WT/TPR/G/111
Examen de las Políticas Comerciales
Página i

El Salvador
WT/TPR/G/111

Página i


Organización Mundial 

del Comercio 
RESTRICTED


WT/TPR/G/120

3 de septiembre de 2003


(03-4595)


Órgano de Examen de las Políticas Comerciales 
Original: español

EXAMEN DE LAS POLÍTICAS COMERCIALES

HONDURAS

Informe del Gobierno


De conformidad con el Acuerdo por el que se establece el Mecanismo de Examen de las Políticas Comerciales (Anexo 3 del Acuerdo de Marrakech por el que se establece la Organización Mundial del Comercio), se adjunta la exposición de políticas presentada por el Gobierno de Honduras.


 ADVANCE \y 700 
Nota:  Este informe será de distribución reservada y no podrá difundirse a la prensa hasta el final de la reunión del Órgano de Examen de las Políticas Comerciales sobre Honduras.

ÍNDICE

Página

I.
INTRODUCCIÓN
4

II.
PLAN DE GOBIERNO 2002 – 2006
5

III.
EVOLUCIÓN DE LA POLÍTICA ECONÓMICA Y COMERCIAL
9

IV.
EVOLUCIÓN DE LA POLÍTICA COMERCIAL, 1990 – 2003
12


1)
MARCO JURÍDICO E INSTITUCIONAL
12


2)
COMERCIO MULTILATERAL
13


3)
ACUEDOS COMERCIALES
13


4)
REGÍMENES ESPECIALES
17


5)
RÉGIMEN DE INVERSIÓN EXTRANJERA
18


6)
INFRAESTRUCTURA 
19


7)
PROPIEDAD INTELECTUAL
19


8)
CONTRATACIÓN PÚBLICA
20

V.
EPÍLOGO

21

VI.
ANEXOS 1 – 11
22

VII.
ANEXO 12 – LA ESTRATEGIA PARA LA REDUCCIÓN DE LA POBREZA
34

I. INTRODUCCIÓN
1. Honduras, después de venir operando por varias décadas en un modelo de desarrollo orientado a la sustitución de exportaciones, con políticas dirigidas, planificadas, controladas y en muchos casos proteccionistas, desde el inicio de la década de los noventa se ha venido integrando más a la economía mundial.  En términos globales el perfil de la economía hondureña a lo largo de la década de los noventa, presenta altibajos, provocados en ciertos tramos del período por factores exógenos tales como la crisis energética de 1994, el Huracán Mitch en 1998 y la caída de los precios internacionales de sus principales productos de exportación mas recientemente. Honduras implementó a lo largo de ésta década procesos amplios de reformas macroeconómicas y estructurales, dirigidas a corregir los desbalances que se habían acumulado durante la década anterior y a sentar las bases para una economía más abierta y competitiva. Se realizaron importantes esfuerzos en la consolidación de la democracia participativa y se adoptaron medidas sociales orientadas a mitigar los efectos negativos que se derivaron de algunas medidas de ajuste. Con el paso del tiempo se ha adquirido un mejor manejo de las distintas variables de política, situación que se refleja en una mejoría tanto a nivel macro como en los sectores sociales, sin embargo la participación de Honduras en el comercio internacional es todavía limitada si se compara con países vecinos como Costa Rica, El Salvador y Guatemala, debido a que su oferta exportable es reducida en volumen y número de bienes; los productos tienen poco valor agregado; su comercio se concentra en pocos socios comerciales; y muchos de sus productos son suficientemente  competitivos en el mercado interno, regional e internacional.

2. El proceso de apertura comercial en el que Honduras se ha visto inmerso ha contribuido al establecimiento de un ambiente económico más estable propiciando aumentos importantes en las exportaciones, en las inversiones vinculadas al comercio exterior y en la generación de empleo, pero también ha promovido el desarrollo de un ambiente mucho más competitivo que obliga a todos los sectores de la economía a preocuparse más y a definir estrategias más precisas sobre temas como la modernización del aparato productivo; la transformación comercial; la negociación y administración de tratados  comerciales; la capacitación de los recursos humanos; aspectos laborales; la micro, pequeña y mediana empresa; aumento de la competitividad; reformas institucionales y legales; el desarrollo y fortalecimiento de alianzas estratégicas a escala regional e internacional; mejoramiento de los servicios y de la infraestructura; la sanidad agropecuaria y la inocuidad de alimentos; la gestión ambiental y la reducción de la vulnerabilidad y del riesgo entre otros.

3. Esta nueva estrategia de desarrollo también obliga a los representantes de todos los sectores de la economía hondureña, a preocuparse y participar de manera efectiva en la discusión y formulación de políticas y estrategias sobre temas que en el modelo de desarrollo anterior pasaban inadvertidos y que hoy en día deben ser tomados muy en cuenta para que la economía se inserte en el comercio internacional en condiciones de competitividad y con posibilidades de éxito, ya que de lo contrario se correría el riesgo de perder, inclusive, la competitividad y capacidad de producir para el mercado interno. 

4. En el  marco de la política comercial externa, Honduras ha tenido como objetivo primordial el de lograr de forma eficaz y eficiente su inserción en la economía mundial y promover, facilitar y consolidar la integración centroamericana. En su calidad de miembro del Mercado Común Centroamericano (MCCA), Honduras ha promovido activamente la integración y la cooperación económica en la zona, y se han eliminado en gran medida los obstáculos al comercio regional. 

5. En materia de política comercial, se redujeron las barreras al comercio exterior y se hacen esfuerzos para asegurar el acceso de los productos hondureños a los mercados internacionales en condiciones competitivas y ampliar la apertura comercial e inserción a la economía mundial. En este sentido, se han suscrito tratados comerciales y de inversión y acuerdos de alcance parcial con diversos países; se ha avanzado en la Integración Centroamericana; y se logró la adhesión al Acuerdo General de Aranceles y Comercio (GATT) que lo convirtió en Miembro fundador de la  Organización Mundial de Comercio (OMC).

6. Si bien el énfasis del documento presente se encuentra en la parte económica y comercial, debido al carácter del mismo, es de mencionar que Honduras viene haciendo importantes esfuerzos para combatir la pobreza en áreas focalizadas como salud, educación, atención a grupos vulnerables, medioambiente, democracia y gobernabilidad entre otras aspectos.  A la fecha cada uno de los elementos del actual Plan de Gobierno cuenta con una serie de objetivos generales y específicos, medidas de política desarrolladas, una cartera de proyectos priorizados, e indicadores de cumplimiento.  No obstante, es de mencionar que el éxito en el  logro de los objetivos planteados por la actual administración descansa no solo en la capacidad de ejecución del Plan de Gobierno, sino de la conjugación de una serie de variables exógenas vinculadas al entorno internacional, como lo demuestra la sensibilidad de Honduras a cambios en los precios internacionales de sus principales productos de exportación,  los precios internacionales de los combustibles, y la aplicación de las medidas de alivio de deuda en el marco de la Iniciativa para los Países Pobre Altamente Endeudados (HIPC por sus siglas en inglés) , sin dejar de mencionar el volátil escenario político internacional; factores sobre los que un país pequeño como Honduras tiene un escaso o nulo impacto.

Examen de las Políticas Comerciales de Honduras

II. PLAN DE GOBIERNO 2002-2006  

7.  El Plan de gobierno, que se propone a la nación hondureña para el período 2002-2006 se basa en principios fundamentales, que buscan orientar y priorizar las distintas acciones, políticas, programas y proyectos. Dichos principios son consistentes con las siguientes políticas: 1. visión de largo plazo, con énfasis en el combate de la pobreza, 2. desarrollo centrado en la persona humana, 3. inclusión y participación de todos los sectores, y 4. transparencia en todas las acciones a nivel público y privado.

8. El Gobierno ha puesto en marcha una serie de acciones orientadas a atender tareas de alta prioridad para el país, tales como el abatimiento de la inseguridad ciudadana; la profundización de la democracia; y el combate a la pobreza.

9. La ocurrencia del huracán Mitch, a finales de 1998, puso al descubierto la existencia de una alta vulnerabilidad ecológica y social, que obligó al replanteamiento de las prioridades nacionales y a iniciar un amplio proceso de reconstrucción y transformación nacional. En este contexto, destacan tres eventos importantes: i. La reunión del Grupo Consultivo realizada en Estocolmo, Suecia, durante el mes de mayo de 1999, en cuyo marco se determinó la cooperación para la reconstrucción y transformación nacional, luego de la destrucción provocada por el Mitch, ii. La declaración de elegibilidad de Honduras y la posterior llegada al punto de decisión para el alivio de la deuda en el marco de la iniciativa HIPC, iii. La formulación participativa del documento de Estrategia para la Reducción de la Pobreza (DERP), y iv. la decisión del actual gobierno de continuar con su ejecución, en función de lograr la reducción sostenida de la pobreza en un horizonte de quince años.

10. En la declaración final de la reunión del Grupo Consultivo para la Reconstrucción y la Transformación de Centroamérica, realizada en mayo de 1999, en Estocolmo, Suecia, se definieron seis principios y objetivos, que constituyen para Honduras el principal fundamento que orienta las diversas acciones llevadas a cabo en lo referente a la reconstrucción, pero principalmente en lo relativo a la transformación. Estos principios son los siguientes: a) reducir la vulnerabilidad ecológica y social de la región, b) reconstruir y transformar el país sobre la base de un enfoque integrado con transparencia y gobernabilidad, c) consolidar la democracia y la gobernabilidad, reforzando la descentralización con la activa participación de la sociedad civil, d) promover el respeto de los derechos humanos como objetivo permanente, e) coordinar los esfuerzos de los cooperantes, guiados por las prioridades de los países receptores y f) intensificar los esfuerzos para reducir la carga de la deuda externa.

Reactivación Económica y generación de empleo

11. El crecimiento económico en Honduras es muy variable y no muy acelerado, lo cual ha afectado de manera negativa la generación de empleos que demanda una creciente población en edad de trabajar y, en consecuencia, limita las posibilidades de avanzar en la disminución de la pobreza. Como resultado de lo anterior, casi un tercio de la población económicamente activa es desempleada o subempleada. A pesar de las notable modificaciones al marco legal e institucional para favorecer la inversión privada, los avances en la política macroeconómica y el incremento en la cooperación internacional, dichos esfuerzos no han tenido el impacto necesario para incrementar y mejorar la calidad del empleo y por ende el bienestar social.

12. En ese sentido, el actual Gobierno considera que los desafíos de mayor relevancia para la nación, se refieren a lo siguiente: (a) acelerar el crecimiento económico principalmente mediante reformas en el área fiscal, consolidación de reformas en el sector financiero, y dinamización de sectores productivos claves, tales como la agroindustria, producción forestal, ensamble ligero, turismo y minería; (b) mejorar el acceso de los pequeños y medianos productores, especialmente del área rural y con perspectiva de género, a los factores de producción, como elemento clave para elevar su nivel de vida y su contribución a la economía nacional; y (c) mejorar las condiciones de la infraestructura de apoyo a la producción, así como los demás factores que determinan la competitividad del país.  Los párrafos siguientes establecen los objetivos sectoriales según se determina en el actual Plan de Gobierno.

13. Estabilidad Macroeconómica, pese a los avances observados en el país en el manejo de la mayoría de las variables de política macroeconómica, se observan algunos problemas de sostenibilidad, por ello el objetivo general es contar con un marco macroeconómico estable, que genere la confianza y certidumbre necesaria para fomentar la inversión privada y garantizar el crecimiento económico, que requieren la creación de mayores fuentes de riqueza en la población. Las medidas de política en esta área son; i, ejercer un firme control en el gasto corriente, ii. realizar esfuerzos para mejorar la administración tributaria, iii establecer una política salarial del sector público uniforme, iv. proseguir con las negociaciones para lograr el alivio la deuda externa, v. asegurar un manejo adecuado de las variables monetarias, vi. continuar, hasta su eliminación, con la reducción de inversiones obligatorias para depósitos en moneda nacional y vii. mantener un sistema cambiario estable, predecible y basado en reglas claras. 

14. Fomento de la Inversión y del Comercio, La inversión bruta interna en Honduras llega a porcentajes cércanosla 30% del PIB, muy superiores a la media de América Latina (22%). Sin embargo, esto no parece incidir en el crecimiento económico del país, debido, entre otras cosas, a su bajo nivel de eficiencia. El objetivo en este tema es fomentar las oportunidades de inversión, especialmente en áreas de alto potencial productivo, que garanticen mayor generación de valor agregado, transferencia tecnológica y empleos; y mejorar la inserción de la economía hondureña a las corrientes del comercio internacional, en condiciones competitivas. Las medidas de política en materia de inversiones y de fomento del comercio exterior son; i. fortalecer el marco legal para incentivar el establecimiento de nuevas empresas, ii. fortalecer las instancias relacionadas con la negociación, administración de tratados y promoción del comercio e inversiones, iii. promover y/o apoyar acciones para fortalecer la seguridad jurídica en materia de inversiones, contratos, resoluciones de conflictos y tenencia de la tierra rural y urbana, iv. fortalecer los mecanismos de negociación bilateral y multilateral, de solución de controversias comerciales, v. crear las condiciones e instancias que permitan una efectiva promoción de inversiones y exportaciones, vi. impulsar la participación de Honduras en los foros multilaterales, vii. negociar acuerdos que aceleren el tránsito de personas y mercaderías y eliminar las trabas al libre intercambio comercial y de cooperación con otros países y regiones del mundo y viii. Fortalecer la participación de Honduras en el esquema de integración centroamericana, a fin de elevar las capacidades de negociación conjunta frente a terceros.

15. Política de Generación de Empleo, El creciente proceso de desarrollo urbano alienta la migración de importantes grupos poblacionales del área rural, en búsqueda de fuentes de empleo y mejores condiciones de vida. Por otra parte, la heterogeneidad estructural de la economía hondureña ha introducido importantes diferencias al interior del mercado de trabajo y una redefinición de la función del Estado, orientada a proveer las condiciones necesarias para que sea la empresa privada y no los entes públicos, la principal fuente de empleo del país. El objetivo es propiciar una mejora sustancial en el mercado y la productividad laboral, que deriven en una mayor calidad de los puestos de trabajo, mejorando los salarios reales y el predominio del empleo formal en la población económicamente activa, a fin de generar condiciones de vida adecuadas y mayor competitividad de la economía hondureña. Las medidas de política para generar empleo son : i. definir una política de empleo y salarios coherentes con las metas fiscales y las políticas públicas, ii. Propiciar la modernización del mercado de trabajo y iii. Fortalecer los sectores productivos clave, como factores estratégicos de creación de nuevos empleos.

16. Dinamización de los sectores productivos, el país requiere de medidas que promuevan la reactivación económica en el mediano plazo en un marco de estabilidad y confianza. En tal sentido, es necesario impulsar una política definida, coherente y sostenible de desarrollo de los sectores productivos asociados a las ventajas comparativas y competitivas del país, tales como la producción agropecuaria y forestal, la minería, el turismo, la industria de ensamble ligero y el desarrollo de la micro, pequeña y mediana empresa (MIPYME). Los sectores primarios requieren de acciones coordinadas para el fortalecimiento de los marcos institucionales, en lo que respecta a la industria de ensamble ligero, ésta deberá caminar progresivamente hacia una mayor integración con la economía nacional y a la diversificación productiva, incluyendo la producción de elementos de tecnología, que permitan la apertura de nuevos mercados internacionales y amplíen las oportunidades locales. Para el desarrollo del turismo, son aspectos claves mayor promoción internacional y el mejoramiento de infraestructura y de los servicios de apoyo; mientras que en el sector MIPYME se requiere solventar los problemas relacionados con los bajos niveles de productividad y competitividad.

17. Se dará prioridad al desarrollo agroalimentario y del medio rural con el objetivo de lograr que los sectores que comprenden la cadena alimentaria incrementen de manera significativa su contribución al crecimiento económico y a la reducción sostenible de la pobreza rural, elevando su competitividad y su capacidad para insertarse de manera exitosa en la economía internacional. Las medidas de política consisten en: la integración de la cadena agroalimentaria, el desarrollo de la agricultura, el fomento ganadero, el desarrollo de la pesca y acuicultura, la producción y protección forestal y el desarrollo rural sostenible.  

