3	2.3	2.8
Exportaciones	0.9	6.2	6.6	5.3	6.0	6.0	6.0
Importaciones (Var. Real anual)	-1.8	4.8	4.1	3.2	3.8	3.8	3.9
Inflación (Dic-Dic)	4.9	5.9	5.0	4.8	4.8	4.8	5.1
Deuda Interna (%PIB)	15.1	15.1	14.8	14.1	13.5	13.5	14.2
Déficit del Gobierno Central (%PIB)	7.9	5.1	3.1	2.8	2.7	2.7	3.3
Cuenta Corriente (%PIB)	8.9	9.0	8.7	8.5	8.4	8.4	8.6
Cobertura de las Reservas Internacionales (en meses de importación)	3.6	3.0	3.1	3.3	3.3	3.3	3.2

Fuente: 2013 Gabinete Económico y proyecciones propias

2. MARCO MACROECONÓMICO ACTIVO (ESCENARIO 2)

Cuadro 4. Marco Macroeconómico Activo 2014- 2018

Componente	2013	2014	2015	2016	2017	2018	Promedio 2014-2017
PIB (Var. Real anual)	2.6	3.5	3.9	4.4	4.8	5.2	4.4
Consumo (Var. Real anual)	2.6	2.8	3	3.4	3.6	3.8	3.3
Formación Bruta de Capital (Var. Real anual)	6.1	5.4	6.4	7.3	7.8	8.8	7.1
Exportaciones (Var. Real anual)	0.9	5.9	6.6	7.1	7.4	7.4	6.9
Importaciones (Var. Real anual)	-1.8	5.5	5.8	6.3	6.5	6.5	6.1
Inflación (Dic-Dic)	4.9	5.9	5.0	5	5	5	5.2
Deuda Interna (%PIB)	15.1	15	14.3	13.8	13.3	13.1	13.9
Déficit del Gobierno Central (%PIB)	7.9	4.6	3	2.8	2.6	2.4	3.1
Déficit externo cuenta corriente (%PIB)							
Déficit externo cuenta corriente (%PIB)	8.9	8.2	8.4	8.2	8	7.9	8.1
Cobertura de las Reservas Internacionales (en meses de importación)	3.6	3.2	3.3	3.6	3.6	3.6	3.5

Fuente: 2013 Gabinete Económico y proyecciones propias

FUNDAMENTOS DEL PLAN

VISIÓN DE PAÍS: Objetivos

1. Una Honduras sin pobreza, educada y sana, con sistemas consolidados de previsión social.
2. Una Honduras que se desarrolla en democracia, con seguridad y sin violencia.
3. Una Honduras productiva, generadora de oportunidades y empleos que aprovecha de manera sostenible sus recursos y reduce su vulnerabilidad ambiental de manera sostenible.
4. Un Estado moderno, transparente, responsable, eficiente y competitivo.

FUNDAMENTOS DEL PLAN

PLAN DE NACIÓN: Lineamientos Estratégicos

1. Desarrollo sostenible de la población
2. Democracia, ciudadanía y gobernabilidad
3. Reducción de la pobreza, generación de activos e igualdad
4. Educación y cultura como medios de emancipación social
5. Salud como fundamento para mejorar las condiciones de vida
6. Seguridad como requisito del desarrollo
7. Desarrollo regional, recursos naturales y ambiente
8. Infraestructura productiva como motor de la actividad económica
9. Estabilidad macroeconómica como fundamento del ahorro
10. Imagen país, competitividad y desarrollo de sectores productivos
11. Adaptación y mitigación al cambio climático

FUNDAMENTOS DEL PLAN

PLAN DE TODOS PARA UNA VIDA MEJOR: Propósitos

- **BÚSQUEDA DE LA PAZ Y ERRADICACIÓN DE LA VIOLENCIA.**
- **GENERACIÓN DE EMPLEO, COMPETITIVIDAD Y PRODUCTIVIDAD.**
- **DESARROLLO HUMANO, REDUCCIÓN DE DESIGUALDADES Y PROTECCIÓN SOCIAL.**
- **TRANSPARENCIA Y MODERNIZACIÓN DEL ESTADO**

Plan Estratégico de Gobierno 2014-2018 y POA-Presupuesto Plurianual

Planificación Sectorial y POA Presupuesto FP-02

Objetivos Estratégicos y Resultados Globales
Responsables: Instituciones

Planificación Sectorial y POA Presupuesto FP-03

Objetivos y Resultados Sector - Subsector
Responsables: Gabinetes Sectoriales

ASPECTOS GLOBALES DEL PLAN

OBJETIVOS ESTRATÉGICOS GLOBALES

- 1. Fortalecer la protección social a las familias en condiciones de extrema pobreza,** mediante la ampliación de transferencias monetarias condicionadas y el mejoramiento de condiciones básicas de las viviendas; y, al mismo tiempo, ampliar con visión de universalidad la cobertura y la calidad de los servicios de educación y salud, a fin de potenciar las capacidades para la superación gradual y progresiva de la pobreza.
- 2. Lograr un crecimiento económico acelerado, incluyente y sostenible, para incrementar el empleo y reducir la pobreza, mediante el apoyo a sectores económicos claves, que respondan rápidamente a la promoción de inversiones y el mejoramiento de las condiciones de competitividad**
- 3. Estabilizar la situación macroeconómica del país,** como elemento fundamental para apoyar el saneamiento de las finanzas públicas, el crecimiento económico y la inversión en programas de reducción y alivio de la pobreza; mediante la definición de un programa económico de mediano plazo y la implementación de reformas estructurales, que incluyan una profunda reestructuración de la Dirección Ejecutiva de Ingresos.