18. En cuanto al sector de ensamble ligero, el objetivo general es continuar con el impulso a la industria maquiladora nacional, de manera que ésta siga siendo una fuente importante de empleo y contribuya a su vez a generar la competencia necesaria para incrementar la productividad del capital y del trabajo en el resto de sectores productivos. Las medidas de política son: i. promover e incentivar el establecimiento de empresas con mayor transferencia de tecnologías, ii. ampliar y mejorar la infraestructura de servicios de apoyo para la expansión de la industria maquiladora, iii. promover a nivel de maquila textil la integración de las etapas del proceso de producción y la integración vertical, iv. diseñar la estrategia y los programas de capacitación del recurso humano administrativo adecuado a las necesidades de la industria de la maquila y v. incentivar economías de aglomeración.

19. Fortalecimiento del Sistema Financiero, la canalización de recursos del sistema financiero hacia los sectores productivos, en condiciones accesibles, es un factor clave para la reactivación y el desarrollo económico. Esta importante función del sistema financiero se ha visto limitada por factores como; la contracción de capitales de inversión en el ámbito nacional; falta de inversión en productos financieros de largo plazo; y la falta de un adecuado análisis de rentabilidad económica y social de proyectos a financiar. El objetivo que se persigue es fortalecer e incrementar la eficiencia del sistema financiero, creando así las condiciones para que éste pueda canalizar los recursos necesarios para dinamizar la economía, y se origine un crecimiento sustentable a largo plazo y consolide la estabilidad macroeconómica. Las principales medidas de política son: i. Continuar con el proceso de modernización de la supervisión al sistema financiero, ii. Adoptar acciones preventivas oportunas cuando alguna entidad financiera se encuentre en una situación de fragilidad, iii. Crear medios que permitan un mayor acceso de financiamiento al sector vivienda, iv. Crear mecanismos específicos para que los sectores agropecuario, turismo y la pequeña y mediana empresa, mejoren su situación de acceso a financiamiento y v. promover opciones para suplir la demanda de financiamiento no satisfecha con ahorro y fondos internos.

20. Desarrollo y Modernización de la Infraestructura, los daños ocasionados por el huracán Mitch al sector de la infraestructura significaron una pérdida sustancial del apoyo que este proporciona a la economía nacional. Debido a ello, en los últimos años se han venido ejecutando acciones, orientadas a la rehabilitación, reconstrucción y mantenimiento, principalmente de la red vial del país, en cumplimiento a los objetivos establecidos en el Plan Maestro de Reconstrucción y Transformación Nacional. Asimismo, se han realizado esfuerzos con el propósito de ampliar la cobertura y mejorar la calidad de una serie de servicios básicos, como telecomunicaciones, energía, puertos y aeropuertos. Además, se han impulsado acciones de reforma y de ampliación de las oportunidades de inversión en dichos sectores, bajo diversas modalidades que incluyen el concesionamiento y la venta de parte de la propiedad accionaria.  

21. Respecto a la red vial, el objetivo es mantener la red vial del país en óptimas condiciones de funcionamiento, con amplia participación de la inversión privada. Entre las medidas de política se encuentran las siguientes: i. propiciar una mayor participación del sector empresarial en labores de construcción y mantenimiento de la red vial, particularmente por la vía del concesionamiento, ii. fortalecer administrativa y técnicamente a las Municipalidades para desarrollar proyectos de construcción y mejoramiento de la red vial vecinal y urbana con participación comunitaria.

22. En cuanto a los puertos, el objetivo que se persigue es mejorar su eficiencia y competitividad en la prestación de los servicios portuarios, incentivando la participación de la iniciativa privada. Las medidas de política para este sector consisten en: i. definir una estrategia para la reforma y modernización del sector portuario, ii. facilitar una mayor participación de la iniciativa privada en las diferentes actividades portuarias, orientadas al fomento del comercio y turismo y iii. fortalecer la ejecución de programas de mantenimiento de equipos y construcción y mejora de la infraestructura portuaria.

23. En el sector energía, el objetivo general es potenciar el subsector eléctrico, como elemento que contribuye a la competitividad del país y al bienestar económico y social, mediante el suministro de energía eléctrica en condiciones adecuadas al costo, calidad, disponibilidad, cobertura y sostenibilidad. Las medidas de política son: i. reestructurar la Empresa Nacional de Energía Eléctrica (ENEE), reforzar y modernizar la infraestructura de transmisión y control del sistema interconectado nacional, en el marco de una mayor integración al mercado eléctrico regional, iii. contratar nueva capacidad de generación térmica base, iv. licitar y contratar servicios de facturación y cobro con operador privado, v. promover el ahorro de energía eléctrica, y minimizar las pérdidas a nivel nacional, vi. incorporar al sector privado en la gestión de los sistemas de distribución, vii. formular una política energética integral y sustentable, viii. establecer un Fondo para la ejecución de proyectos de electrificación rural y marginal y ix. promover la generación de energía a través de la utilización de fuentes renovables.

24. Con respecto a las telecomunicaciones, el objetivo es ampliar y modernizar los servicios de telecomunicaciones y de otros servicios necesarios para la comunicación en el país, con el propósito de alcanzar los índices adecuados de productividad y calidad de los servicios que sean competitivos con los estándares internacionales. Las medidas de política son: i. promover la competitividad de la telefonía móvil, ii. iniciar el proceso de autorización para brindar servicios finales básicos, antes de la finalización de la exclusividad de HONDUTEL, iii. establecer un Centro de Tránsito Internacional, orientado a atender necesidades de la región centroamericana, iv. promover un mayor acceso a los servicios telemáticos, y explotar en mayor grado los servicios de valor agregado, v. ampliar la capacidad instalada de la red de líneas telefónicas para comercializar, vi. crear e implementar un Fondo de Desarrollo a los Servicios de Telecomunicaciones de acceso universal, vii. fomentar la prestación de los servicios de telecomunicaciones, en forma oportuna y con calidad de acuerdo a las exigencias del mercado, viii. establecer un programa de rebalanceo tarifario para los servicios de telefonía y ix. introducir en HONDUTEL, una participación minoritaria del sector privado en su operación con el control de la gestión.

25. Ciencia y Tecnología, 
la facilitación de la investigación científica son tareas indispensables para apoyar el desarrollo del país y para competir en un entorno cada vez más dominado por el conocimiento y la información. El objetivo en este ámbito es desarrollar continua y sistemáticamente el recurso humano profesional, la competitividad y productividad empresarial, impulsando el desarrollo de la ciencia y la tecnología mediante el financiamiento directo de proyectos de investigación e innovación en las empresas y centros de investigación. Las medidas de política son: i. crear la Fundación Hondureña  de Ciencia y Tecnología (FUHCYT), como una institución privada sin fines de lucro, con participación del Estado, y como organismo rector del sistema de la ciencia y la tecnología en el país y ii. Fomentar el desarrollo profesional y la formación de empresas de ingeniería y consultoría, con el fin de mejorar la productividad y competitividad.

III. ENTORNO DE LA POLÍTICA ECONÓMICA Y COMERCIAL

Antecedentes

26. A lo largo de la década de los noventa, Honduras promedió en base a sus principales indicadores económicos y sociales, una mejor situación que la observada en la década precedente.  No obstante, la tasa de crecimiento promedio del Producto Interno Bruto apenas supera la tasa de crecimiento poblacional. En consecuencia, el ingreso per capita de Honduras (alrededor de 900 dólares de EE.UU. en 2001), según el Informe de Desarrollo Humano del PNUD, equivale a solo un 38% del promedio centroamericano, incluyendo a Panamá y Belice. Además, el ritmo de crecimiento es muy variable y poco acelerado, lo cual lo hace insuficiente para generar empleos que permitan absorber una creciente población en edad de trabajar. Como resultado de lo anterior, más de la tercera parte de la población económicamente activa presenta problemas de empleo, principalmente de subempleo.

27. Al comparar la evolución del producto con las condiciones de empleo a lo largo de la década, se observa una alta correlación entre ambas variables. En efecto, entre 1991 y 1994 el crecimiento del empleo alcanzó un 5.4% promedio anual, mientras el producto se incrementó un 3.4%. En el período siguiente (1994-1997), la tasa de empleo creció levemente (de 5.4% a 5.5%) mientras el producto aumentó ocho décimas de punto (de 3.4% a 4.2%). Fue en el último trienio que el crecimiento de ambas variables se redujo en forma notoria, alcanzando tasas promedio de 1.9% anual en el caso del PIB y 3.7% en el empleo. Dicho comportamiento obedece fundamentalmente a los efectos devastadores que para la economía nacional tuvo el paso del huracán y tormenta tropical Mitch.

28. El Plan de Gobierno actualmente vigente en Honduras, para el período 2002-2006, intenta corregir los desequilibrios acumulados por una serie de factores exógenos como endógenos, y se basa en los instrumentos de política relevantes, tales como la Estrategia para la Reducción de la Pobreza, los principios de la Declaración de Estocolmo y la evaluación de la realidad del país. Su objetivo es disminuir la pobreza en sus distintas manifestaciones: rezago económico, baja calidad de vida, falta de valores éticos y cívicos y alto grado de vulnerabilidad social y ambiental. 
Panorama Económico Reciente

29. La administración de Gobierno para el periodo 2002-2006 realiza esfuerzos orientados a corregir los desbalances macroeconómicos en un marco de políticas orientadas a la reducción de la pobreza.  En tal escenario, se han orientado acciones para la suscripción de un nuevo acuerdo con el  Fondo Monetario Internacional (FMI), que no afecte la credibilidad del país para el acceso a desembolsos por parte de la comunidad internacional y que hagan factible una gestión macroeconómica que favorezca la reactivación económica, la atracción de la inversión productiva, la atención a los sectores sociales, y al medioambiente y la consolidación de la democracia.  En ello, también se busca que el país siga bajo la Iniciativa de los Países Pobres Altamente Endeudados (HIPC), lo cual permitirá el pleno acceso a los beneficios del alivio de la deuda externa, tan necesarios para la ejecución satisfactoria de la Estrategia para la Reducción de la Pobreza.

30. En este contexto, al revisar el desempeño de las principales variables económicas se observan los siguientes aspectos relevantes:

31. Sector Fiscal, se observa un notorio incremento en los gastos,  especialmente durante 2001, en que los mismos crecieron en casi 20%. De mayor preocupación es el incremento en gasto corriente, motivado principalmente por la continuación de la fuerte presión alcista observada en el renglón de sueldos y salarios desde hace cuatro años. Por su parte, los ingresos muestran una variación interactual descendente, debido a reducciones en la actividad económica y a deficiencias en los mecanismos de recaudación tributaria, provocando una merma en las posibilidades del gobierno para cumplir con sus compromisos, sobre todo en el campo social. Debido a lo anterior, se ha procedido a reajustar el presupuesto, de manera que el mismo se adecue a las necesidades prioritarias del país. Ello permitió cerrar 2002 con un déficit del Gobierno Central de un 5.2% del PIB, inferior al 6% registrado durante 2001.

32. Política Monetaria, La inflación ha sido progresivamente controlada; las tasas de interés del sistema financiero presentan una tendencia descendente, aunque todavía poco atractivas para los sectores productivos; y se observa un adecuado nivel de las reservas internacionales. El Banco Central de Honduras disminuyó los requerimientos de inversiones obligatorias a sólo 3%2, contribuyendo a que el encaje legal de los bancos no supere el 15%, optando por una mayor utilización de las Operaciones de Mercado Abierto (OMA) como instrumento de control monetario.

33. Régimen Cambiario, se ha mantenido vigente la política de deslizamiento del tipo de cambio nominal mediante el Sistema de Adjudicación Pública de Divisas (SAPDI). Bajo este mecanismo, el tipo de cambio nominal ha observado un deslizamiento promedio de 4.9% anual durante los últimos años. No obstante, los organismos financieros internacionales han expresado su preocupación sobre la apreciación real efectiva de la moneda nacional que se viene observando desde 1997; la cual si bien favorece el combate a la inflación, también afecta la competitividad de los productos hondureños en los mercados mundiales.

34. Sector Financiero, Muestra algunas debilidades, que han obligado a diversos tipos de intervención en varias instituciones financieras, y otras medidas adicionales, para garantizar la sostenibilidad del sistema. En ese sentido, se continua trabajando en el fortalecimiento de las funciones de supervisión  y regulación del sistema financiero, que ejerce la Comisión Nacional de Bancos y Seguros (CNBS) y en la consolidación del Fondo de Seguros de Depósitos (FOSEDE). 

35. Política Agrícola, En octubre de 2002, se instaló la Mesa Agrícola Hondureña, como un mecanismo de concertación entre los sectores público, privado y campesino, en materia de políticas en torno a 20 cultivos claves, con el objeto de mejorar los niveles de ingresos de las familias rurales. Uno de los principales resultados, es la Propuesta de la Política de Estado para la Agricultura de Honduras, 2003 – 2021, en la cual se identifica la problemática del sector agroalimentario; y se proponen alternativas de solución. 

36. Política Comercial, se ha centrado en asegurar el acceso de los productos hondureños a los mercados internacionales en condiciones competitivas. En este sentido, es importante mencionar la puesta en vigencia del Tratado de Libre Comercio con México y República Dominicana y se avanza en las negociaciones de acuerdos similares con otros países. Asimismo, en 2000 se eliminaron por completo los aranceles a la exportación y se completó el programa de desgravación, en el marco de la Integración Económica Centroamericana, estableciéndose un piso de 0% y un techo de 15% para las importaciones de bienes. 

37. Comercio Interno, Persisten algunos controles que limitan la liberalización del mismo, que en ciertos casos se manifiestan en mecanismos como la concertación de precios en productos sensibles; el establecimiento de bandas arancelarias para la importación; y eventuales prohibiciones a la exportación de granos básicos.  Estos mecanismos han servido para atenuar, en el corto plazo, las alzas en los precios de productos básicos.  No obstante, desde hace varios años se trabaja en diversas iniciativas conducentes a la aprobación de una legislación sobre política de competencia, esperándose contar con dicha legislación en forma oportuna a fin de corregir las distorsiones en los procesos de formación de precios, las practicas anticompetitivas que distorsionan la competencia y dañan a los consumidores, en especial a los mas pobres, y a las empresas.

38. Deuda Externa, se ha aplicado la política de realizar nuevas contrataciones únicamente en términos concesionales y para financiar proyectos definidos como prioritarios, con enfoque social y productivo. Por otro lado, se han logrado importantes avances en materia de alivio a la deuda externa, con la suscripción de los Acuerdos del Club de París IV, y la calificación de Honduras como beneficiario de la iniciativa HIPC. 

39. Área Social, en los últimos años se observa una tendencia hacia el aumento del gasto social, aunque existen cuestionamientos acerca de si ello responde más a satisfacer demandas de tipo salarial que a los objetivos de mejorar las condiciones de vida de la población. Por otra parte, si bien se observan avances significativos en indicadores claves como: tasa de analfabetismo, escolaridad promedio, esperanza de vida, atención primaria en salud, etc.; estos continúan estando entre los más bajos de América Latina. 

La Estrategia para la Reducción de la Pobreza (ERP)

40. La ERP plantea de manera explícita el objetivo fundamental de reducir la pobreza de manera significativa y sostenible; basada en gran medida, en el desarrollo de condiciones que permitan un crecimiento económico acelerado; y en procurar la equidad social, mediante un mayor acceso de los pobres a los factores de producción, incluyendo el desarrollo del capital humano y de redes de seguridad social. La ejecución y seguimiento de la ERP, tiene como principal sustento el compromiso de la sociedad hondureña, por medio de sus instancias representativas, y la sociedad en general; convirtiéndola en una política de Estado, con visión de largo plazo.

41. La implementación, seguimiento y evaluación de la ERP está bajo la responsabilidad del Gabinete Social, con la asesoría de un Consejo Consultivo, integrado por representantes del gobierno, sociedad civil y la Asociación de Municipios de Honduras. 

42. La ejecución de la ERP durante 2003-2006 se realiza sobre la base de la priorización de los programas y proyectos, establecidos en el Plan de Gobierno 2002-2006. 

Programa Nacional de Competitividad (PNC)

43. Mediante Decreto Ejecutivo No. PCM- 004 - 2002, de fecha 2 de abril del 2002, se crea el PNC, otorgándosele a la Fundación para la Inversión y Desarrollo de Exportaciones (FIDE) la secretaría técnica-operativa. La Comisión Nacional de Competitividad (CNC) coordina las acciones de este programa.  Su principal objetivo es mejorar el clima para invertir y operar empresas en el país, perfeccionar la productividad y la capacidad de gestión en mercados internacionales. 