OBJETIVOS ESTRATÉGICOS GLOBALES

4. **Fortalecer la infraestructura y el desarrollo logístico del país**, a través de proyectos de transporte que faciliten una conexión más ágil y de menor costo a nivel regional e internacional, y el desarrollo de proyectos de energía renovable y telecomunicaciones, que reduzcan los costos de las empresas en Honduras, mediante inversión pública y privada, y la combinación entre ambas.
5. **Fortalecer la gobernabilidad democrática del país**, a través de la transformación del Estado y el logro de un gobierno moderno, sencillo y eficiente, que genere mayor confianza en las instituciones públicas; y que promueva y facilite la participación activa de los diferentes sectores de la sociedad, a nivel de instituciones políticas, organizaciones gremiales, sociedad civil e instancias descentralizadas, sobre la base de acuerdos y consensos en temas de interés nacional.
6. **Proteger la vida y los bienes de los hondureños**, como elemento esencial el disfrute pleno de las garantías y derechos ciudadanos y como requisito para el desarrollo económico, mediante la implementación de una Política Pública de Seguridad, Paz y Convivencia Ciudadana, que incluya aspectos de rehabilitación y condiciones adecuadas del sistema penitenciario, y el restablecimiento de la confianza en la policía y operadores de la justicia.

OBJETIVOS ESTRATÉGICOS GLOBALES

- 7. Lograr un sistema de relaciones internacionales**, que garantice una relación armónica con los países limítrofes y el resto de la comunidad internación, procure la cooperación externa hacia el país; y que, al mismo tiempo, atienda de manera adecuada al emigrante hondureño, promueva la inversión extranjera directa en el país, las exportaciones de bienes y el turismo.
- 8. Fortalecer el desempeño de la administración pública**, en función de los objetivos de mejorar los niveles de bienestar e inclusión social de la población hondureña, en condiciones de paz, democracia y mayores oportunidades, mediante adecuados procesos de coordinación, gobernabilidad y modernización que permitan un Estado eficiente, eficaz, equitativo y honrado

15 Resultados Globales – Gabinete Sectorial

SECTORIALES

1. Incorporar a las familias en pobreza extrema a la Plataforma de Vida Mejor. (Líder: **Desarrollo e Inclusión Social/** Gobernabilidad y Descentralización)
2. Ampliar cobertura y mejorar calidad de educación (Líder: **Desarrollo e Inclusión Social, sub-sector educación/** Gobernabilidad y Descentralización)
3. Lograr cobertura universal y gratuita de servicios de salud (Líder: **Desarrollo e Inclusión Social, sub-sector salud/** Gobernabilidad y Descentralización)
4. Implementar un sistema universal de previsión social(**Desarrollo e Inclusión Social/Regulación y** **Conducción Económica)**

MULTISECTORIALES/ GABINETE LIDER

5. Reducir la pobreza en al menos 1.5 puntos porcentuales por año (**Desarrollo e Inclusión Social)**
6. Disminuir el coeficiente de GINI a un nivel igual o menor que la media de América Latina. (**Desarrollo e Inclusión Social/Regulación y Conducción Económica)**
7. Generar trabajo digno, principalmente para la población subempleada. (**Desarrollo Económico/Regulación y Conducción Económica)**
8. Lograr un crecimiento del PIB y del PIB per cápita a una tasa mayor al promedio del último cuatrienio (**Desarrollo Económico/ Regulación y Conducción Económica)**

15 Resultados Globales – Gabinete Sectorial

SECTORIALES

11. Convertir a Honduras en el segundo país con mejor infraestructura de logística y transporte de

Centroamérica(**Infraestructura Productiva**)

12. Mejorar sustancialmente la posición de Honduras en relación con el Índice Universal de Derechos Humanos

(**Gobernabilidad y Descentralización**)

MULTISECTORIALES/ GABINETE LIDER

9. Lograr una clasificación de Honduras el Índice Global de Competitividad igual o superior al promedio de Centro América.
(**Desarrollo Económico**)

10. Disminuir progresivamente el déficit fiscal del gobierno central hasta un 2.5% al cierre del gobierno(**Regulación y Conducción Económica**)

13. Reducir a la mitad el número de homicidios por cada 100 mil habitantes.
(**Seguridad y Defensa**)

14. Lograr un indicador de control de la corrupción superior a la media de los países de ingresos medio bajo, candidatos para la Cuenta del Desafío del Milenio (MCA) año 2013, (**Coordinación de Gobierno**)

15. Lograr un gobierno moderno, sencillo y eficiente. (**Coordinación de Gobierno**)

ESTRATEGIAS PARA LA EJECUCION DEL PLAN

1. DESARROLLO E INCLUSIÓN SOCIAL

- Incorporar a los hogares en extrema pobreza al Piso de Protección Social, mediante la *Plataforma de Gestión Vida Mejor*, con al menos dos de las intervenciones siguientes: a) Ingreso Mínimo (transferencias monetarias condicionadas); b) Seguridad Alimentaria (Huertos familiares y escolares); y c) Vivienda Saludable (pisos, techos, filtros, ecofogones, letrinas), complementando intervenciones en educación básica y atención primaria en salud.
- Fortalecer el modelo de focalización geográfico e individual, para la identificación y caracterización de los hogares en extrema pobreza de las zonas rurales y urbanas que participarán en la *Plataforma de Gestión Vida Mejor*.