44. Sus componentes principales son: mejoramiento del clima de inversión y de la infraestructura logística; fortalecimiento de la capacidad de innovación del sector privado; mejoramiento del sistema de calidad y del mercado laboral, promoción y mejoramiento de las pequeñas y medianas empresas (PYMEs) en sectores de alto potencial; creación del fondo de competitividad; fortalecimiento de la gestión de comercio exterior; se enfatiza en áreas con alto potencial de desarrollo, como lo son: forestal, agro negocios, turismo y maquila.
IV. EVOLUCIÓN DE LA POLÍTICA COMERCIAL 1990 - 2003


1) Marco Jurídico e Institucional

45. El objetivo general de la estrategia en materia de comercio exterior de Honduras, es lograr una mayor inserción en el comercio mundial, estimular la producción interna y la disponibilidad y abastecimiento de bienes y servicios a través del comercio externo, así como propiciar la eficiencia, diversificación y competitividad nacional aprovechando las ventajas comparativas y la apertura de nuevos mercados. 

46. A partir de los años noventa, el Gobierno de Honduras ha venido aplicando una política de liberalización del comercio, mediante la adopción de programas de ajuste económico que incluyen medidas de índole cambiaria y fiscal, así como la liberalización de precios y la privatización de empresas estatales. Durante el período entre 1990 y el 2003 se ha seguido una estrategia dinámica y participativa en la búsqueda de una mayor colaboración en los mercados regionales y mundiales, que permita desarrollar una economía eficiente; un mayor intercambio comercial creando las condiciones adecuadas para la inversión nacional y extranjera.

47. A la Secretaría de Industria y Comercio (SIC) le compete la formulación, coordinación, ejecución y evaluación de las políticas relacionadas con el fomento y desarrollo de la industria, de los  parques industriales y zonas francas, el comercio nacional e internacional de bienes y servicios, la promoción de las exportaciones, la integración económica, la inversión privada, el desarrollo empresarial, lo concerniente a la propiedad intelectual, la micro, pequeña y mediana empresa, la artesanía y demás actividades afines y la promoción, desarrollo y fomento del sector social de la economía. A nivel institucional la Secretaría de Industria y Comercio mantiene una coordinación con instituciones gubernamentales involucradas en la formulación, administración y seguimiento de la política comercial externa, así como con el Consejo Hondureño de la Empresa Privada (COHEP), principal eslabón entre el sector público y el sector privado en el área de comercio internacional e inversión, e instituciones de la sociedad civil nacional a través de instancias como el Foro Nacional de Convergencia (FONAC) 

48. Mediante el Decreto Ejecutivo Nº 001-2003 de fecha 24 de abril de 2003 se creó la Comisión Nacional de Comercio Exterior como una instancia mixta de asesoría en la formulación de recomendaciones al Presidente de la República, en materia de negociaciones comerciales. La Comisión está integrada de la forma siguiente: el Secretario de Estado en el Despacho Presidencial, quien la preside, el Secretario de Estado en los Despachos de Industria y Comercio, quien actúa como Secretario; el Secretario de Estado en el Despacho de Relaciones Exteriores; el Secretario de Estado en el Despacho de Finanzas; el Secretario de Estado en los Despachos de Agricultura y Ganadería; la Presidencia del Banco Central; un representante de la Central General de Trabajadores (CGT); un representante de la Confederación de Trabajadores de Honduras (CTH); un representante de la Confederación Unitaria de Trabajadores de Honduras (CUTH); un representante por el Consejo Nacional Campesino (CNC) y por la Confederación Hondureña de Mujeres Campesinas (CHMC); y cinco representantes del sector privado organizado (COHEP).

2) Comercio Multilateral

49. En materia de comercio multilateral, la política comercial de Honduras se enmarca en los compromisos primero como Parte Contratante del GATT y como Miembro fundador de la Organización Mundial del Comercio (OMC).  Honduras ratificó el Protocolo de Adhesión al GATT mediante Decreto Legislativo Nº 17-94 del 13 de abril de 1994; y mediante el Acuerdo de Marrakech por el cual se establece la OMC, Honduras ratificó su calidad de miembro de la OMC con la aprobación del Decreto Nº 177-94 en diciembre de 1994, adquiriendo de esa forma una serie de compromisos contenidos en los diversos acuerdos multilaterales. Como país miembro de la OMC, apoya firmemente los incentivos del sistema multilateral de comercio y respeta y cumple con los principios y obligaciones que emanan de este organismo.

50. Honduras ha adecuado su legislación nacional a la normativa de la OMC, da seguimiento a las obligaciones asumidas en virtud de los Acuerdos resultantes de la Ronda Uruguay. Asimismo, Honduras ha realizado ajustes institucionales en el sector público especializado con el propósito de administrar los acuerdos referidos.

3) Acuerdos Comerciales

51. En materia de acuerdos comerciales, desde mediados de la pasada década, Honduras ha promovido activamente la suscripción de acuerdos comerciales regionales y ha reactivado su participación en el esquema regional de integración económica.  Esto como parte de una estrategia de  diversificación de mercados.  Esto ha permitido reducir la dependencia de un solo mercado de exportación al mismo tiempo que ha permitido ampliar la oferta exportable, ganando importantes nichos de mercado.   Si bien el aprovechamiento de los esquemas regionales aun no ha podido medirse efectivamente por lo reciente de los acuerdos con México y la República Dominicana, es evidente que la diversificación de mercados es un componente importante en la estrategia de política comercial, especialmente de cara a la suscripción de los acuerdos actualmente en negociación con Estados Unidos y Canadá cuyos objetivos principales se centran en el aseguramiento de la posición competitiva de los productos nacionales en dichos mercados y en el caso del esquema centroamericano de integración el mayor aprovechamiento de las ventajas que suponen mayores estadios de integración.

52. Mercado Común Centroamericano (MCCA). El Tratado General de Integración Económica Centroamericana, está vigente para Honduras a partir del 4 de junio de 1961, mediante el cual Honduras forma parte del Mercado Común Centroamericano (MCCA). En 1969 debido al conflicto armado entre Honduras y El Salvador, dejó de ser parte de la Zona de Libre Comercio del MCCA. Fue hasta 1990 con la adopción del Plan de Acción Económica para Centroamérica (PAECA), que se contemplaron disposiciones concretas destinadas a restablecer el libre comercio y la normalidad jurídica del proceso integracionista. 

53. Honduras se reincorporó plenamente al Tratado General de Integración Económica Centroamericana mediante Decreto Legislativo Nº 222-92 del 10 de diciembre de 1992 que aprueba la adhesión de Honduras al Convenio sobre el Régimen Arancelario y Aduanero Centroamericano. El libre comercio entre Honduras y el resto de los países centroamericanos se restableció mediante el Decreto Nº 59-93 del 31 de marzo de 1993 para todos los productos naturales y manufacturados originarios de sus respectivos territorios.

54. El 1 de junio de 1992 entró en vigencia el Protocolo de Tegucigalpa que reforma la Carta de la Organización de Estados Centroamericanos (ODECA), con el objeto de reformarla para actualizar el marco jurídico regional, constituyéndose el Sistema de la Integración Centroamericana (SICA). El 17 de agosto de 1995, entró en vigor el Protocolo de Guatemala, siendo un complemento del Protocolo de Tegucigalpa con el objetivo de alcanzar el desarrollo económico y social equitativo y sostenible de los países centroamericanos. En este Protocolo los países se comprometieron a perfeccionar la Zona de Libre Comercio Centroamericana, a constituir una Unión Aduanera entre sus territorios y, alcanzar de manera gradual y progresiva la Unión Económica Centroamericana.

55. Honduras y el resto de países centroamericanos, para perfeccionar el proceso de integración regional han negociado reglamentos centroamericanos. Desde 1990 hasta el 2003 se han aprobado reglamentos en los temas de: Registros Sanitarios y Fitosanitarios, Normas de Origen de las Mercancías, Medidas de Salvaguardia, Medidas de Normalización, Metrología y Procedimientos de Autorización, Prácticas Desleales de Comercio, Reglamento de Transito Aduanero Internacional, Reglamento sobre Solución de Diferencias, Tratado sobre Servicios e Inversión, dejándose pendiente lo relacionado al de Compras del Sector Público, estas normativas comerciales regionales han sido adecuadas a los compromisos adquiridos ante la OMC.

56. La mayoría de los productos originarios del área centroamericana gozan de aranceles cero; así mismo se han eliminado la gran mayoría de los obstáculos al comercio intraregional. Las principales excepciones son los productos que se encuentran dentro del Anexo “A” como son el café, azúcar, alcohol etílico y los productos derivados del petróleo. 

57. En relación con el arancel centroamericano, mediante Decreto Nº 257-2000 de fecha 22 de diciembre de 2000, Honduras aprobó el “Tercer Protocolo al Convenio Arancelario y Aduanero Centroamericano”, ratificándolo el 6 de febrero de 2002, el cual faculta para establecer tarifas del arancel dentro de un rango de cero por ciento (0%) a cien por ciento (100%) de tarifa nominal ad-valorem. No obstante, Honduras no aplica aranceles superiores al 100% en consonancia con la política arancelaria vigente y sus compromisos de adhesión al GATT.

58. Conforme lo establece el Protocolo de Guatemala, Honduras se incorpora al proceso de Unión Aduanera iniciado por El Salvador y Guatemala, mediante la Resolución Nº 57-2000 (COMIECO) del 29 de agosto de 2000, con el fin de conformar un territorio común.

59. Cabe destacar que como paso intermedio en el proceso hacia la Unión Aduanera se han logrado establecer aduanas integradas entre Honduras y El Salvador en el puesto fronterizo El Amatillo y El Poy entre Honduras y El Salvador y El Guasaule entre Honduras y Nicaragua. Asimismo se ha establecido una aduana periférica en Puerto Cortés (Honduras) entre Honduras y El Salvador. Mediante la Resolución Nº 75-2001de fecha 6 de abril de 2001, emitida por el Consejo de Ministros de Economía de Centroamérica (COMIECO), se ha logrado el reconocimiento mutuo de los registros sanitarios de alimentos y bebidas procesados y producidos en Guatemala, El Salvador, Honduras y Nicaragua.

60. En lo que respecta al Código Aduanero Uniforme Centroamericano (CAUCA III), sus modificaciones  fueron aprobadas mediante la Resolución Nº 85-2002 del Consejo Arancelario y Aduanero Centroamericano el 19 de junio de 2002. El Reglamento del CAUCA está contenido en la Resolución Nº 101-2002 del Consejo Arancelario y Aduanero Centroamericano, el 12 de diciembre de 2002.
61. Tratado de Libre Comercio y de Intercambio Preferencial entre las República de Honduras y Panamá. Fue suscrito el 8 de noviembre de 1973, vigente para Honduras el 23 de febrero de 1976, con el propósito es lograr la ampliación de los mercados e incrementar la producción en forma tal que favorezca al máximo el intercambio comercial entre los dos países. En agosto de 1999 ambos países realizaron la conversión de la Nomenclatura Arancelaria Uniforme Centroamericana (NAUCA II) utilizada por Honduras y la Nomenclatura del Consejo de Cooperación Aduanera (N.C.C.A.) de Panamá, al Sistema Arancelario Centroamericano (S.A.C.) para Honduras y la clasificación del Sistema Armonizado de Designación y Codificación de las Mercancías (S.A.) para Panamá. Este Tratado comprende 213 productos con tratamiento de libre comercio en doble vía, 233 productos con tratamiento preferencial, 2 productos sujetos a cuotas y 24 productos con tratamiento bajo control de importación. 
62. Tratado de Libre Comercio entre El Salvador, Guatemala y Honduras con México. En vigencia para Honduras a partir del primero de junio del 2001, este Tratado fue suscrito entre Guatemala, El Salvador y Honduras con México, es un Acuerdo de nueva generación, que establece normas y disciplinas aplicables no solo al comercio de bienes, sino también a otras disciplinas como ser el comercio de servicios; inversión; propiedad intelectual; compras del sector público; procedimientos aduaneros; normas de origen;  reglamentos técnicos; medidas sanitarias y fitosanitarias.

63. Tratado de Libre Comercio Centroamérica - República Dominicana. En vigencia para Honduras a partir del mes de diciembre de 2001, suscrito entre Guatemala, El Salvador, Honduras, Guatemala y Costa Rica con República Dominicana, cuyo objetivo es intensificar y diversificar sustancialmente las relaciones comerciales entre las partes, estimulando la complementariedad de sus economías. Este Acuerdo además incluye temas como prácticas desleales, política de competencia y solución de controversias y fue negociado en dos protocolos que incluyen definiciones del tratamiento que se dará a los bienes y servicios producidos bajo regímenes de zonas francas y otros regímenes especiales así como de productos excluidos y sujetos a programa de desgravación.

64. Acuerdo de Alcance Parcial entre Honduras y Colombia. Mediante Decreto Legislativo Nº 191-84 del 25 de octubre de 1984, se aprobó el Acuerdo Nº 546-84 emitido por el Poder Ejecutivo, con fecha 11 de junio de 1984 relativo al Acuerdo de Alcance Parcial Colombia-Honduras, se suscribió con una duración de tres años prorrogables automáticamente por iguales períodos  para un total de 11 productos. 

65. El Segundo Protocolo Modificatorio del Acuerdo de Alcance Parcial, fue suscrito el 13 de junio de 2001, aprobado en Honduras, mediante Acuerdo Nº 48-2001 del 24 de julio de 2001 y ratificado por el Congreso Nacional el 10 de octubre de ese mismo año; contempla la ampliación de las preferencias a través de la incorporación de 2 productos y la modificación de trascripción de la lista de productos del Primer Protocolo Modificatorio.

66. Acuerdo de Alcance Parcial  entre Honduras y Venezuela. Mediante Decreto Legislativo Nº 43-86 del 8 de abril de 1986 se aprobó el Acuerdo Nº 150-86 de fecha 20 de febrero de 1986 relativo al Acuerdo de Alcance Parcial entre Venezuela y Honduras en el que acordaron otorgarse, sobre los gravámenes vigentes, las preferencias arancelarias para los productos comprendidos en el Acuerdo, con una duración de tres (3) años prorrogables automáticamente por períodos iguales. El 29 de septiembre de 1992 fue firmado el Primer Protocolo Modificatorio del Acuerdo de Alcance Parcial suscrito entre Honduras y Venezuela, el cual modificó el artículo 5 de dicho Acuerdo. El Acuerdo permite a Honduras accesar al mercado venezolano con un listado de 31 productos que gozan de preferencias arancelarias.  

67. Tratado de Libre Comercio Centroamérica - Chile. Las negociaciones de este Tratado dieron inicio el 17 de agosto de 1998, cuando los Viceministros de Economía de Centroamérica aprobaron el Esquema Organizativo para la Negociación de un Tratado de Libre Comercio e Inversión. La normativa de dicho Tratado fue firmada en octubre de 1999 por los presidentes de los seis países. En el caso de Honduras, falta formalizar los anexos bilaterales en los temas de acceso a mercados, las reservas de servicios y las reglas de origen para la aprobación definitiva del Tratado por el Congreso Nacional.

68. Tratado de Libre Comercio Centroamérica - Panamá. En 1998, dio inició la negociación de este Tratado, con el objetivo de establecer un nuevo acuerdo que sustituya el Acuerdo Bilateral vigente desde los años setenta, que no solo tenga una cobertura amplia del universo arancelario, sino que también incluya disposiciones sobre normas de origen y procedimientos aduaneros, inversiones, servicios, compras del sector público, medidas antidumping, medidas sanitarias y fitosanitarias y solución de diferencias.  En mayo del 2001, se concluyó la negociación de la normativa, quedando pendiente la negociación de los Anexos de acceso a mercados, las reglas de origen específicas y las reservas en materia de servicios e inversión.

69. Tratado de Libre Comercio entre El Salvador, Guatemala, Honduras y Nicaragua con Canadá. La negociación de este Tratado dio inicio en diciembre de 2001. Con su suscripción se pretende el acceso preferencial para los productos agrícolas e industriales y que se considere en forma adecuada las diferencias en el tamaño y desarrollo de nuestras economías. Por otra parte este Tratado incluye la suscripción de forma paralela de los Acuerdos de Cooperación en materia Ambiental y Laboral, los que son abordados desde la perspectiva de la cooperación entre las Partes.  A julio de 2003, se han llevado a cabo nueve rondas de negociación.

70. Tratado de Libre Comercio Centroamérica - Estados Unidos de América. Las negociaciones con Estados Unidos fueron lanzadas el 8 de enero de 2003, fijándose una estructura de negociación que incluye: i) acceso a mercados; ii) servicios e inversión; iii) solución de controversias, transparencia y disposiciones institucionales; iv) contratación pública y propiedad intelectual; v) tema laboral y ambiental; vi) grupo de trabajo sobre medidas sanitarias y fitosanitarias; y vii) un grupo de trabajo sobre cooperación.  Se ha fijado un calendario de negociación de nueve rondas, llevadas a cabo cinco hasta julio de 2003, planeando su conclusión en diciembre 2003. Con este tratado Honduras persigue consolidar su posición de acceso preferencial a Estados Unidos y promover una mayor atracción de inversión.

71. Área de Libre Comercio de las América (ALCA). Honduras participa en la negociación del ALCA. Desde su lanzamiento en diciembre de 1994, dicha participación se materializa por el trabajo realizado en los grupos de negociación y en el Comité de Negociaciones Comerciales (CNC), la posición de Honduras respecto al ALCA, es de dar apoyo total a la conformación de dicha Área, tomando en cuenta la realidad del país en su fase de desarrollo actual.   
72. Iniciativa de la Cuenca del Caribe (ICC). Honduras goza de los beneficios del trato de franquicia arancelaria para las importaciones acreedoras a las mismas, a través de la Ley de Recuperación Económica de la Cuenca del Caribe a partir del 1º de enero de 1984, más conocida como Iniciativa de la Cuenca del Caribe que concede unilateralmente Estados Unidos de América a las exportaciones originarias de Centroamérica y el Caribe. A partir de octubre de 2000, los acuerdos de importación alcanzados en el marco del programa de acceso especial gozan de una exención impositiva total en virtud de la Ley sobre Asociación Comercial de la Cuenca del Caribe (CBPTA), que otorga régimen de franquicia arancelaria a los productos textiles y del vestido. Así, a partir del 2 de octubre de 2000, Honduras goza de tratamiento arancelario preferencial para los productos textiles y ropas hechas con telas de los Estados Unidos de América que antes estaban excluidas del programa, beneficio que expira en septiembre de 2008 o hasta que entre en vigor el Área de Libre Comercio de las Américas (ALCA). Los principales productos exportados con los beneficios de la ICC son: bananos, café, camarón, concentrado de oro y plata, minerales (oro y plata), muebles de madera, muebles de metal, puros, tabaco y tilapia.

73. Sistema Generalizado de Preferencias (SGP). Honduras es beneficiario de este esquema preferencial, consistente en franquicias y reducciones arancelarias unilaterales que conceden países industrializados. Bajo este mecanismo se realizan exportaciones a Estados Unidos de América, Unión Europea, Canadá, Japón, Australia, Noruega, Nueva Zelanda, Suiza, Bulgaria, Belarús, Hungría, Federación Rusa, Polonia, Eslovaquia y República Checa.

74. Bajo este esquema, la Unión Europea extendió a Honduras y el resto de países de Centroamérica los beneficios del SGP a los productos industriales a partir de 1999, denominado Régimen Especial de Apoyo a la Lucha contra la Producción y Tráfico de Droga, el cual concede beneficios adicionales a los que concede el Régimen General de este esquema. Actualmente la Unión Europea concede preferencias arancelarias a Honduras de conformidad al Reglamento (CE) Nº 2501/2001, hasta el 31 de diciembre de 2004. Los principales productos exportados bajo el SGP son: café, camarones, concentrado de zinc, bananos y madera de pino. 

4) Regímenes Especiales

75. Como parte de su estrategia de desarrollo y de promoción de exportaciones, Honduras otorga una gama de incentivos de carácter eminentemente fiscal, que han permitido un desarrollo sin precedente en ciertos productos de exportación.  El impacto de estos regímenes especiales en la producción exportable y por consiguiente en la economía nacional son altamente significativos, constituyendo una fuente primaria de empleo, contribuyendo al sostenimiento del valor de la moneda y creando una dinámica económica sin parangón en la historia económica reciente, permitiendo una diversificación exportable y el posicionamiento competitivo de Honduras en los mercados internacionales y por tanto constituyendo un importante ingrediente en la formula de crecimiento y reducción de pobreza.  Es de hacer notar que dichos incentivos, le son permitidos a Honduras en razón de su bajo nivel de ingreso nacional per-cápita, mismo que se situa por debajo de los USD 1000 en valores constantes de 1990, lo que le valió su inclusión en el Anexo VII del Acuerdo sobre Subvenciones y Medidas Compensatorias.

76. En Honduras se encuentran exoneradas del pago de impuestos, las importaciones que realizan las empresas establecidas de acuerdo a las leyes de fomento a las exportaciones como: Régimen de Importación Temporal (RIT), Zonas Libres (ZOLI), Zonas Industriales de Procesamiento para Exportaciones (ZIP) y la Ley de Incentivos al Turismo (LIT). 

77. Mediante el Régimen de Importación Temporal (RIT) se concede la suspensión del pago de derechos aduaneros, derechos consulares, el impuesto general de venta y cualesquiera otros impuestos y recargos que cause la importación de: materias primas, productos semielaborados, envases, empaques y otros insumos necesarios para producir los bienes o servicios que se  exporten;  maquinaria y equipo, moldes, herramientas, repuestos y accesorios si se usan exclusivamente para ensamblar, transformar, modificar o producir los bienes o servicios destinados a la exportación; muestrarios, instructivos, patrones, maniquíes y modelos necesarios para ajustar la producción de bienes y servicios a las normas y diseños exigidos en el mercado internacional y para fines demostrativos, de investigación o instrucción.

78. Mediante la Ley de Zonas Industriales de Procesamiento para Exportaciones (ZIP) se concede la importación libre de gravámenes, derechos arancelarios, cargas, recargos, derechos consulares, impuestos internos de consumo y venta y demás impuestos, tasas y gravámenes que tengan relación directa o indirectamente con las operaciones aduaneras de importación de todos los bienes que importe y que sean aplicados o incorporados exclusivamente al desarrollo y explotación  de la Zona Industrial de Procesamiento para Exportaciones, incluyendo materiales de construcción, equipo, repuestos, maquinaria y equipo de oficina, siempre y cuando estos bienes no se produzcan en el país y con previa autorización de la Secretaría de Estado en los Despachos de Industria y Comercio; además se concede la exención de impuesto sobre la renta (ISR) e impuestos municipales para las empresas usuarias del parque industrial por tiempo indefinido; y para la Sociedad Operadora, 20 años de exención del ISR y 10 años de exención de impuestos municipales. 

79. Mediante la Ley de Zonas Libres (ZOLI) se concede la introducción de mercancías exenta del pago de impuestos arancelarios, cargos, recargos, derechos consulares, impuestos internos de consumo y demás impuestos y gravámenes que tengan relación directa o indirecta con las operaciones aduaneras de importación y exportación. De igual manera, las ventas y producciones que se efectúen dentro de la Zona Libre y los inmuebles y los establecimientos comerciales e industriales de la misma, quedan exentas del pago de impuestos y contribuciones municipales.

80. Mediante la Ley de Incentivos al Turismo se propicia el desarrollo de la oferta turística del país, a través del otorgamiento de los siguientes incentivos fiscales: exoneración del pago del impuesto sobre la renta, otorgado exclusivamente a nuevos proyectos; exoneración del pago de impuestos y demás tributos que cause la importación de los bienes, servicios y menajes nuevos, otorgados exclusivamente a los nuevos proyectos; exoneración del pago de impuestos y demás tributos que cause la importación de todo material impreso para promoción o publicidad de los nuevos proyectos o del país como destino turístico; y exoneración del pago de impuestos, contribuciones, tasas y cualquier otra clase de tributo u obligación pecuniaria sobre espectáculos y presentaciones culturales.
5) Régimen de Inversión Extranjera

81. Mediante el Decreto Legislativo No. 80-92 del 29 de mayo de 1992, el Gobierno de Honduras emitió la Ley de Inversiones y su Reglamento según Acuerdo No. 345-92, con el objeto de estimular y garantizar la inversión nacional, la inversión extranjera y la coinversión para promover el crecimiento y desarrollo económico y social del país. Entre las garantías que establece la Ley a los inversionistas tenemos las siguientes: el acceso a la compra de moneda extranjera en el Sistema Bancario, en las Casas de Cambio y las demás instituciones autorizadas por el Banco Central de Honduras; derecho a la propiedad sin más limitación que las establecidas por la Ley; participación sin límites en los porcentajes de capital, excepto en aquellos casos establecidos en la Constitución de la República; libertad de producción y comercialización de bienes y servicios en general, excepto aquellos prohibidos por la Ley, libre determinación de precios de los productos o servicios que ofrecen los inversionistas, etc.

82. Como parte de la política de inversiones, el Gobierno de Honduras ha suscrito acuerdos y  convenios de Promoción y Protección de Inversiones con el propósito de garantizar las condiciones de seguridad y certidumbre para los inversionistas extranjeros, asimismo establecen criterios de trato y protección a las inversiones y los inversionistas, además incluye una cláusula de admisión de la inversión extranjera de conformidad con la legislación nacional, así como los principios de trato nacional y trato de la nación más favorecida y del mecanismo de solución de controversias entre el inversionista y el Estado.

6) Infraestructura

83. Honduras en la década pasada realizó importantes cambios en materia de infraestructura, esto se refleja con la emisión de la Ley Marco del Sector de Telecomunicaciones, que brinda apertura y amplitud en la prestación de estos servicios; la Ley Marco del Subsector Eléctrico, que autoriza la participación privada en la generación de energía eléctrica; la concesión de cuatro terminales aéreas del país a una empresa internacional; la aprobación reciente de una Ley de Aguas y la concesión privada de diferentes actividades que anteriormente eran realizadas por el Estado. Asimismo, en esta misma línea, se prevén importantes reformas en el sector de servicios portuarios y diversas acciones de concesión en la construcción de obras públicas. Honduras reconoce que el desarrollo del sector infraestructura es fundamental para una estrategia que asegure el posicionamiento competitivo del país. 

7) Propiedad Intelectual 

84. En 1993, previo análisis del Acuerdo sobre los ADPIC, que estaba pendiente de finalización y suscripción en la Ronda de Uruguay, se elaboraron las leyes de Propiedad Industrial y la Ley de Derecho de Autor y de los Derechos Conexos, asimismo se crea en la Secretaría de Industria y Comercio, la Dirección General de la Propiedad Intelectual y la Oficina de Derechos de Autor y de los Derechos Conexos. En 1994 como Miembro de la OMC, adopta los compromisos, derechos y obligaciones en el marco del Acuerdo sobre los Aspectos de los Derechos de Propiedad Intelectual Relacionados con el Comercio (ADPIC) asimismo, se adopta el Convenio de París sobre la Protección de la Propiedad Industrial (Acta de Estocolmo 1967).

85. En el año 2000, el Congreso Nacional aprobó una nueva Ley de Propiedad Industrial así como una nueva Ley de Derecho de Autor y de Derechos Conexos, las que incorporan todas las disposiciones del ADPIC, incluyendo las medidas de observancia, procedimientos civiles, penales y administrativos. En el año 2002, se ratificó el Tratado de la OMPI sobre Derecho de Autor (WCT) y el Tratado de la OMPI sobre Interpretación o Ejecución y Fonogramas (WPPT). Todos los Convenios y Acuerdos suscritos por Honduras, fueron ratificados por el Congreso Nacional, constituyéndose en leyes nacionales.

86. La Ley del Derecho de Autor y de los Derechos Conexos, con las modificaciones introducidas en el año 2000, amplió el plazo de protección de las obras y de los derechos conexos de cincuenta (50) a setenta y cinco (75) años, agregó un capítulo para regular las entidades de gestión colectiva y tipificó los casos de violación a los derechos protegidos. En materia de derechos conexos, prevé a favor de los artistas, intérpretes o ejecutantes, los productores de fonogramas y los organismos de radiodifusión, la inclusión a favor de los productores de fonogramas, del derecho de distribución mediante venta, arrendamiento o cualquier otra forma y el derecho de importación de copias de los fonogramas protegidos. Se prevén asimismo procedimientos administrativos, civiles y penales para reclamar la violación de los derechos y el pago de los daños y perjuicios ocasionados.

87. La Ley de Propiedad Industrial posibilita la patentabilidad de todas las invenciones, en cualquier sector de la tecnología, protegiéndolas por un plazo de veinte (20) años, contados a partir de la presentación de la solicitud. Asimismo se protegen los diseños industriales y los signos distintivos: marcas, incluyendo las notoriamente conocidas, nombres comerciales, emblemas y rótulos; expresiones y señales de propaganda; e indicaciones geográficas.

88. Honduras contempla disposiciones para suspender el despacho en aduanas de una importación o exportación,  conforme a las medidas que el titular de un derecho protegido puede solicitar en caso de infracción a su derecho, en base a la Ley de Derecho de Autor y Derechos Conexos y la Ley de Propiedad Industrial. La legislación de Honduras permite que el titular pueda iniciar cualquier procedimiento ante la Autoridad Administrativa, sin perjuicio de iniciar acciones en los Tribunales Civiles y Penales, actuando por sí mismo o por medio de apoderados legales. 

89. Asimismo, para garantizar la plena aplicación y cumplimiento de las diferentes leyes, acuerdos y convenios en materia de propiedad intelectual, Honduras organizó una Comisión Interinstitucional de Combate a la Piratería, para proteger, vigilar y salvaguardar los derechos de propiedad intelectual, trabaja de forma coordinada para emprender gestiones concretas que contrarresten la piratería. Honduras se sometió a su primer examen sobre la aplicación de su legislación de propiedad intelectual en el Consejo de los ADPIC de la OMC en el año 2001. Actualmente se encuentran sometidos ante el Congreso Nacional los proyectos para aprobar las leyes de Protección de Obtenciones Vegetales y la Ley de Protección Legal de los Esquemas de Trazados de Circuitos Integrados.

8) Contratación Pública 

90. Hasta los años 1985 y 1986, las modalidades de contratación pública en Honduras se realizaron mediante las disposiciones contenidas en la Constitución de la República y en otras leyes que permitían su regulación. En cuanto al suministro de artículos, materiales y equipo, su control se ejerció a través de la Ley Orgánica de la Proveeduría General de la República a partir del mes de abril de 1958. La Ley y Reglamento de Contratación del Estado fueron emitidas en los años 1985 y 1986 y se reformaron en los años 2000 y 2001 respectivamente, con el propósito de que los procesos de contratación que realiza el Estado se actualizaran, fueran confiables, ágiles y transparentes; de manera que permitan elevar el nivel de credibilidad en las transacciones. Asimismo, la aplicación de la Ley de Contratación del Estado y su Reglamento constituye una medida para combatir la corrupción, garantizando a través de ella, eficiencia y transparencia en la gestión pública y seguridad jurídica para el mejor aprovechamiento de los recursos estatales y la atracción de inversión extranjera.

91. Dado que la aplicación de la Ley de Contratación del Estado y su Reglamento y la Oficina Normativa de Contratación y Adquisiciones están en etapa evolutiva, el Gobierno ha suscrito con el Banco Interamericano de Desarrollo (BID), un contrato de préstamo destinado a la ejecución del Programa de Eficiencia y Transparencia en las Contrataciones del Estado, con ello se espera lograr el uso adecuado de los recursos públicos, minimizando costos y tiempos de realización de cada adquisición.  

92. A nivel regional, Honduras ha presentado ante el resto de Países Centroamericanos, propuestas que conduzcan a consensuar y suscribir el Tratado Centroamericano de Contratación Pública. El tema de Contratación Pública fue negociado en el Tratado de Libre Comercio entre Centroamérica y Chile y el TLC, en vigor, Centroamérica y República Dominicana, tomando en cuenta los principios que rigen  la legislación hondureña, otorgándose en los mismos un trato nacional no discriminatorio. Asimismo, se pretende negociar conjuntamente con los países del área centroamericana el tema de Contratación Pública con la Comunidad Europea.

V. EPÍLOGO

93. Con el desarrollo de sus principales políticas económicas, Honduras ha venido aplicando procesos de reformas macroeconómicas y estructurales, indicando su firme propósito de integrarse cada vez más en el entorno internacional, de lograr un ambiente macroeconómico amigable a la iniciativa privada y de impulsar acciones conducentes a la consolidación de un crecimiento económico sostenible como principal instrumento de reducción de la pobreza. En tal sentido, Honduras continuará propiciando el tipo de políticas concatenantes con dicho objetivo fomentando la inversión para impulsar la producción, la transferencia de tecnología, el incremento de las exportaciones y generar empleo en beneficio de la población hondureña, como base de una estrategia sostenible de mejoramiento del estándar de vida de la población hondureña.