ESTRATEGIAS PARA LA EJECUCION DEL PLAN

1. DESARROLLO E INCLUSIÓN SOCIAL

- Implementar una transformación profunda y radical de los sistemas de previsión social del país, para garantizar a los hondureños un sistema solidario, con vocación gradual de universalidad, administrado con altos niveles de honestidad, que permita garantizar prestaciones dignas a todos los trabajadores del país.
- Impulsar la tercera reforma educativa, mediante la aplicación de la Ley Fundamental de Educación y la gestión descentralizada, orientada a reconvertir la fuerza laboral hacia una educación competitiva para el trabajo, mediante el uso de tecnologías de la información, dotación de computadoras, docentes especializados y conectividad a los centros educativos.

ESTRATEGIAS PARA LA EJECUCION DEL PLAN

1. DESARROLLO E INCLUSIÓN SOCIAL

- Reforzar las estrategias y programas alternativos de educación pre-básica, educación de séptimo a noveno grado y alfabetización, para la ampliación de la cobertura de la educación en los grupos poblacionales históricamente ausentes del Sistema Educativo del país.
- Priorizar la provisión de servicios de salud con gestión descentralizada, debido a que esto permite que los mismos puedan ser entregados a la población a un costo relativamente bajo. Estos servicios deben centrarse en la promoción y prevención y procurando que los Equipos de Atención Primaria en Salud

2. DESARROLLO ECONÓMICO

- Implementar la plataforma **Prohonduras** desde la cual se realicen acciones orientadas a ejecutar un amplio y agresivo proceso de promoción de inversiones, exportaciones y turismo, que comprende:
 - Creación del Consejo Nacional de Inversiones y cuatro unidades técnicas de apoyo en las áreas de: Competitividad, Imagen y Marca País, Desarrollo Competitivo de la MYPYME, y Pre inversión.
 - Priorización en ocho sectores claves: Agronegocios; Negocios Forestales; Ensamble Ligero y Maquila de Servicios; Turismo; Construcción; Energía, Minería y Petróleo; e, Infraestructura.
 - Coordinación de acciones entre gobierno, alianzas público privadas (APP) e inversionistas nacionales y extranjeros.
 - Creación de un marco de condiciones favorables para mejorar el clima de negocios en Honduras, relacionadas, entre otros, con los siguientes temas: marco regulatorio y la ventanilla electrónica para la apertura de empresas; permisos de operación; registro de propiedad; permisos de construcción; licencias ambientales; y, cumplimiento de contratos

2. DESARROLLO ECONÓMICO

- Promover las Zonas de Empleo y Desarrollo Económico (ZEDE), como una instancia que permita al país su inserción en los mercados mundiales bajo reglas altamente competitivas y estables, mediante la adopción de tecnologías con alto valor agregado, en un ambiente transparente y capaz de atraer las inversiones nacionales y extranjeras que se requieren para un crecimiento económico acelerado.
- Implementar un conjunto de medidas Impulsando el Programa de Reactivación del Sector Agroalimentario de Honduras, mediante el cual generaremos 50 mil empleos rurales por año con una inversión total de 20 mil millones de lempiras.

3. CONDUCCIÓN Y REGULACIÓN ECONÓMICA

- Consolidar los procesos de reingeniería del sector público, principalmente del gobierno central, con el fin de lograr el propósito de constituir un Estado sencillo, eficiente y transparente, al servicio de la ciudadanía.
- Continuar con los procesos de eficiencia y transparencia de la Dirección Ejecutiva de Ingresos (DEI), implementando procesos de certificación y auditoría del personal y de trabajo, que permita mejorar los niveles de recaudación tributaria.
- Definir e implementar un programa macroeconómico, preferiblemente de mediano plazo, con el FMI, dirigido a restablecer los desequilibrios encontrados en la actualidad y que potencian los grados de dificultad para el desarrollo de un buen gobierno.