94. Para ello, Honduras proseguirá enfocado en la aplicación de una formula óptima de política económica,  orientada en el lado externo a la conjugación entre la política de comercio multilateral y la estrategia de suscripción de acuerdos regionales de comercio.  Ambas son aristas de un enfoque que persigue asegurar a la economía nacional beneficiarse de una participación eficiente en la economía mundial.  Situación que es imperativa para una economía pequeña como la de Honduras en un marco de políticas de equidad.

95. La practica demuestra que aun hay tareas pendientes en el contexto de reformas económicas y consolidación de la democracia.  Honduras está firmemente comprometida con eso, sin embargo, la experiencia también demuestra que las responsabilidades son compartidas entre los Gobiernos y la comunidad internacional, por lado asegurando la continuidad de las políticas y el manejo responsable de las mismas; y por otro lado el reconocimiento que debe hacer la comunidad internacional, en particular la Membresía desarrollada de la OMC de las necesidades básicas de países como Honduras, de forma que se concreticen las aspiraciones de la Declaración Ministerial de Doha, de forma que se permita pasar de un enfoque enunciativo a un enfoque de consideraciones concretas.  De esa manera se reafirmará la confianza que países como Honduras tienen en el sistema multilateral de comercio, hecho que se refleja en una participación mas dinámica en los foros internacionales de comercio y en el compromiso de una economía abierta y dinámica.

AnexO 1- 11

Cuadro No. 1: HONDURAS: Indicadores Económicos Básicos, 1995-2002


1995
1996
1997
1998
1999
2000
2001
2002e

I. PIB


PIB corriente (millones de lempiras)
37.507
47.763
61.322
70.438
77.096
89.401
99.062
107.870

PIB corriente (millones de $EE.UU). 
3,961
4,079
4,717
5,264
5,437
6,024
6,403
6,565

PIB per capita ($EE.UU). 
707
704
789
852
851
913
939
933

PIB a precios constantes de 1978 (mills. de lempiras)
6.148
6.368
6.686
6.880
6.750
7.138
7.325
7.511

PIB real, tasa de crecimiento (%)
4,1
3,6
5,0
2,9
-1,9
5,7
2,6
2,5

Estructura del PIB (%  del  PIB corriente a costo de factores)


Agricultura, caza, silvicultura  y pesca
21,5
22,3
23,0
19,1
15,9
16,2
14,0
13,5

Minería
1,9
1,9
1,7
1,8
2,0
1,9
1,8
1,9

Manufacturas
17,8
18,1
18,0
18,6
19,6
19,6
20,3
20,4

Construcción
5,5
4,6
4,6
5,1
5,9
5,4
4,9
4.1

Electricidad, gas y agua 
5,4
6,2
5,5
5,1
4,9
4,7
4,3
4,3

Transporte y comunicaciones
4,7
4,4
4,6
5,0
5,2
5,5
5,9
5,9

Comercio, restaurantes y hoteles
12,0
11,9
11,8
12,3
12,7
12,4
12,6
12,6

Servicios financieros  y otros
9,2
8,9
9,4
10,5
10,9
10,7
10,9
10,9

Propiedad de vivienda
5,6
5,6
5,5
5,8
6,1
5,9
6,0
6,1

Administración pública y defensa
5,9
5,9
6,0
6,0
5,9
6,7
7,1
7,4

Servicios personal es
10,3
10,1
9,8
10,6
11,0
11,0
12,2
12,8

 Composición del PIB por tipo de gasto (% del PIB corriente) 

  Consumo total
72,8
74,0
73,5
76,7
80,4
83,3
86,9
87,8


Privado
63,5
64,4
64,6
66,6
69,0
70,7
73,0
74,0


Público
9,3
9,5
8,8
10,1
11,3
12,5
13,9
13,8

  Formación bruta de capital fijo
24,0
24,0
25,7
28,2
29,8
26,1
23,6
22,2


Privada
14,0
15,2
18,9
22,8
23,5
20,3
16,9
17,3


Pública
10,0
8,8
6,8
5,4
6,3
5,9
6,8
4,8

  Exportaciones de bienes y servicios
43,7
46,9
46,2
46,4
41,0
41,3
37,9
37,3

  Importaciones de bienes y servicios
48,1
52,0
51,8
54,1
56,0
55,2
54,7
53,0

  Ahorro Nacional Bruto
27,1
26,4
28,6
28,5
30,2
26,5
25,3
24,1

II. Indicadores fiscales (en porcentajes del PIB)

  Ingresos
..
23,6
17,4
19,3
20,0
19,0
19,4
..

  Gastos
..
23,4
22,4
23,3
25,9
25,8
27,0
..

  Balanza global
..
0,2
-4,9
-4,1
-5,8
-6,8
-7,6
..

III. Memorándum 


Población (millones)
5,6
5,79
5,98
6,18
6,39
6,60
6,82
7,04

Reservas internacionales netas (millones de $EE.UU.)
198,3
371,3
667,7
897,7
1.371,6
1.490,4
1.637,7
1.851,7

Deuda externa total (millones de $EE.UU.)
4.242,6
4.120,6
4.073,3
4.403,8
4.729,2
4.706,0
4.808,0
4.963,7

Deuda externa total (en porcentaje del PIB) 
107,1
101,0
86,4
83,7
87,0
78,1
75,1
75,6

Deuda externa pública (millones de $EE.UU.)
3.969,7
3.775,6
3.630,9
3.792,7
4.119,6
4.101,0
4.229,6
4,396,7

Deuda externa pública (en porcentaje del PIB)
100,2
92,6
77,0
72,0
75,8
68,1
66,1
67,0

Servicio de la deuda púb. externa (mills. de $EE.UU.)
578,4
676,4
497,4
448,9
330,1
770,7
333,0
263,9

..
No se dispone de datos.

e
Estimado.

Fuente:
Banco Central de Honduras y Secretaría de Finanzas.

Cuadro No. 2  HONDURAS: Cuentas Financieras del Gobierno Central, 1996-2002

(En millones de Lempiras y porcentajes del PIB)


1996
1997
1998
1999a
2000a
2001a
2002p/

Ingresos
7.983
10.694
13.565
15.440
16.753
19.239
20.924

  Ingresos corrientes
7.954
10.342
13.176
14.939
15.862
17.935
19.786

  Tributarios
..
8.651
11.973
13.620
14.620
16.446
17.278

    Directos
..
2.512
3.377
3.099
3.175
3.759
4.012

    Indirectos
..
3.982
6.479
8.546
9.357
10.171
11.095

   Comercio Exterior
..
2.156
2.115
1.973
2.088
2.513
2.166

       Importaciones
..
2.068
2.043
1.966
2.083
2.513
2.166

    Ingresos no Tributarios
..
1.691
1.203
1.319
891
1.489
2.508

  Ingresos de capital 
29
25
20
19
11
31
--

  Transferencias externas (incluye donaciones HIPC)
--
327
369
482
881
1.273
1.138

Gastos
10.888
13.718
16.424
19.940
22.756
26.732
26.710

Gastos corrientes
7.377
9.234
10.288
12.168
14.691
17.538
20.565

  Gastos de consumo
4.239
5.281
6.275
7.747
10.381
12.701
14.236

  Pagos de intereses
1.650
2.084
1.965
1.717
1.438
1.316
1.842

  Transferencias
1.650
1.868
2.047
2.705
2.872
3.520
4.487

Ahorro en cuenta corriente
577
1.109
2.889
2.771
1.171
397
-779

Gasto de capital 
2.267
3.024
4.078
6.048
6.485
7.582
6.145

Inversión
1.353
1.658
2.265
2.092
2.420
2.326
2.376

Inversión financiera
148
263
-21
1.503
611
1.389
848

Transferencias
766
1.104
1.835
2.453
3.455
3.867
2.985

Amortización de la deuda
1.244
1.460
2.058
1.724
1.580
1.613
2.636

Interna
496
424
781
693
564
649
600

Externa
749
1.036
1.277
1.031
1.017
964
2.036

Déficit bruto (Gastos menos ingresos totales )
-2.905
-3.024
-2.859
-4.500
-6.003
-7.493
-5.786

Déficit neto (excluyendo amortización global)
-1.673
-1.564
-801
-2.776
-4.423
-5.880
-3.150

Déficit bruto como porcentaje del PIB
-6,1
-4,9
-4,1
-5,8
-6,8
-7,6
-5,3

Déficit neto como porcentaje del PIB
-3,5
-2,5
-1,1
-3,6
-5,0
-5,9
-2,9

Nota:
Puede haber ligeras discrepancias en los totales debidas a redondeo. 

..
No se dispone de datos. 

--
 cero.

a
Estimación.

p
Preliminar.

Fuente:
Secretaría de Finanzas 

Cuadro No. 3:  HONDURAS:  Principales Indicadores Monetarios, 1995-2002

(Tasas de variación anual)

 
1995
1996
1997
1998
1999
2000 
2001
2002

Moneda y crédito


Oferta Monetaria M1
18,4
26,9
33,8
12,7
21,8
4,7
5,2
14,6

Oferta Monetaria M2
19,8
38,5
43,3
16,8
21,2
16,6
8,3
11,3

Oferta Monetaria M3a
23,8
51,0
39,6
18,4
22,2
18,2
14,1
13,2

Crédito interno neto
11,1
41,9
29,2
16,7
1,8
22,8
17,5
6,8a

Tasas de interés ponderada


Tasa de depósito (promedio anual)
11,25
11,84
15,31
15,27
15,63
13,41
12,03
10,61

Tipo de interés activo (promedio anual)
26,95
29,75
32,07
30,55
30,15
26,82
23,76
22,69

Tasas de encaje legal b


Tasas de encaje legal para bancos comerciales
34
34
12
12
12
12
12
12

Tasas de encaje legal para sociedades de ahorro
21
21
12
12
12
12
12
12

Tasa de encaje legal para sociedades financieras
15
15
12
12
12
12
12
12

Tasa de encaje legal para bonos de caja
15
15
12
12
12
12
12
12

Inversiones obligatorias para bancos comerciales
n.a.
n.a.
19
13
13
7
3
0

Inversiones obligatorias para sociedades de ahorro
n.a.
n.a.
9
5
5
5
3
0

Inversiones obligatorias financieras y bonos de caja
n.a.
n.a.
3
3
3
3
3
0

Inflación


Índice de precios de consumo (variac. porc. promedio)
29,5
23,8
20,2
13,7
11,6
11,1
9,6
7,7

Tipo de cambio


Tipo de cambio promedio (lempiras/ $EE.UU.)
9,47
11,71
13,00
13,38
14,18
14,84
15,47
16,43

Tipo de cambio fin de período (lempiras/$EE.UU.)
10,34
12,87
13,09
13,81
14,50
15,14
15,92
16,92

Índice del Tipo de cambio efectivo real (1995 = 100) c, d
100,0
100,5
108,7
119,5
123,2
128,3
133,3
133,0

Términos de intercambio (1995 = 100)c
100,0
94,0
90,5
92,2
92,4
91,3
83,7
84,9

n.a.
no aplicable.

a
La moneda extranjera está valorada al tipo de cambio de fin de período de cada año.
b
Fin de período.

c
Información del BCH.  

d
Un aumento del índice indica una apreciación real.

Fuente:
Elaboración de la OMC en base a información del Banco Central de Honduras y de la Comisión Económica para América Latina y el Caribe (CEPAL).

Cuadro No. 4  Balanza de Pagos, 1996-2002

(En millones de dólares de EE.UU.)

 
1996
1997
1998
1999
2000 p/
2001 p/
2002 p/

Balanza en cuenta corriente
   -193,9 
   -169,8 
   -128,2 
   -240,9 
    -245,6 
   -293,4 
-243,0

Balanza de bienes y servicios
   -470,6 
   -481,8 
   -615,7 
   -977,8 
-992,5 
-1.222,6 
-1.200,0

Balanza de bienes
-341,3
-504,4
-758,6
-1.291,8
-1.233,4
-1.416,1
-1.433,6

Balanza de servicios
-129,3
22,6
142,9
314,0
240,9
193,5
233.6

Exportaciones de Mercaderías y Servicios
 1.944,30 
 2.223,7 
 2.504,1 
 2.310,9 
2.600,7 
  2.517,5 
2.517,5

   Exportación de Mercaderías a/
 1.417,6 
 1.534,3 
 1.611,9 
 1.217,8 
  1.436,2 
  1.391,3 
1.370,7

   Fletes y Seguro S/ Mercaderías
      16,7 
      17,9 
      19,3 
      14,6 
17,2 
       16,7 
16,4

   Gastos de viajero
    115,0 
    145,6 
    167,6 
    208,0 
     259,8 
     256,3 
291,1

   Dividendos e intereses
      29,0 
      40,6 
      55,2 
      72,2 
     104,1 
       81,5 
60,0

   Transacciones del Gobierno
      38,0 
      41,0 
      45,0 
      47,0 
       50,0 
       55,0 
57,8

   Valor Agregado de la Maquila
    203,7 
    312,7 
    454,9
    538,5 
     575,4 
     551,5 
559,7

   Otros Conceptos
    124,3 
    131,6 
    150,2 
    212,8 
     157,9 
165,2 
161,8

Importaciones de Mercaderías y Servicios
 2.414,9 
 2.705,6 
 3.119,8 
 3.288,7 
  3,593,1 
  3.740,1 
3.717,5

   Importación de Mercaderías FOB
 1.758,9 
 2.038,7 
 2.370,5 
 2.509,6 
  2.669,6 
  2.807,4 
2.804,3

   Fletes y Seguro S/ Mercaderías
    170,1 
    198,6 
    234,3 
    247,3 
     263,8 
     275,8 
275,1

   Gastos de viajero
      60,0 
      62,0 
      81,0 
      94,0 
     119,6 
     127,6 
130,6

   Retribución a las inversiones extranjeras directas
      70,0 
      60,0 
      70,0 
      43,6 
       70,0 
       75,2 
84,9

   Intereses s/ la deuda externa y otros
    217,4 
    193,2 
    193,6 
    192,1 
     186,8 
     154,0 
141,0

   Transacciones del Gobierno
       8,2 
       9,2 
      10,3 
      11,0 
       13,8 
       14,0 
14,2

   Otros Conceptos
    130,4 
    143,9 
    160,1 
    191,1 
     269,5 
     286,1 
267,4

Transferencias
    276,7 
    312,0 
    487,5 
    736,9 
     746,9 
929,2 
957,0


Balanza en cuenta capital
    227,2 
    227,4 
    171,8 
    335,6 
       68,4 
230,7 
187,8

Largo Plazo
      84,9 
    115,5 
    179,5 
    426,3 
     177,0 
254,7 
80,5

  Sector Privado
    103,3 
    112,6
    170,4 
    291,2 
     298,8 
     197,4 
127,3

     Inversión Directa
      90,0 
    127,7 
      99,0 
    237,3 
     282,0 
     195,0
142,9

     Préstamos
      13,6 
     -15,1 
      71,4 
      53,9
       16,8 
        2,4 
-15,6

     Atrasos por deuda
      -0,3 
0,0   
0,0   
0,0   
           0,0   
0,0   
0,0

  Sector Oficial
      -8,8 
     -55,0 
     -30,3 
    168,8 
      -48,9 
     123,7 
-10,0

     Préstamos
      45,7
     -27,8 
      -0,4 
    223,6 
       18,5 
127,3 
41,5

     Atrasos por deuda
     -54,5 
     -27,2 
     -29,9 
     -54,8 
-8,0   
          0,0   
-47,7

     Otros
0,0   
0,0   
0,0   
0,0   
      -59,4 
       -3,6 
-3,8

  Sector Bancario
       4,5
      57,9 
      39,4 
     -33,7 
      -72,9 
     -66,4 
-36,8

     Préstamos
      -9,1 
      57,9 
      39,4 
     -32,1 
      -69,8 
     -66,4 
-35,2

     Atrasos por deuda
      -0,5 
0,0   
0,0   
      -1,6 
-3,1   
        0,0   
-1,6

     Otros
13,1
0,0
0,0
0,0
0,0
0,0
0,0

Corto Plazo
    142,3 
    111,9
      -7,7 
     -90,7 
    -108,6 
     -24,0 
107,3

  Sector Privado
      42,7 
    138,0 
      13,7 
     -18,3 
      -28,2 
       22,7 
18,8

  Sector Oficial
      99,6 
     -26,1 
     -21,4 
     -72,4 
      -80,4 
     -46,7 
88,5

Errores y omisiones y capitales. no determinados
      69,4 
    130,9 
      97,7 
    121,3 
     123,5
62,4 
118,7

Balance global
    102,7 
    188,5 
    141,3
    216,0 
      -53,7 
-0,3 
63,5

Cambio reservas internacionales (- aumento)
   -174,3 
   -296,4 
   -230,0 
   -473,9 
    -118,8 
   -147,3 
-214,0

Renegociación Deuda
      18,4 
    107,4 
      69,7 
      57,9 
     250,7 
83,4 
19,1

Renegociación Atrasos
      -1,0 
     -25,7 
     -30,0 
      -2,0 
    -158,8 
-12,0 
0,0

Cambio Atrasos Deuda
      53,1 
      29,1 
      39,0 
      93,3 
       13,6 
-13,5 
64,8

Conversión Deuda
           0,0   
      -4,0 
0,0   
0,0   
0,0   
0,0   
0,0

Condonación del año
       1,1 
       1,1 
      10,0 
      36,9 
       16,4 
39,5 
31,0

Condonación Deuda
       1,4 
       1,1 
      19,4 
       2,5 
       31,9 
       19,0 
0,0

Reducción. de Atrasos por Condonación Deuda Externa
      -1,4 
      -1,1 
     -19,4 
      -2,5 
      -31,9 
     -19,0 
0,0

Pago de servicio de deuda con fondos CAETF
           -   
           -   
           -   
      71,8 
       44,9 
        17,3 
13,3

Reembolsos iniciativa HIPC
           -   
           -   
           -   
           -   
        5,7 
       32,9 
12,3

a/
Incluye oro no monetario y exportaciones de energía eléctrica.

p/
Preliminar.