4. INFRAESTRUCTURA PRODUCTIVA

- Considerar diversas modalidades de financiamiento para atender el requerimiento de inversiones dirigidas a lograr que Honduras se posicione en la región como un centro de desarrollo logístico y con costos de transporte menores, procurando siempre salvaguardar los intereses generales del país y de los usuarios.
- Las Asociaciones Público-Privadas (APP) ocupan un espacio relevante, reconociendo que debe mejorarse el ámbito regulador, la implementación de medidas que agreguen transparencia a los procesos y la participación de empresas nacionales en los consorcios que actúen como oferentes de los proyectos.
- Impulsar con apoyo de la modalidad APP los siguientes proyectos de la red vial:
 - Corredor Logístico
 - Corredores Turístico,
 - Otros proyectos importantes como: Carretera Occidente (CA-4, CA-10 y CA-11

5. GOBERNABILIDAD Y DESCENTRALIZACIÓN

- Fortalecer las instancias de apoyo que tienen competencia en el mejoramiento de las capacidades de los gobiernos municipales, en apoyo a la descentralización y la construcción de ciudadanía desde el nivel local.
- Fortalecer las capacidades a nivel municipal para una eficiente ejecución de servicios descentralizados, el diseño de planes municipales y planes de inversión que sean viables desde el punto de vista de los recursos disponibles

6. SEGURIDAD Y DEFENSA

- Posicionar al Consejo Nacional de Defensa y Seguridad al más alto nivel para la toma de decisiones que permita una visión integral en beneficio de la seguridad nacional.
- Hacer efectiva la creación y funcionamiento de la Fuerza Nacional de Seguridad Interinstitucional (FUSINA), en todo el territorio nacional, con el objetivo de vigilar la operatividad de los órganos de seguridad y justicia del país.
- Contar con mecanismos integrales de convivencia y seguridad ciudadana que incorpore aspectos sobre prevención, rehabilitación y reinserción social. Ello incluye la habilitación y el mejoramiento de instalaciones deportivas y culturales; la organización y funcionamiento de comités y mesas de seguridad ciudadana en municipios, barrios aldeas y caseríos, para prever y atender las múltiples causas de inseguridad

7. RELACIONES INTERNACIONALES

- Reposicionar a Honduras a nivel internacional como un Estado de moderación y de diálogo que se sustenta en el poder moral y capacidad de negociación, respetuoso de las normas y mecanismos de la diplomacia y del derecho internacional.
- Reestructura y fortalecer el Servicio Exterior, con una redistribución de los diplomáticos en función de méritos y empleados a las áreas estratégicas, habiendo puesto en efecto el sistema de rotaciones y traslados que prevé la nueva Ley del Servicio Diplomático y Consular

Plan Estratégico de Gobierno 2014-2018

Planificación Sectorial y POA Presupuesto

FP-02

Objetivos Estratégicos y Resultados Globales

Responsables: Instituciones

Planificación Sectorial y POA Presupuesto

FP-03

Objetivos y Resultados Sector - Subsector

Responsables: Gabinetes Sectoriales

COMPONENTES SECTORIALES

1. DESARROLLO E INCLUSIÓN SOCIAL

PLAN ESTRATÉGICO DE GOBIERNO: MATRIZ DE SEGUIMIENTO DE INDICADORES, VINCULADOS CON VISIÓN DE PAÍS Y PLAN DE NACION

Objetivo Visión de País	Objetivos y Resultados del Plan de Gobierno			Indicador Plan de Gobierno	Metas			
	Sector	Subsector	Resultado		2014	2015	2016	2017
1. SECTOR: DESARROLLO E INCLUSION SOCIAL								
Objetivo 1: Una Honduras sin pobreza extrema, educada y sana, con sistemas consolidados de previsión social	Objetivo 1: Incorporar a las familias en condiciones de extrema pobreza al programa denominado Plataforma de Vida Mejor, que incluye transferencias monetarias condicionadas y el mejoramiento de condiciones básicas de las viviendas; y ampliar con visión progresiva de universalidad la cobertura y la calidad de los servicios de educación y salud a fin de potenciar las capacidades para la superación gradual y progresiva de la pobreza.	1. Proteger a la población en situación de pobreza extrema, atendiendo sus necesidades inmediatas y procurar condiciones que le permita de forma gradual y progresiva generar sus propios medios de vida y su inserción activa y productiva en la sociedad.	<ul style="list-style-type: none"> Hogares focalizados incorporados en la Plataforma de Gestión Vida Mejor, con al menos dos intervenciones con los componentes: Ingreso Mínimo, Seguridad Alimentaria y Vivienda Saludable. 	• No. De hogares en Plataforma Vida Mejor. a/	270,000	320,000	360,000	400,000
			<ul style="list-style-type: none"> Hogares focalizados beneficiarios de Plataforma Vida Mejor, cumpliendo con la corresponsabilidad en educación y salud. 	• Porcentaje de hogares focalizados cumpliendo con la corresponsabilidad en educación y salud.	72.0	74.0	76.0	80.0
		2. Ampliar la cobertura y mejorar la calidad de la educación, mediante la implementación integral y progresiva de la Ley Fundamental de Educación, especialmente en relación con el ordenamiento del subsector, la gestión descentralizada de los recursos y la participación activa de las comunidades y padres de familia.	<ul style="list-style-type: none"> Ampliada la cobertura de la educación en sus diversos niveles. Mejorada la calidad de la educación básica. 	• Tasa de analfabetismo de la población de 15 años o más	14.5	14.0	13.5	13.0
				• Años promedio de escolaridad.	7.6	7.8	7.9	8.0
				• % de alumnos de educación básica con el nivel académico esperado en las pruebas de Español	68.9	70.4	71.9	73.5
				• % de alumnos de educación básica con el nivel académico esperado en las pruebas de Matemáticas.	62.5	64.7	66.8	69.0
		3. Lograr de manera gradual y progresiva la cobertura universal y gratuita de los servicios de salud, mediante un modelo descentralizado de atención primaria y preventiva y la dotación segura de medicinas, priorizando en la población más pobre.	<ul style="list-style-type: none"> Ampliados los servicios de salud en primer nivel, mediante modalidades eficaces y Reducida la incidencia de enfermedades infectocontagiosas. 	• Población con acceso a servicios de salud con modalidad descentralizada.	1,220,125	1,468,838	b/	b/
				• Tasa de incidencia de dengue, por 100,000 habitantes	109.6	99.5	92.2	85.4
				• Tasa de incidencia de malaria, por 100,000 habitantes	180.4	168.5	160.6	153.1
				• Tasa de prevalencia de VIH/SIDA en población de 15-49 años por 10,000.	0.4	0.4	0.4	0.4
5. Ampliar la cobertura y calidad de agua potable y saneamiento básico, para mejorar la calidad de vida de la población, con descentralización ordenada y progresiva.	<ul style="list-style-type: none"> Mayor número de hogares con acceso a adecuado a agua potable Mayor número de hogares con acceso adecuado a saneamiento básico. 	• Tasa de incidencia de tuberculosis.	28.7	27.0	25.9	24.9		
		• Proporción de la población con servicio adecuado de agua potable.	87.0	88.0	89.0	90.0		
		• Proporción de la población con acceso a saneamiento adecuado	88.5	89.0	90.0	91.0		

2. DESARROLLO ECONÓMICO

PLAN ESTRATÉGICO DE GOBIERNO: MATRIZ DE SEGUIMIENTO DE INDICADORES, VINCULADOS CON VISIÓN DE PAÍS Y PLAN DE NACION

Objetivo Visión de País	Objetivos y Resultados del Plan de Gobierno			Indicador Plan de Gobierno	Metas					
	Sector	Subsector	Resultado		2014	2015	2016	2017		
2. SECTOR: DESARROLLO ECONOMICO										
Objetivo 3: Una Honduras productiva, generadora de oportunidades y empleo digno, que aprovecha de manera sostenible sus recursos y reduce la vulnerabilidad ambiental	Objetivo 2. Lograr un crecimiento económico acelerado, incluyente y sostenible, para incrementar el empleo y reducir la pobreza, mediante la promoción de inversiones, competitividad, dinamización del comercio exterior y el apoyo al desarrollo empresarial de las pequeñas empresas a nivel urbano y rural.	1. Incrementar el aporte de las actividades agropecuarias a la economía nacional, mediante el desarrollo de amplios proyectos de inversión, la diversificación productiva y el mejoramiento de la competitividad de la producción en el mercado externo	<ul style="list-style-type: none"> Oferta de productos agrícolas y agroindustriales incrementada, a través de la promoción de inversiones, ampliación del aérea de cultivo y mejor asistencia técnica. 	<ul style="list-style-type: none"> Toneladas adicionales en palma aceitera. 	2,417	2,418	2,419	2,420		
			<ul style="list-style-type: none"> Implementado el programa de repoblación bovina, porcina y avícola. 	<ul style="list-style-type: none"> Toneladas adicionales en caña de azúcar. Toneladas adicionales en granos básicos. 	ND	ND	ND	ND		
			<ul style="list-style-type: none"> Mayor aprovechamiento de recursos forestales, bajo condiciones de sostenibilidad. 	<ul style="list-style-type: none"> % de aumento de la producción bovina. % de aumento de la producción porcina. % de aumento de la producción avícola. 	ND	ND	ND	ND		
			<ul style="list-style-type: none"> Los recursos forestales y la biodiversidad cuentan con planes de protección, reales y eficaces. 	<ul style="list-style-type: none"> Valor de las exportaciones de madera y sus derivados. 	ND	ND	ND	ND		
			<ul style="list-style-type: none"> Mejora el posicionamiento de Honduras como destino turístico, Mayor aporte del turismo a la economía nacional, debido a más promoción e inversión. 	<ul style="list-style-type: none"> Tasa anual de deforestación. % de bosques con planes de manejo % de áreas protegidas con planes de manejo. 	ND	ND	ND	ND		
			<ul style="list-style-type: none"> Concesionados nuevos proyectos mineros. 	<ul style="list-style-type: none"> Visitantes anuales, en miles. 	2,070	2,148	2,230	2,315		
		2. Lograr un mayor aprovechamiento de los recursos forestales, congruente con mecanismos eficientes que mejoren sustancialmente su sostenibilidad y la adaptación a factores del cambio climático.	3. Lograr un crecimiento mayor, sostenido y sustentable del turismo, que contribuya al incremento en la generación de empleo y el ingreso de divisas.	3. Lograr un crecimiento mayor, sostenido y sustentable del turismo, que contribuya al incremento en la generación de empleo y el ingreso de divisas.	<ul style="list-style-type: none"> Mejora el posicionamiento de Honduras como destino turístico, Mayor aporte del turismo a la economía nacional, debido a más promoción e inversión. 	<ul style="list-style-type: none"> No. de empleos anuales generados 	5,000	5,000	5,000	5,000
					<ul style="list-style-type: none"> Concesionados nuevos proyectos mineros. 	<ul style="list-style-type: none"> Ingreso de divisas en MMUS\$. 	748	791	836	885
					<ul style="list-style-type: none"> Implementado el programa de Ocupación Total de Parques Industriales. 	<ul style="list-style-type: none"> Ingreso de divisas en MMUS\$. 	ND	ND	ND	ND
					<ul style="list-style-type: none"> Mayor capacidad competitiva y de comercialización de la Micro, Pequeña y Mediana empresa. 	<ul style="list-style-type: none"> Ingreso de divisas en MMUS\$. 	ND	ND	ND	ND
					<ul style="list-style-type: none"> Concesionados nuevos proyectos mineros. 	<ul style="list-style-type: none"> No. de Mipymes fortalecidas 	ND	ND	ND	ND
					<ul style="list-style-type: none"> Implementado el programa de Ocupación Total de Parques Industriales. 	<ul style="list-style-type: none"> Ingreso de divisas en MMUS\$. 	ND	ND	ND	ND