Fuente:
Banco Central de Honduras.

Cuadro No. 5  Flujos de Inversión Extranjera Directa, 1997-2001

(En miles de dólares de EE.UU.)


1997
1998
1999
2000
2001

Por País Inversionista 


Estados Unidos
50.499
33.049
113.855
64.241
52.600

El Salvador
25.839
7.652
13.908
7.879
9.240

Guatemala
6.088
5.190
3.355
11.085
10.847

Costa Rica
7.554
5.587
6.442
21.187
24.107

Panamá
676
973
19.475
15.100
18.088

México
6.677
1.183
4.613
-139
207

España
305
1.649
5.884
7.775
9.785

Inglaterra
12.983
6.609
2.567
14.957
4.289

Suiza
1.310
3.746
6.948
-4.051
-1.250

Italia
7.200
11.885
-3.606
13.625
7.624

Alemania
1.212
4.187
157
219
189

Japón
4.348
1.898
124
--
1.151

Canadá
--
11.999
55.100
36.058
15.057

Otros Países
3.000
3.711
8.516
94.056
43.069

Total
127.701
99.321
237.337
282.000
195.001

Por Actividad Económica


Agricultura, caza y pesca.
3.662
-9.491
54.364
39.270
20.000

Explotación minas y canteras
4.201
12.063
58.160
28.022
20.859

Industria manufacturera
48.960
23.142
46.519
88.616
55.963

Electricidad. gas y agua
10.596
23.996
1.293
2.377
1.770

Construcción
11.005
13.999
-3.517
14.722
10.958

Comercio, restaurantes y hoteles
28.133
22.770
58.122
83.512
61.485

Transporte, almacenaje y comunicaciones
1.701
3.500
10.572
12.137
12.034

Establecimientos financieros, seguros
--
--
--
--
--

Bienes inmuebles y servicios prestados a las empresas.
12.751
7.792
11.485
13.344
11.933

Otros
6.693
1.550
341
--
--

Total
127.701
99.321.20
237.337
282.000
195.001

--
cero.

Fuente:
 Banco Central de Honduras, al 20 de septiembre 2002.

Cuadro No. 6  HONDURAS: Tasa de Encaje Legal e Inversiones

Obligatorias sobre Obligaciones en Moneda Nacional, 1997-2002
(En  porcentaje)

Sistema Financiero Nacional

Años
Meses
Bancos

Comerciales
Asociacs. de Ahorro y Préstamo
Sociedades Financieras
Bonos de Caja


Encaje Legal
Invers.

Oblig.
Encaje

Legal
Invers.

Oblig.
Encaje 

Legal
Invers.

Oblig.
Encaje

Legal
Invers.

Oblig.

1997
Feb

Mar

Abr

Ago
34              -

33              -

12              21

12              19
21            -

21            -

12            9

12            9
15                   -

15                   -

12                   3

12                   3
15              -

15              -

12              3

12              3

1998
Abr

Oct

Nov
12              17

12              15

12              13
12            9

12            9

12            5
12                   3

12                   3

12                   3
12              3

12              3

12              3

2000
Jun

Sep

Oct
12              10

12              8.5

12              7
12            5

12            5

12            5
12                   3

12                   3

12                   3
12              3

12              3

12              3

2001
May

Sep
12              5

12              3
12            3

12            3
12                   3

12                   3
12              3

12              3

2002
Jul

Sep
12             1.5

12              0
12            1.5

12             0
12                   1.5

12                   0
12              1.5

12              0

Fuente:
 Banco Central de Honduras. Información recabada hasta el mes de mayo de 2003. 
Cuadro No. 7  Mercancías sujetas a regímenes especiales de importación en el marco del MCCA 
Partida arancelaria
Descripción
Medida

Régimen común a los cinco países

09.01.1
Café sin tostar
Pago de los derechos arancelarios de importación (DAI)

17.01

17.01.11.00 

17.01.91.00 

17.01.99.00
Azúcar de caña refinada o sin refinar

De caña

Aromatizados o coloreados

Los demás
Control de importación

Régimen bilateral con Guatemala

09.01.2
Café tostado
Pago de DAI

22.08
Bebidas alcohólicas destiladas
Pago de DAI

27.10

27.12

27.13

27.15
Productos derivados del petróleo (excepto solventes minerales (2710.00.1) y asfalto (2713.20.00) que gozan de libre comercio entre los Estados Parte)
Pago de DAI

Régimen bilateral con El Salvador

09.01.2
Café tostado
El intercambio está sujeto al pago de DAI

22.07

22.08.90.10


Alcohol etílico, esté o no desnaturalizado


Control de importación


22.08 excepto 22.08.90.10
Bebidas alcohólicas destiladas
Pago de DAI

27.10

27.12

27.13

27.15
Productos derivados del petróleo (excepto solventes minerales (2710.00.1) y asfalto (2713.20.00) que gozan de libre comercio entre los Estados Parte)
Pago de DAI

Régimen bilateral con Nicaragua

09.01.2
Café tostado
Pago de DAI

22.08
Bebidas alcohólicas destiladas
Pago de DAI

27.10

27.12

27.13

27.15
Productos derivados del petróleo (excepto solventes minerales (2710.00.1) y asfalto (2713.20.00) que gozan de libre comercio entre los Estados Parte)
Pago de DAI

Régimen bilateral con Costa Rica

09.01.2
Café tostado
Pago de DAI

22.07

22.08.90.10
Alcohol etílico esté o no desnaturalizado
Control de importación

22.08 excepto 2208.90.10
Bebidas alcohólicas destiladas
Pago de DAI

27.10

27.12

27.13

27.15
Productos derivados del petróleo (excepto solventes minerales (27.10.00.1) y asfalto (27.13.20.00) que gozan de libre comercio entre los Estados Parte)
Pago de DAI

Fuente:
Resolución No. 44-99 del Consejo de Ministros de Integración Económica Centroamericanos (COMIECO) de 17 de septiembre de 1999. y Resolución No. 01-2002 del Comité Ejecutivo de Integración Centroamericana (CEIE), vigente a partir de enero 2003.
Cuadro No. 8 Exportaciones FOB por principales productos

(Volumen en miles y valor en millones de dólares de EE.UU.)

1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000 p/
2001 p/
2002 p/

Banano
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
357.9 
314.4 
256.3 
225.6 
155.1 
214.2 
279.8 
224.6 
219.6 
38.1 
124.2 
204.2 
172.4 

  Volumen Cajas 40 Lbs.
42,321
38,325
40,933
36,324
26,824
31,726
38,748
33,126
28,234
6,750
20,686
25,487
23,453

  Precio
8.46
8.21
6.26
6.21
5.78
6.75
7.22
6.78
7.78
5.64
6.01
8.01
7.35

Café
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
180.9 
145.9 
147.6 
124.6 
200.1 
349.3 
278.9 
326.3 
429.8 
256.1 
339.4 
160.7 
182.5 

  Volumen Sacos 60 Kgs.
1,735
1,444
1,961
1,705
1,718
1,796
2,060
1,722
2,330
1,986
2,903
2,391
2,711

  Precio
104.25
101.00
75.31
73.06
116.45
194.47
135.38
189.46
184.49
128.92
116.90
67.20
67.32

  Volumen Sacos 46 Kgs.
2,264
1,883
2,556
2,225
2,241
2,343
2,687
2,246
3,039
2,591
3,787
3,119
3,536

  Precio
79.93
77.52
57.78
56.01
89.28
149.10
103.79
145.31
141.44
98.84
89.63
51.52
51.61

Madera
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
16.1 
15.3 
15.6 
21.9 
21.3 
19.0 
21.7 
19.5 
17.1 
27.5 
33.5 
33.9 
33.7 

  Volumen P.T.
36,868
30,627
33,690
36,387
32,282
28,654
30,111
25,658
25,540
38,168
44,179
44,026
43,205

  Precio
0.44
0.49
0.46
0.60
0.66
0.66
0.72
0.76
0.67
0.72
0.76
0.77
0.78

Oro
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
25.3 
31.4 
37.0 
39.6 
39.0 
13.0 
11.0 
0.0 
0.0 
0.0 
6.3 
63.8 
80.5 

  Volumen Onzas Troy
11,463
14,154
16,523
16,886
16,248
5,967
5,900
0
0
0
24
244
265

  Precio
2.21
2.22
2.24
2.35
2.40
2.18
1.87
0.00
0.00
0.00
260.32
261.68
303.89

Plata
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
4.7 
4.3 
5.2 
3.5 
4.4 
5.5 
4.7 
6.5 
7.8 
5.4 
8.3 
7.9 
5.1 

  Volumen Onzas Troy
1,034
1,115
1,374
855
866
1,114
945
1,434
1,525
1,085
1,733
1,846
1,165

  Precio
4.57
3.83
3.75
4.12
5.02
4.93
5.02
4.52
5.14
4.94
4.77
4.26
4.39

Plomo
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
4.2 
3.3 
7.9 
1.8 
1.7 
1.8 
2.7 
4.6 
3.2 
3.7 
3.3 
3.3 
2.9 

  Volumen Libras
12,339
12,741
29,749
7,828
6,349
5,774
7,423
13,624
10,365
12,435
10,835
15,092
15,975

  Precio
0.34
0.26
0.27
0.23
0.27
0.30
0.36
0.34
0.31
0.30
0.30
0.22
0.18

Zinc
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
46.4 
36.3 
35.7 
23.0 
21.1 
27.1 
25.7 
53.8 
36.3 
50.2 
54.5 
38.5 
29.0 

  Volumen Libras
69,226
74,161
70,272
58,497
51,408
63,160
61,543
96,572
85,659
94,786
97,396
101,334
93,556

  Precio
0.67
0.49
0.51
0.39
0.41
0.43
0.42
0.56
0.42
0.53
0.56
0.38
0.31

Azucar
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
12.4 
8.4 
5.4 
5.2 
4.8 
6.8 
9.5 
12.1 
10.2 
5.3 
7.8 
30.4 
17.5 

  Volumen Kilos
27,111
20,053
12,829
11,637
9,634
13,292
19,343
24,862
21,033
10,509
25,499
160,083
97,066

  Precio
0.46
0.42
0.42
0.45
0.50
0.51
0.49
0.49
0.48
0.50
0.31
0.19
0.18

Camarón Cultivado
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
29.0 
43.2 
53.3 
100.5 
106.7 
93.9 
124.6 
130.8 
135.9 
127.4 
122.7 
156.3 
131.9 

  Volumen Kilos
3,323
4,675
5,966
9,092
8,190
6,962
9,296
9,083
10,037
9,200
8,250
10,912
13,336

  Precio
8.73
9.25
8.93
11.05
13.03
13.48
13.40
14.42
13.54
13.85
14.87
14.32
9.89

Camarón De Extracción
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
7.1 
11.0 
15.6 
11.9 
26.9 
30.6 
18.6 
20.1 
21.0 
22.4 
33.0 
20.8 
15.8 

  Volumen Kilos
811
1,187
1,757
1,083
2,066
2,273
1,386
1,393
1,549
1,620
2,222
1,456
1,600

  Precio
8.73
9.25
8.93
11.05
13.03
13.48
13.40
14.42
13.54
13.85
14.87
14.32
9.88

Langostas
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
29.6 
38.7 
32.4 
26.8 
31.9 
34.1 
35.0 
28.2 
31.8 
39.5 
29.6 
29.9 
37.0 

  Volumen Kilos
1,792
2,231
1,697
1,188
1,045
1,066
1,082
866
968
1,200
897
1,029
1,193

  Precio
16.54
17.35
19.14
22.56
30.53
32.00
32.38
32.54
32.80
32.93
32.95
29.01
31.05

Tabaco
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
2.5 
2.1 
4.1 
6.4 
5.8 
5.5 
5.3 
7.3 
8.6 
10.5 
12.6 
7.2 
6.5 

  Volumen Kilos
1,221
1,188
1,869
2,858
2,572
2,394
2,322
2,438
2,729
3,750
4,606
2,547
2,321

  Precio
2.07
1.78
2.16
2.22
2.25
2.30
2.29
2.98
3.16
2.80
2.75
2.84
2.80

Melones
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
6.6 
12.8 
10.8 
19.6 
24.2 
25.4 
30.9 
39.3 
43.8 
35.7 
31.4 
25.5 
27.8 

  Volumen Kilos
38,301
42,216
44,958
67,719
83,420
68,718
79,312
98,193
109,603
102,000
120,864
127,589
132,235

  Precio
0.17
0.30
0.24
0.29
0.29
0.37
0.39
0.40
0.40
0.35
0.26
0.20
0.21

Piñas
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
12.2 
12.8 
20.1 
21.2 
19.7 
21.5 
18.1 
18.4 
18.5 
19.2 
11.3 
10.0 
11.6 

  Volumen Kilos
45,350
53,171
51,248
54,339
50,420
53,835
43,034
42,695
43,096
43,527
41,710
35,714
40,000

  Precio
0.27
0.24
0.39
0.39
0.39
0.40
0.42
0.43
0.43
0.44
0.27
0.28
0.29

Jabones Y Detergentes
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
2.5 
5.0 
7.7 
8.3 
10.4 
26.3 
34.1 
36.9 
37.2 
38.7 
45.7 
50.6 
26.1 

  Volumen Kilos
5,263
8,705
11,256
13,430
16,747
31,402
40,118
42,900
43,256
44,527
46,308
57,500
37,286

  Precio
0.48
0.58
0.69
0.61
0.62
0.84
0.85
0.86
0.86
0.87
0.88
0.88
0.70

Manufacturas De Madera
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
9.7 
11.0 
14.1 
15.7 
16.5 
15.9 
16.5 
21.2 
26.4 
26.0 
32.4 
30.5 
33.4 

  Volumen Kilos
34,745
37,730
53,371
59,009
55,612
51,163
50,280
51,773
60,000
60,465
46,900
58,700
77,674

  Precio
0.28
0.29
0.26
0.27
0.30
0.31
0.33
0.41
0.44
0.43
0.69
0.52
0.43

Aceite De Palma
 
 
 
 
 
 
 
 
 
 
 
 
 

  Valor
1.7 
0.7 
4.8 
6.2 
4.3 
3.1 
3.2 
1.6 
22.1 
13.4 
16.2 
25.7 
30.3 

  Volumen Kilos
4,599
1,423
10,707
14,424
8,686
4,075
4,279
3,000
30,031
21,830
27,000
35,205
57,212

  Precio
0.38
0.47
0.45
0.43
0.50
0.75
0.75
0.53
0.74
0.62
0.60
0.73
0.53

Sub-Total
748.8 
696.6 
673.7 
661.8 
693.9 
892.9 
920.3 
951.2 
1069.3 
719.1 
912.1 
899.2 
844.0 

Otros Productos
82.2 
95.8 
127.8 
200.0 
271.6 
327.3 
395.7 
494.5 
463.5 
445.3 
467.9 
441.5 
486.9 

Total Bienes
831.0 
792.4 
801.5 
861.8 
965.5 
1,220.2 
1,316.0 
1,445.7 
1,532.8 
1,164.4 
1,380.0 
1,340.7 
1,330.9 

Nota: 
A partir del año 1993, se incorpora ajuste a las exportaciones de Centroamérica, en el renglón "Otros Productos".

p/ 
Preliminar.