3. CONDUCCIÓN Y REGULACIÓN ECONÓMICA

PLAN ESTRATÉGICO DE GOBIERNO: MATRIZ DE SEGUIMIENTO DE INDICADORES, VINCULADOS CON VISIÓN DE PAÍS Y PLAN DE NACION

Objetivo Visión de País	Objetivos y Resultados del Plan de Gobierno			Indicador Plan de Gobierno	Metas				
	Sector	Subsector	Resultado		2014	2015	2016	2017	
3. SECTOR: CONDUCCION Y REGULACION ECONOMICA									
Objetivo 4: Un Estado moderno, transparente, responsable, eficiente y competitivo	Objetivo 3. Estabilizar la situación macroeconómica del país, como elemento fundamental para apoyar el saneamiento de las finanzas públicas, el crecimiento económico y la inversión en programas de reducción y alivio de la pobreza; mediante la definición de un programa económico de mediano plazo que incorpore de manera integral los aspectos antes mencionados, así como la implementación de reformas estructurales.	1. Optimizar la administración pública y mejorar los servicios a la ciudadanía, mediante la implementación de reformas que generen un nuevo tipo de institucionalidad, con mayor transparencia y mecanismos de rendición de cuentas.	• Sistema de gestión por resultados, implementado en todas las instituciones del sector público.	• No. instituciones certificadas	ND	ND	ND	ND	
				• No. De informes de gestión.	ND	ND	ND	ND	
			• Sistema de gobierno electrónico, proporciona servicios con transparencia a la ciudadanía.	• No. De visitas a páginas Web del gobierno (data center)	ND	ND	ND	ND	
				• No. De solicitudes atendidas en Call Center del gobierno.	ND	ND	ND	ND	
			• Nuevos planes de transparencia y lucha contra la corrupción, implementados.	• % de control de la corrupción con relación a la media (MCC).	15%	30%	59%	60%	
			2. Recuperar el equilibrio de los principales indicadores macroeconómicos del país y, al mismo tiempo, promover la libre competencia de mercados y la protección a los consumidores.	• Indicadores macroeconómicos estabilizados, particularmente en las finanzas públicas.	• Déficit del Gobierno Central/PIB	4.6	3.0	2.8	2.5
				Empresas públicas financieramente sanas y con mejores servicios para usuarios.	• Déficit Financiero de la ENEE (MMUS\$)	-300	-150	-75	75
					• Déficit Financiero de HONDUTEL (MML)	-450	-	-	-
				• Mejores indicadores de competencia y de protección a los consumidores.	• Índice de facilidad para hacer negocios en Honduras.	ND	ND	ND	ND

4. INFRAESTRUCTURA PRODUCTIVA

PLAN ESTRATÉGICO DE GOBIERNO: MATRIZ DE SEGUIMIENTO DE INDICADORES, VINCULADOS CON VISIÓN DE PAÍS Y PLAN DE NACION 1/

Objetivo Visión de País	Objetivos y Resultados del Plan de Gobierno			Indicador Plan de Gobierno	Metas				
	Sector	Subsector	Resultado		2014	2015	2016	2017	
4. SECTOR: INFRAESTRUCTURA PRODUCTIVA									
Objetivo 3: Una Honduras productiva, generadora de oportunidades y empleo digno, que aprovecha de manera sostenible sus recursos y reduce la vulnerabilidad ambiental	Objetivo 4. Convertir a Honduras en el país con mejor infraestructura y logística productiva de Centroamérica, a través del desarrollo de proyectos de transporte que faciliten una conexión más ágil y de menor costo a nivel regional e internacional, complementado con proyectos de energía renovable, telecomunicaciones e irrigación, que reduzcan costos de producción y mejoren la competitividad del país.	1. Mejorar el estado actual de la red vial en sus diferentes categorías, con el fin de reducir costos y tiempos de viaje, mediante programas de construcción y mantenimiento con inversión pública y pública-privada, y que las obras sea resilientes frente a riesgos del cambio climático.	• Finalizada construcción y mejoramiento de principales corredores carreteros.	• % de ejecución de carretera Villa San Antonio - Goascorán	25%	75%	90%	100%	
			• % de ejecución de Tramos del Corredor Agrícola	85%	100%	-	-		
			• % de ejecución del Programa de Construcción del Atlántico	100%	-	-	-		
			• Incrementado el mantenimiento periódico de la red vial pavimentada y no pavimentada.	• No de kilómetros de la red pavimentada en buen estado.	ND	ND	ND	ND	
			2. Lograr la ampliación y modernización de la infraestructura de puertos y aeropuertos, con el propósito de posicionar a Honduras como centro de desarrollo logístico a nivel regional, favoreciendo con ello el crecimiento económico y la generación de empleo.	• Ampliación y modernización de Puerto Cortes finalizada	• % de Ejecución del Programa de Expansión y Modernización de Puerto Cortés	10%	35%	83%	100%
				• No de buques que arriban en Puerto Cortés por año	1700	1800	1900	2000	
		3. Asegurar un suministro energía eléctrica con calidad, excelencia y responsabilidad, en apoyo a los sectores productivos y la población y en armonía con el medio ambiente.	• Aeropuerto internacional de Palmerola en funcionamiento.	• No de vuelos comerciales operando por año	0	5400	9200	14000	
				• No de vuelos de carga operando por año	0	5400	14000	18000	
				• % de Energía Renovable en la Matriz Energética	45%	47%	52%	56%	
		4. Reducir la brecha del país con respecto a las tecnologías de la información y la comunicación, a través de un marco legal e institucional fortalecido, como apoyo a la competitividad del país y el bienestar de la población.	• Mayor participación de la energía renovable en la matriz energética del país.	• Pérdidas de energía eléctrica, reducidas a la mitad.	• % de Mora recuperada (en relación al 2014)	3%	15%	30%	50%
				• % Pérdidas Eléctricas	29%	25%	18%	15%	
				• Servicios de telefonía móvil muestra mayor cobertura.	• Número de suscripciones móvil por cada 100 habitantes	95	100	110	120
					• Servicios de internet con mayor cobertura, mediante el desarrollo de la banda ancha.	• Suscripciones de internet de banda ancha fija por cada 100 habitantes	1	2	3
• Ancho de banda de internet internacional (kb/s) por usuario de internet	5	6	8	10					

5. GOVERNABILIDAD Y DESCENTRALIZACIÓN

PLAN ESTRATÉGICO DE GOBIERNO: MATRIZ DE SEGUIMIENTO DE INDICADORES, VINCULADOS CON VISIÓN DE PAÍS Y PLAN DE NACION

Objetivo Visión de País	Objetivos y Resultados del Plan de Gobierno			Indicador Plan de Gobierno	Metas			
	Sector	Subsector	Resultado		2014	2015	2016	2017
5. SECTOR: GOVERNABILIDAD Y DESCENTRALIZACION								
Objetivo 2: Una Honduras que se desarrolla en democracia, con seguridad y sin violencia	Objetivo 5. Fortalecer la gobernabilidad democrática del país, a través de la transformación del Estado y el logro de un gobierno moderno, sencillo y eficiente, que genere mayor confianza en las instituciones públicas, promueva los derechos humanos, mayor participación ciudadana y el fortalecimiento de la descentralización.	1. Profundizar la descentralización territorial de la administración pública, con la finalidad de mejorar la prestación y cobertura de los servicios públicos y fortalecer las capacidades de los gobiernos y actores locales.	<ul style="list-style-type: none"> Capacidades de gobiernos municipales fortalecidas en la mayoría de los municipios del país. 	<ul style="list-style-type: none"> Número de municipios con Índice de transparencia municipal 	0	50	100	148
			<ul style="list-style-type: none"> Incrementada la entrega descentralizada de servicios públicos básicos. 	<ul style="list-style-type: none"> Numero de municipalidades con SAMI implementado 	32	38	50	50
			<ul style="list-style-type: none"> Títulos de propiedad emitidos y entregados en mayor número y con menos días tramite. 	<ul style="list-style-type: none"> % de inversión publica ejecutada a nivel municipal. 	ND	ND	ND	ND
		2. Mejorar el sistema de administración de tierras, principalmente en lo referente a la titulación de bienes inmuebles y registro, con mecanismos modernos y eficientes	<ul style="list-style-type: none"> Títulos de propiedad emitidos y entregados 	20,000	17,000	ND	ND	
			<ul style="list-style-type: none"> Fortalecida la seguridad jurídica a través de la modernización de servicios de 	<ul style="list-style-type: none"> No. De títulos de propiedad entregados 	14,000	12,500	ND	ND
			<ul style="list-style-type: none"> No. De días promedio de trámite en el sistema de administración de tierras 	20	18	ND	ND	
		3. Garantizar el respeto de los derechos humanos y la aplicación de la justicia, para una vida digna sin exclusión ni discriminación de ninguna naturaleza.	<ul style="list-style-type: none"> La población y los empleados y funcionarios públicos tienen mayor conocimiento sobre derechos humanos. 	1,800	2,000	ND	ND	
			<ul style="list-style-type: none"> Promovida la armonización de la legislación nacional a los estándares Internacionales en materia de derechos humanos y 	<ul style="list-style-type: none"> Acciones de incidencia para impulsar la creación, reforma o derogación de leyes implementadas 	4	4	ND	ND
			<ul style="list-style-type: none"> Implementadas acciones del PNAHD por Secretarías e Instituciones del Estado 	<ul style="list-style-type: none"> Acciones del PNAHD implementadas en Secretarías e Instituciones Estatales pilotos. 	7	7	ND	ND