Última actualización 23/06/2003.
Cuadro No. 9 Importaciones CIF de Honduras

(En millones de dólares de EE.UU.)
 
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000 p/
2001 p/
2002 p/

1. Animales vivos y productos del reino animal
13.6
17.3
18.4
36.1
34.8
33.9
43.5
60.8
71.3
71.5
94.1
86.3
60.4

2. Productos del reino vegetal
34.6
51.6
39.1
54.8
77.3
83.2
99.1
99.8
103.6
134.4
145.0
143.0
150.9

3. Grasas y aceites animales y vegetales
2.4
4.1
6.0
7.2
6.9
20.2
16.8
15.6
21.5
22.3
19.2
13.5
21.3

4. Productos industs. alimenticios
49.0
51.1
57.1
82.4
105.9
114.1
149.5
229.2
260.3
260.1
263.1
302.9
290.0

5. Productos minerales
171.2
174.4
163.3
186.8
194.5
226.3
249.8
238.7
219.6
261.6
394.2
417.2
420.3

5.1 Otros productos minerales
3.0
2.0
2.5
4.1
3.9
4.7
3.6
5.0
5.2
5.2
10.5
22.8
7.7

5.2 Combustibles y lubricantes
168.2
172.4
160.8
182.7
190.6
221.6
246.2
233.7
214.4
256.4
383.6
394.4
412.7

6. Prod. de ind. químicas y conexas
146.9
158.6
171.3
206.7
209.6
248.2
266.1
276.5
336.5
351.7
390.2
421.1
444.8

7. Mat. plásticos artificiales y Manufact.
76.8
73.5
76.4
91.4
94.4
121.4
123.0
135.1
144.7
147.4
165.7
181.2
187.9

8. Pieles, cueros, peletería y manuf.
0.5
1.2
1.0
1.6
2.3
2.8
2.9
4.3
4.8
5.8
5.7
6.6
8.3

9. Madera, carbón, corcho y sus manuf.
1.1
1.9
1.8
2.9
2.7
3.7
9.0
10.5
13.2
8.7
12.8
11.6
10.8

10. Mat. para fáb. de papel y art. de papel
64.7
76.3
66.7
83.3
81.0
110.3
116.9
101.4
125.3
120.9
142.5
167.2
168.0

11. Mat. textiles y sus manuf.
28.2
29.8
33.9
28.4
30.7
41.2
54.7
58.0
79.1
85.9
80.9
85.5
82.0

12. Calzado, sombreria, plumas y flores
3.3
2.5
2.7
3.4
3.2
4.9
6.6
12.1
15.0
16.4
18.6
28.5
25.6

13. Manuf. de piedra, yeso, cemento y vidrio
16.9
19.3
21.0
30.8
29.4
44.1
35.0
42.0
46.4
44.0
44.5
45.5
46.6

14. Perlas, piedras prec. metales y manuf.
0.3
1.4
0.3
1.3
0.7
0.6
3.7
2.0
1.7
3.5
1.2
1.4
2.6

15. Metales comunes y sus manufactura
80.3
69.0
79.4
98.8
116.2
143.6
151.3
185.0
204.9
245.2
201.6
239.9
208.1

16. Máquinas, aparatos y mat. eléctricos
133.3
128.0
164.8
207.9
295.2
274.4
306.2
370.2
514.9
519.3
465.6
449.7
487.0

17. Material de transporte
88.5
76.3
108.4
137.0
146.5
134.0
156.7
245.8
295.0
279.1
299.1
283.4
266.9

18. Inst. de óptica, fotog., cine, med. quir. y otros
13.0
11.0
14.1
15.2
12.7
15.0
24.1
25.9
29.5
40.5
48.3
32.5
36.4

19. Armas y municiones
2.5
0.9
0.4
0.4
0.8
1.1
0.8
0.6
1.1
3.0
5.5
8.7
2.1

20. Mercancías y productos diversos
7.3
6.8
10.3
13.9
15.4
19.6
24.1
34.2
44.9
53.1
56.6
57.9
56.2

21. Objetos de arte y colecciones
0.5
0.1
0.2
0.3
0.1
0.1
0.2
0.9
1.5
1.7
0.4
0.3
0.1

Total
934.8
955.2
1036.6
1290.6
1460.3
1642.7
1840.0
2148.6
2534.8
2676.1
2854.7
2983.9
2976.3

Total Sin Combustibles
766.6
782.8
875.8
1107.9
1269.7
1421.1
1593.8
1914.9
2320.4
2419.7
2471.1
2589.5
2563.6

Nota: 
Excluye importaciones realizadas por empresas maquiladoras radicadas en el país.

p/ 
Preliminar.

Última actualización 23/06/2003.

Fuente: 
Cifras proporcionadas por la DGEC hasta el año 1995, 1996 y 1997 con cifras del SIECE y ajustadas por la sección de Balanza de Pagos.

Cuadro No. 10 HONDURAS:  Distribución Regional de las Exportaciones FOB

(En millones de dólares de EE.UU.)
PAISES
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000 P/
2001 P/
2002 P/

América
457.2
463.8
516.9
572.5
655.7
846.1
898.2
961.2
1,034.4
864.8
943.4
1,042.4
1,048.7

Norteamérica
414.0
408.1
434.0
433.7
474.6
613.5
621.3
673.6
692.3
577.4
609.3
651.5
696.4

Estados Unidos
410.4
403.3
419.9
432.2
470.4
608.2
612.4
666.2
686.0
572.4
604.2
607.6
665.2

Canadá 
3.6
4.8
14.1
1.5
4.2
5.3
8.9
7.4
6.3
5.0
5.1
43.9
31.2

Latinoamérica
43.2
55.7
82.9
138.8
181.1
232.6
276.9
287.6
342.1
287.4
334.1
390.9
352.3

Centroamérica
22.9
32.1
48.2
105.2
139.9
180.8
206.4
213.0
262.3
257.2
264.5
326.6
280.9

Guatemala
10.5
8.9
11.9
25.5
34.7
49.2
56.1
57.8
88.7
72.9
83.5
129.3
83.9

Nicaragua
1.7
4.2
8.9
36.5
40.2
56.2
64.0
66.1
65.7
73.7
30.8
26.5
9.4

Costa Rica
1.5
2.6
4.1
10.5
21.5
23.5
27.2
28.1
24.6
27.3
30.3
35.8
30.6

El Salvador
9.2
16.4
23.3
32.7
43.5
51.9
59.1
61.0
83.3
83.3
119.9
135.0
157.0

México
2.4
3.7
2.3
4.2
2.0
2.5
4.1
4.5
6.0
1.4
4.1
7.4
11.2

Trinidad Y Tobago
0.1
0.1
0.2
1.5
2.5
3.1
0.3
2.1
2.0
3.5
12.8
7.6
6.9

Venezuela
0.0
0.7
1.0
0.2
0.1
0.1
0.3
0.6
1.1
1.2
0.6
0.5
0.4

Colombia
1.1
1.2
0.8
1.4
1.5
1.9
1.3
1.2
0.6
1.6
1.6
3.9
5.3

Brasil
0.0
0.0
0.0
0.1
0.0
0.0
0.0
0.4
0.2
0.0
0.2
2.6
0.1

Argentina
0.0
0.0
2.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0

Republica Dominicana
0.2
0.6
0.8
0.5
1.0
1.3
7.5
3.1
2.7
4.5
1.5
4.4
3.5

Ecuador
1.4
2.8
0.0
0.0
0.1
0.1
0.0
0.1
0.0
0.0
0.0
1.2
0.2

Resto L.A.
15.1
14.5
27.6
25.7
34.0
42.8
57.0
62.6
67.2
18.0
48.8
36.7
43.8

Europa
285.8
277.6
246.0
239.7
236.5
297.7
353.8
417.3
385.1
213.9
300.9
228.7
230.1

Alemania 
63.9
41.3
87.7
99.7
60.0
104.7
85.8
120.6
94.2
50.4
74.9
57.4
83.9

Holanda
12.6
11.3
9.3
8.5
18.4
23.1
29.9
15.6
15.0
12.8
23.5
19.2
23.9

Bélgica
72.5
71.1
50.3
55.6
41.6
42.4
82.4
72.8
70.4
40.1
78.1
70.5
41.0

Francia
2.8
1.7
2.6
8.2
11.2
14.1
13.6
14.5
15.6
12.4
13.0
14.0
9.8

España
11.2
10.3
11.9
16.7
30.8
38.8
43.5
49.1
44.3
27.1
16.7
16.4
9.9

Italia
30.8
35.0
23.7
9.0
16.3
20.5
28.8
41.7
30.9
25.1
20.5
14.6
19.6

Reino Unido
28.2
47.4
29.8
24.1
38.3
29.0
21.8
56.7
32.9
10.4
38.8
4.6
12.2

Otros Europa
63.8
59.5
30.7
17.9
20.0
25.1
48.0
46.3
81.8
35.6
35.4
32.0
29.8

Japón
38.5
39.6
19.1
18.9
31.2
39.3
37.6
43.2
66.7
55.5
42.4
30.0
20.2

Resto Del Mundo
49.5
11.4
19.5
30.7
42.1
37.1
26.4
24.0
63.7
30.2
43.4
39.5
31.9

Total
831.0
792.4
801.5
861.8
965.5
1,220.2
1,316.0
1,445.7
1,549.9
1,164.4
1,330.0
1,340.7
1,330.9

Fuente: 
Cifras Proporcionadas Por La  DGEC, SIECE, Bancos Centrales de C.A  y Ajustadas por  la Sección de Balanza de Pagos.

P/ 
Preliminar.

Última Actualización 30/06/2003.

Cuadro No. 11  HONDURAS: Distribución Regional de las Importaciones CIF
(En millones de dólares de EE.UU.)
PAISES
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000 p/
2001 p/
2002 p/

América
682.5
739.4
846.4
1,061.5
1,143.1
1,289.3
1,536.1
1,822.8
2,143.5
2,274.8
2,487.2
2,556.5
2,559.7

VII. Norteamérica
401.3
467.4
556.9
602.4
640.0
716.1
869.7
1,045.3
1,188.4
1,198.7
1,238.2
1,298.5
1,230.6

2) Estados Unidos
397.7
460.1
547.2
588.3
626.6
705.2
857.6
1,033.0
1,177.3
1,182.7
1,220.2
1,281.7
1,213.1

3) Canadá 
3.6
7.3
9.7
14.1
13.4
10.9
12.1
12.3
11.1
16.0
18.0
16.8
17.5

Latinoamérica
281.2
272.0
289.5
459.1
503.1
573.2
666.4
777.5
955.1
1,076.1
1,249.0
1,258.0
1,329.1

Centroamérica
74.6
96.8
114.5
198.8
214.2
290.2
299.6
342.2
501.7
540.9
596.4
630.3
573.7

Guatemala
33.9
44.6
48.8
83.0
93.7
134.4
133.5
151.1
232.5
224.7
233.1
295.4
236.6

Nicaragua
10.7
9.1
8.2
10.2
13.6
14.8
17.4
21.1
24.9
38.0
37.3
47.9
57.8

Costa Rica
14.6
22.4
26.8
55.3
47.9
57.4
59.3
56.6
87.9
97.8
100.9
103.0
103.3

El Salvador
15.4
20.7
30.7
50.3
59.0
83.6
89.4
113.4
156.4
180.4
225.1
184.0
176.0

México
56.0
48.9
66.5
35.6
43.7
72.2
90.0
115.2
120.7
136.6
140.1
140.5
166.7

Trinidad Y Tobago
0.6
0.1
0.4
4.2
3.7
1.5
4.5
9.7
24.8
15.5
30.5
35.0
75.8

Venezuela
61.0
59.8
18.6
11.8
13.0
21.7
29.4
28.5
31.8
29.3
30.9
26.3
52.9

Colombia
12.4
7.9
10.9
16.3
13.4
18.7
19.0
16.0
16.6
28.0
34.3
29.8
28.9

Brasil
16.2
17.4
19.4
24.7
25.9
26.3
20.5
24.2
23.5
30.9
29.6
29.5
37.8

Argentina
4.8
2.9
4.4
3.6
1.9
2.5
2.9
6.4
3.1
4.4
6.1
6.7
6.8

Republica Dominicana
0.9
1.4
1.7
1.2
1.4
4.8
14.5
12.8
6.8
6.1
3.1
4.2
7.6

Ecuador
0.7
0.7
0.9
1.1
1.6
3.9
4.6
4.0
1.6
10.9
12.5
2.0
22.6

Resto L.A.
54.0
36.1
52.2
161.8
184.3
131.4
181.4
218.5
224.5
273.5
365.5
353.6
356.3

Europa
153.5
123.9
100.9
119.0
181.0
187.9
147.1
162.2
188.8
219.3
172.1
238.5
220.2

Alemania
37.2
26.8
20.5
29.7
52.3
37.3
30.4
33.4
33.5
46.4
35.9
30.7
33.5

Holanda
61.0
45.9
22.1
11.8
21.8
55.7
17.8
9.7
35.1
27.6
10.7
83.5
51.1

Bélgica
4.9
3.7
5.1
8.1
20.5
14.8
14.7
20.0
17.0
14.4
10.7
10.6
22.7

Francia
4.8
6.4
8.8
9.1
8.9
5.2
19.8
9.0
17.7
25.5
28.6
20.5
17.0

España
6.6
7.9
6.8
7.4
26.7
27.0
19.9
20.1
26.7
30.6
29.9
37.4
37.8

Italia
6.0
5.2
4.4
12.9
9.9
12.0
11.1
14.9
14.5
22.3
12.9
18.5
14.2

Reino Unido
10.5
8.8
11.0
10.4
10.0
7.3
9.4
10.5
16.0
12.1
9.8
7.7
7.2

Otros Europa
22.5
19.2
22.2
29.6
30.9
28.6
24.0
44.6
28.3
40.4
33.6
29.6
36.7

Japón
64.2
56.0
53.0
56.8
68.7
59.2
78.3
76.4
117.1
107.2
103.2
114.3
101.4

Resto Del Mundo
34.6
35.8
36.3
53.3
67.5
106.3
78.5
87.2
85.3
74.9
92.1
74.6
95.0

Total
934.8
955.1
1,036.6
1,290.6
1,460.3
1,642.7
1,840.0
2,148.6
2,534.8
2,676.1
2,854.6
2,983.9
2,976.3

p/
Preliminar.

Última actualización 30/06/2003.

Fuente:
Cifras proporcionadas por la  D.G. de Estadísticas y Censos, Bancos Centrales de C.A  y  ajustadas por la Sección de Balanza de Pagos.
Anexo No. 12

LA ESTRATEGIA PARA LA REDUCCIÓN DE LA POBREZA

Un compromiso de todos por Honduras

¿Que es y cuanto hemos avanzado?

Antecedentes

1. La Estrategia para la Reducción de la Pobreza (ERP), surge como respuesta a la necesidad de generar un marco de políticas de largo plazo que permitiera a los hondureños, superar los problemas al desarrollo de su capital humano, limitado históricamente debido a múltiples factores de orden económico y social, situación que fue agravada por los efectos del huracán y tormenta tropical Mitch en noviembre de 1998. Dicha coyuntura coincidió con algunos cambios en la visión del apoyo proveniente de la comunidad internacional, tales como la sustitución del programa del FMI denominado Facilidad para el Ajuste Estructural (ESAF por sus cifras en ingles), por el programa llamado Facilidad para el Crecimiento y la Reducción de la Pobreza (PRGF), así como el ingreso del país a la denominada Iniciativa de los Países Pobres Altamente Endeudados (HIPC por sus cifras en ingles), la cual de llegar a concretarse constituirá una importante fuente de financiamiento para la ERP.  

2. El documento de la ERP fue formulado en un marco de amplia participación de la sociedad civil hondureña, logrando con ello un sentido de apropiación que facilita su sostenibilidad en el largo plazo. El proceso participativo se realizó entre enero de 2000 y mayo de 2001, con participación directa de mas de 3,500 representantes de organizaciones de la sociedad civil. En muchos casos cada participante traía el mandato de la consulta que previamente su organización había realizado con sus afiliados. Los resultados de cada reunión y las propuestas escritas presentadas por las organizaciones fueron ordenados, sintetizados y analizados para rescatar los puntos coincidentes y evaluarlos en base a criterios técnicos en el contexto de la viabilidad económica y social del país. Considerando lo anterior, la versión final de la ERP incluye un mayor desarrollo así como la incorporación de una serie de temas propuestos por la sociedad civil. 