6. SEGURIDAD Y DEFENSA

PLAN ESTRATÉGICO DE GOBIERNO: MATRIZ DE SEGUIMIENTO DE INDICADORES, VINCULADOS CON VISIÓN DE PAÍS Y PLAN DE NACION

Objetivo Visión de País	Objetivos y Resultados del Plan de Gobierno			Indicador Plan de Gobierno	Metas			
	Sector	Subsector	Resultado		2014	2015	2016	2017
6. SECTOR: SEGURIDAD Y DEFENSA								
Objetivo 2: Una Honduras que se desarrolla en democracia, con seguridad y sin violencia	Objetivo 6. Proteger la vida y los bienes de los hondureños, como elemento esencial para un vida mejor, el disfrute pleno de las garantías y derechos ciudadanos y requisito para el desarrollo económico, mediante la implementación por el Consejo Nacional de Defensa y Seguridad de una Política Pública de Seguridad, Paz y Convivencia Ciudadana, que incluya aspectos de rehabilitación y condiciones adecuadas del sistema penitenciario.	1. Fortalecer las acciones de prevención y de combate enérgico y eficaz contra toda manifestación de inseguridad, de manera coordinada entre los diferentes Poderes del Estado; así como mejorar los procesos de rehabilitación, los derechos humanos y la seguridad de los recintos.	• Policía Nacional con mayor grado de depuración en sus diferentes niveles.	• Porcentaje de depuración en la policía	ND	ND	ND	ND
			• Zonas y asentamientos humanos recuperados del dominio de pandillas o crimen organizado.	• No. de asentamientos humanos recuperados.	ND	ND	ND	ND
			• Extorsión telefónica y por impuesto de guerra minimizada.	• Porcentaje de reducción del total de extorsiones	ND	ND	ND	ND
			• Mecanismos integrales de convivencia y seguridad ciudadana incluyen aspectos sobre prevención, rehabilitación y reinserción social	• Cantidad de Instancias Municipales o Comunitarias de Prevención funcionando	ND	ND	ND	ND
				• No. de instalaciones deportivas creadas o mejoradas	ND	ND	ND	ND

7. RELACIONES INTERNACIONALES

PLAN ESTRATÉGICO DE GOBIERNO: MATRIZ DE SEGUIMIENTO DE INDICADORES, VINCULADOS CON VISIÓN DE PAÍS Y PLAN DE NACION

Objetivo Visión de País	Objetivos y Resultados del Plan de Gobierno			Indicador Plan de Gobierno	Metas			
	Sector	Subsector	Resultado		2014	2015	2016	2017
7. SECTOR: RELACIONES INTERNACIONALES								
Objetivo 4: Un Estado moderno, transparente, responsable, eficiente y competitivo	Lograr un sistema de relaciones internacionales, bajo un marco de no intervención y de respeto a los tratados y acuerdos, que de manera integral garantice una relación armónica con los países limítrofes, procure la cooperación externa hacia el país, y al mismo tiempo atienda de manera adecuada al emigrante hondureño, y promueva una mejor promoción de los intereses de Honduras en el exterior.	1. Fortalecer y ampliar las relaciones diplomáticas, en un marco de respeto a los principios básicos de las relaciones internacionales; promoviendo los intereses del país a nivel internacional y proporcionando mejor atención al migrante nacional.	• Establecidas iniciativas y acuerdos en el marco del entendimiento y el diálogo político internacional, enfocadas en las prioridades nacionales.	• Número de iniciativas establecidas.	---	8	8	8
			• Implementado proceso de reestructuración y capacitación del Servicio Exterior hondureño, de acuerdo al marco legal correspondiente.	• % de avance en el proceso de reestructuración.	50%	100%		
			• Mejor prestación de servicios consulares, de conformidad al marco legal vigente.	• Reducción del número de quejas de la atención de las representaciones consulares.	---	-30%	---	---
		2. Definir la política de cooperación no reembolsable, para la apropiación, alineamiento y armonización de la misma, sobre la base de la visión de país y plan de Gobierno, en coordinación con la comunidad internacional.	• Recursos de cooperación no reembolsable alineados con las prioridades nacionales	• % de la cooperación alineada a las prioridades nacionales	---	10%	15%	20%
			• Política de cooperación no reembolsable definida de manera clara, y coherente .	• % de la cooperación utilizando procedimientos nacionales	ND	ND	ND	ND
			• Incorporados nuevos cooperantes al desarrollo de Honduras, en el marco de las prioridades de país.	• Documento de política aprobada y socializada.	---	---	---	1
				• No de nuevos cooperantes.	---	5	15	15

EL PLAN DE TODOS PARA UNA VIDA MEJOR

PLAN ESTRATÉGICO DE GOBIERNO 2014- 2018

*Dirección Presidencial de Planificación
Estratégica, Presupuesto e Inversión Pública*