3. El año 2002 fue el primer año de implementación de la Estrategia para la Reducción de la Pobreza. Como los demás países que han preparado e implementado este tipo de estrategias, en el marco de la iniciativa HIPC, a Honduras le ha tocado vivir un proceso de aprendizaje acerca de las enseñanzas y dificultades que presenta este ambicioso instrumento. En muchos casos se ha tenido que ensayar con modalidades y procedimientos novedosos, bajo indicaciones muy generales por parte de algunos organismos multilaterales, o conociendo de lejos las experiencias de países que iniciaron el proceso con anterioridad. Además, de alguna manera, el proceso ha resultado más complicado en el caso de Honduras, habida cuenta de que 2002 fue el primer año de un nuevo Gobierno

4. Un primer balance, muestra avances importantes en el saneamiento de la política macroeconómica, en la instrumentación de la ERP, la priorización de proyectos y la gestión de recursos complementarios. Por otro lado, la implementación de las inversiones planeadas no estuvo en línea con lo esperado, debido en parte a una programación original sobre-ambiciosa y en parte a las desfases en el punto de culminación del HIPC. Se espera que durante 2003, el nivel de inversión muestre un repunte importante, alcanzando un 3.2% del PIB, y se cumpla con las metas programadas para 2004-2005.

Contenido de la ERP

Estatus de la Pobreza

96. [image: image1.wmf]POBREZA SEGUN INGRESOS, 1991-2002

0

10

20

30

40

50

60

70

80

90

100

(En porcentajes)

Urbana

61.6

62.6

61

57

56.3

56.2

Rural

76.5

71.1

75.3

69.2

73.8

71.5

Nacional

69.9

67.4

68.7

63.1

64.5

63.9

1992

1994

1996

1998

2001

2002

Debido al carácter multidimensional de la pobreza, para su medición se consideran diferentes métodos, cada uno de los cuales demuestra que la pobreza en Honduras es de alta magnitud, aunque con una mejora moderada a lo largo de los últimos años. Para el año 2002  aproximadamente el 64% de los hogares se encontraba bajo la Línea de Pobreza y casi un 47% en la categoría de extrema pobreza; indicando una leve mejoría con relación al 75% y 54%, respectivamente, que se observaban en 1991. A través del método de Necesidades Básicas Insatisfechas se observa una tendencia más favorable, al disminuir de 67% a 47% el total de hogares con NBI, entre 1990-1997. No obstante, la situación de los escolares con respecto al estado nutricional resulta preocupante y el nivel de Desarrollo Humano en Honduras continua siendo uno de los más bajos a nivel de América Latina, debido en mayor medida al bajo ingreso per cápita que continúa siendo uno de los mas bajos de Latinoamérica, con escasas posibilidades de mejoras sustanciales hacia el mediano plazo, ya que en la década recién pasada la tasa de crecimiento del mismo mostró un promedio de 0.5% anual. Esta situación, sumada a la baja elasticidad pobreza-ingreso (0.65 por cada 1.0 del PIB per cápita) hace necesario intensificar las medidas que permitan elevar significativamente la tasa de crecimiento económico, así como tomar medidas que permitan una mejor distribución de los ingresos, a fin de cumplir con la meta de reducir los niveles de pobreza e indigencia en 24 puntos porcentuales para el año 2015.

97. Los indicadores sociales revelan en algunos casos datos más alentadores, especialmente en áreas vinculadas a los servicios básicos de educación y salud, lo que de alguna manera se relaciona con el aumento del gasto social del gobierno de 45% a 49% con relación al gasto total. No obstante, estos indicadores continúan mostrando niveles inferiores a los promedios regionales. La cobertura en los dos primeros ciclos de la educación básica se aproxima al 90%, debido a que es aquí donde se han realizado los mayores esfuerzos, sin embargo, la cobertura en la educación prebásica y tercer nivel de educación básica, presenta niveles preocupantes, especialmente en lo relativo al tercer ciclo, en el cual se encuentran o deberían encontrarse los jóvenes que están por ingresar al mercado de trabajo. 

98. De igual manera, los indicadores de salud revelan algunos avances significativos, aunque no suficientes para garantizar el desarrollo del capital humano del país. Cifras del último censo nacional de población y vivienda, muestran que entre 1970 y el 2001, la esperanza de vida al nacer pasó de 54 a 71 años; la tasa de mortalidad infantil bajó de 116 a 43 por cada 1,000 nacidos vivos y la tasa de mortalidad en lactantes disminuyó a 33 por cada 1,000 nacidos vivos. Asimismo, la tasa de mortalidad materna, en 2001 se ubicó en 104 por cada 1,000 nacidos vivos, situación que se agrava en las zonas rurales, donde los servicios de atención primaria más precarios. Por otro lado, las tasa de desnutrición crónica en niños menores de cinco años, se ubica en un 32.9%  El porcentaje de población con acceso a servicios de agua potable y saneamiento se ha incrementado en forma satisfactoria, debido a la acción de los programas y proyectos sociales instaurados durante la década anterior, tales como el FHIS y otros. En la actualidad, un 80% de la población nacional tiene acceso a agua potable, aunque el porcentaje es menor si se considera solamente la población que tiene dicho servicio dentro de su vivienda. El total de la infraestructura dañada por el huracán Mitch en 1998, ha sido recuperada, por lo que el nivel de cobertura alcanzado hasta antes del desastre, ha sido restaurado. Sin embargo, es fundamental elevar la cobertura de estos servicios, debido al enorme impacto que los mismos tienen sobre los niveles de salud de la población. 

Visión Global y Metas de la ERP

99. Tanto las metas globales como los indicadores intermedios y de resultado de la ERP, han sido diseñados en coherencia con los elementos del diagnóstico y los determinantes de la pobreza, los cuales sirvieron de base en las discusiones con la Sociedad Civil durante el proceso de Consulta. Durante dicho proceso se definieron además, la Visión Global del país al año 2015 y los Lineamientos Estratégicos que guiarán el proceso para el logro de dicha visión. El cuadro 1 es una reproducción de las metas de la ERP, con una línea de base actualizada conforme a las cifras mas recientes de que se dispone. 

Cuadro 1 

METAS E INDICADORES REVISADOS

META
4) INDICADOR
Dato Base
Proyección


2005
2010
2015
2015

Crec. PIB real 
Crecimiento PIB real 1 (2002)
2.1
3.5
4.5
5.1
5.6

Crec. PIB per cápita 
Crec. PIB per cápita2 (2002)
-0.3
1.1
2.2
2.8
3.7

Población 
Tasa de crecimiento3  (2002)
2.4
2.4
2.3
2.3
1.9

Gasto Social 
% Gasto Social del gasto total4  (2001)
47.5
47
48
50
50

Reducir pobreza en 24 puntos porcentuales
Tasa de pobreza (2002)5
63.9
62.1
60.2
58.4
39.9


Tasa de pobreza extrema (2002)5
45.2
43.4
41.5
39.7
21.2

Duplicar cobertura neta en educación prebásica a 5 años
Tasa de cobertura en educación prebásica (2002)5
31.3
36.9
39.7
42.5
62.6

Cobertura neta de 95% en los dos primeros ciclos de educación básica
Tasa de cobertura  1° a 2° ciclo (2002)5
87.7
88.7
89.2
89.7
95.0

Cobertura neta del 70% en el tercer ciclo de educación básica
Tasa de cobertura 3° ciclo de educación básica  (2002)5
31.3
36.9
39.7
42.5
70.0

50% de la fuerza  de trabajo emergente complete la educación secundaria
Cobertura del Ciclo Diversificado (10 a 12 grado)5 (2002)
15.3
20.3
22.8
25.3
50.0


% de la PEA emergente con secundaria completa.5 (2002)
11.8
14.5
17.3
20.0
50.0

Reducir a la mitad la tasa de mortalidad infantil y en menores de cinco años
Tasa de mortalidad infantil /1,000 n.v. (2001)6
34
32
30
29
16


Tasa de mortalidad  en menores de 5 años (por 1000 N.V.)6 (2001)
45
42
40
39
23

Desnutrición en menores de 5 años
Tasa de desnutrición infantil6  (2001)
32.9
30.9
29.9
28.9
20.0

Reducir a la mitad la mortalidad materna
Tasa de mortalidad materna por cada 100,000 n.v. 6 (2001)
108
100
96
93
54

Acceso de 95% a agua potable y saneamiento
% de población con acceso a agua potable3 (2002)
78.8 
81.1
82.3
83.4
95.0


% de población con acceso a sistemas de eliminación de excretas 3 (2002) 
68.4
70.7
71.9
73.0
95.0

Equiparar y elevar en un 20% el índice de desarrollo humano de la mujer
IDH relativo al género7 (2001)
0.64
0.65
0.66
0.67
0.77


Índice de potenciación de género7 (2001)
0.46
0.47
0.48
0.49
0.59

Implementar estrategia de desarrollo sostenible
% de área con cobertura forestal8  (2001)
54
56
57
58
60


% de áreas protegidas bajo manejo8 (2001)
30
50
60
70
100


Polución del aire en centros urbanos (ug/m3 de PTS) (2001)
618 
584
549
514
200

1 BCH.

2 UNAT, con cifras de BCH e INE

3 CMPV / INE 

4 SEFIN.

5 Estimaciones en base a EPHPM. El dato original corresponde a la SE, pero es imposible darle seguimiento

6.Secretaria de Salud, Investigación sobre la mortalidad materna y de mujeres en edad reproductiva en Honduras, 1997.

Informe sobre Desarrollo Humano 2000.

COHDEFOR, Sobre la base del Sistema Nacional de Áreas Protegidas Priorizado (40 áreas protegidas).66.0


100. En el diseño de las metas se consideraron, además, los parámetros internacionales definidos hacia el año 2015 por la Organización de las Naciones Unidas, la Organización de Cooperación y Desarrollo Económico (OCDE) y el Banco Mundial. No obstante, su viabilidad requiere de un gran esfuerzo en términos de financiamiento adicional, para lo cual es indispensable la llegada al punto de culminación en el marco de la iniciativa HIPC, así como de una mejor canalización y eficiencia de los recursos externos en general. Con este fin, se hacen notables esfuerzos de coordinación con la cooperación internacional, sobre lo cual se amplía en una sección posterior
101. Para lograr el cumplimiento de las metas se trabaja también en estrategias nacionales que permitan mejoras sustanciales en la competitividad de la economía hondureña y de acciones especificas a favor del desarrollo de sectores de alto potencial en materia de productividad y generación de empleo. Asimismo, es cada vez más evidente la voluntad política de incrementar de manera sustancial y sostenible, tanto la cantidad como la calidad, del gasto social. La viabilidad de las metas requiere, además de una tasa adecuada de crecimiento sostenido, la voluntad política de incrementar de manera sustancial y sostenible, tanto la cantidad como la calidad, del gasto social; y la decisión de avanzar en los procesos de transformación nacional en áreas fundamentales relacionadas con la promoción de la competitividad, el desarrollo humano y la reducción de la vulnerabilidad ambiental.

III. Avances en la Ejecución de la ERP durante el año 2002

Implementación de medidas de Política

102. La ERP planteó una agenda muy ambiciosa de reformas en políticas, legislación y cambios administrativos. Ello incluye medidas para fortalecer el sistema jurídico, la lucha anti-corrupción, la modernización del sistema político y mejoras en el clima de inversiones. Durante 2002, el Gobierno y el Congreso Nacional avanzaron agresivamente con la implementación de esta agenda. 

103. En materia de política económica, se planteó en el corto plazo, cumplir con los compromisos del acuerdo PRGF entre Honduras y el FMI, en materia fiscal, monetaria, gestión del sistema financiero, balanza de pagos y reformas estructurales. Si bien Honduras cumplió con las metas monetarias y de balanza de pagos, el país enfrentó dificultades en la gestión fiscal resultando en la suspensión del acuerdo PRGF en 2001. Sin embargo, se han tomado medidas correctivas permitiendo la firma de una Carta de Intenciones para un nuevo programa PRGF para 2003-2005. En este marco Honduras cumplirá con las metas planteadas en la ERP de fortalecer los ingresos fiscales, racionalizar el gasto público con prioridad para los programas de la ERP, lograr financiamiento externo en términos concesionales, y mantener la inflación en niveles bajos.

104. Otras medidas de políticas planteadas en la ERP que ya fueron cumplidas incluyen: las acciones para fortalecer el sistema jurídico y combatir la corrupción, la aprobación de la Ley de Simplificación Administrativa, la constitución del Consejo Nacional de Competitividad; y la iniciación de negociaciones para un tratado de libre comercio con Estados Unidos (TLC-CA-USA). 

105. Algunas de las medidas de políticas y cambios legales o administrativas planteadas en el documento ERP de 2001 no han sido implementadas todavía, debido en parte a la imposibilidad de pasar todas las iniciativas simultáneamente y a la necesidad de reconsiderar el contenido y el diseño de algunas de las políticas y leyes. Los proyectos de leyes marco de energía eléctrica fueron retirados del Congreso para su reformulación y se someterán nuevas versiones en 2003. Otras medidas pendientes incluyen: la Ley Forestal, Reformas al Código de Trabajo, Reformas al Código de Comercio, Ley de Promoción y Protección de la Competencia, la Ley del IHSS, la Ley de Modernización del Sector Vivienda y la Ley General Marco de Educación. Los  proyectos de ley para simplificar y modernizar el Impuesto sobre la Renta y de Ley de Registro Nacional Unificada de la Propiedad ya fueron preparadas y remitidos al Congreso Nacional.

Desarrollo del Marco Institucional de la ERP

106. Durante 2002 el Gobierno y la sociedad civil trabajaron para sentar las bases del marco operativo de la ERP. Como resultado, se cuenta actualmente con un marco institucional bien definido; se han establecido los mecanismos de focalización de la ERP y su interfase con el proceso de descentralización; y se avanza en el diseño y pronta ejecución de los sistemas de seguimiento y evaluación de medidas de política, proyectos e indicadores de la ERP. 

107. Se ha establecido un marco operativo-institucional, con funciones claramente definidas y debidamente coordinado, para fines de ejecución, seguimiento y evaluación de la ERP. Con tal finalidad, se han emitido algunas disposiciones legales, se han hecho las adecuaciones institucionales necesarias y se han creado nuevos mecanismos que permitan una adecuada articulación de los procesos, desde los niveles centrales a los municipales y locales que tienen como finalidad, el logro de las metas de reducción de la pobreza de manera mas eficiente y enfocada hacia los grupos mas vulnerables. Los aspectos más sobresalientes de dicho marco operativo, incluyen la definición de funciones del Gabinete Social, la instalación del Consejo Consultivo, la creación de un Grupo Técnico Interinstitucional de apoyo y la constitución del Fondo para la Reducción de la Pobreza.

Compromisos y Medidas de Política de mediano plazo

108. La actual administración del Estado ha efectuado una priorización de las metas y programas de la ERP, en base a los ejes fundamentales de su agenda de gobierno y a los requerimientos de corto y mediano plazo. En ese sentido, se han asumido compromisos de política y orientación de recursos hacia tres áreas principales: i) reactivación económica y generación de empleo; ii) desarrollo del capital humano y; iii) justicia y seguridad ciudadana. 

109. Dichas prioridades están cruzadas por tres ejes transversales que son el cuidado del ambiente y la prevención de riesgos; la equidad de género y la descentralización. Todos y cada uno de estos compromisos es coherente con las medidas de política y áreas programáticas del documento original de la ERP, enriquecido y complementado con las propuestas realizadas en la marco del trabajo de las Mesas Sectoriales y otras instancias de participación de la Sociedad Civil y la Cooperación Internacional.

__________

� EMBED MSGraph.Chart.8 \s ���


2 Plan de Gobierno 2002-2006. 


[image: image2.wmf]POBREZA SEGUN INGRESOS, 1991-2002

0

10

20

30

40

50

60

70

80

90

100

(En porcentajes)

Urbana

61.6

62.6

61

57

56.3

56.2

Rural

76.5

71.1

75.3

69.2

73.8

71.5

Nacional

69.9

67.4

68.7

63.1

64.5

63.9

1992

1994

1996

1998

2001

2002

_1123686313

