

T í tu l o de l Progr ama:
Go b er na nza Económ ica A g ua y Sa nea mi e nto e n
Ho nd u ra s

EVALUACION FINAL

Gobernanza Económica Democrática
Honduras

Aut o r : Ju an C ar los Gonz á lez Torné
Octubre 2012

Ventana temática

Pró log o

El presente informe de evaluación final ha sido coordinado por el respectivo programa conjunto
del Fondo para el Logro de los Objetivos de Desarrollo del Milenio (F-ODM) con el objetivo de
medir los resultados obtenidos al final del programa. Tal como está estipulado en la estrategia
de evaluación del fondo, los 130 programas en sus 8 ventanas temáticas deben encargar y
financiar una evaluación final independiente en forma adicional a la evaluación de medio
término.

Las evaluaciones finales han sido comisionadas por la Oficina del Coordinador Residente (OCR)
de Naciones Unidas en cada país. Por su parte, el Secretariado del F-ODM ha brindado apoyo a
los equipos de cada país mediante asesoramiento y control de calidad en la revisión de los
términos de referencia y de los reportes de evaluación. Todas las evaluaciones deben ser
llevadas a cabo conforme a los principios de la red de evaluación del Comité de Ayuda para el
Desarrollo (CAD) así como de los “Estándares de Evaluación en el Sistema de Naciones Unidas”
del Grupo de Evaluación de Naciones Unidas (UNEG).

Las evaluaciones finales son de naturaleza recapitulativa e intentan medir el grado en que los
programas conjuntos han implementado sus actividades, entregados sus productos y obtenidos
resultados. Adicionalmente, las evaluaciones finales permiten la obtención y recopilación de
conocimientos substantivos, basados en evidencia, para cada una de las ventanas temáticas del
F-ODM, a través de la identificación de buenas prácticas y lecciones aprendidas, transferibles a
otras intervenciones de desarrollo y a políticas públicas locales, nacionales y globales.

Agradecemos al Coordinador Residente de Naciones Unidas y a su respectiva oficina de
coordinación, a la vez que al equipo del programa conjunto, por los esfuerzos realizados en la
conducción de esta evaluación final.

Secretariado del F-ODM

El análisis y recomendaciones contenidos en esta evaluación pertenecen al evaluador y no representan
necesariamente la posición del programa conjunto o del Secretariado del F-ODM.

REPÚBLICA DE HONDURAS

Ventana Temática: Gobernanza Económica Democrática

Programa Conjunto Agua y Saneamiento

¨ Evaluación Final del Programa Conjunto Gobernanza Económica Agua y
Saneamiento en Honduras ¨

 INFORME FINAL

presentado por

Juan Carlos González Torné

martes, 23 de octubre de 2012

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

2

Tabla de contenido

1 RESUMEN EJECUTIVO .. 4

2 INTRODUCCIÓN .. 5

2.1 Antecedentes .. 5

2.2 Objetivos... 5

2.3 Enfoque metodológico ... 5

2.4 Finalidad de la evaluación .. 5

2.5 Metodología de análisis ... 7
2.5.1 Recopilación de información ... 7
2.5.2 Organización del trabajo .. 8

2.6 Obstáculos y limitaciones respecto de la investigación realizada .. 8

3 DESCRIPCIÓN DE LA INTERVENCIÓN Y DE LA TEORÍA INICIAL DEL CAMBIO 9

3.1 Descripción de la Intervención ... 9
3.1.1 Cobertura del programa: .. 9
3.1.2 Principales Actores .. 10
3.1.3 Golpe de Estado al Poder Ejecutivo ... 10

3.2 Teoría inicial del cambio ... 11

4 NIVELES DE ANÁLISIS Y PREGUNTAS DE EVALUACIÓN .. 12

4.1 Nivel de Diseño ... 12
4.1.1 Pertinencia ... 12
4.1.2 Apropiación ... 13
4.1.3 Preguntas de Evaluación a Nivel de Diseño ... 13

4.2 Nivel de Proceso ... 16
4.2.1 Eficiencia ... 16
4.2.2 Apropiación en el proceso .. 20
4.2.3 Preguntas de Evaluación a Nivel de Proceso ... 20

4.3 Nivel de Resultados .. 26
4.3.1 Eficacia .. 26
4.3.2 Principales Efectos Emergentes ... 26
4.3.3 Progresión de la ejecución hacia los resultados ... 28
4.3.4 Sostenibilidad de las acciones .. 28
4.3.5 Preguntas de Evaluación a Nivel de Resultados .. 29

5 CONCLUSIONES Y EXPERIENCIA ADQUIRIDA .. 37

6 RECOMENDACIONES .. 38

7 ANEXOS ... 40
7.1.1 Lista de personas entrevistas en el marco de la misión de evaluación. .. 40
7.1.2 Documentos consultados en la misión de evaluación .. 41
7.1.3 Matriz de Evaluación ... 42
7.1.4 Valoración en la implementación de actividades/productos y el logro de los resultados esperados. . 50
7.1.5 Modelo de cuestionario .. 59

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

3

Acrónimos

AMFI Asociación de Municipios Fronterizos del sur de Intibucá

AJAM Asociación de Juntas Administradoras de Agua

AECID Agencia Española de Cooperación Internacional para el Desarrollo

CDP Comité Directivo de País

CGP Comité de Gestión del Programa

CNP+LH Centro Nacional de Producción más Limpia de Honduras

COMAS Comisión Municipal de Agua Potable y Saneamiento

CONASA Consejo Nacional de Agua y Saneamiento

CONABISAH Comité Nacional de Bienes y Servicios Ambientales de Honduras

ERP Estrategia para la Reducción de la Pobreza

ERSAPS Ente Regulador de los Servicios de Agua Potable y Saneamiento.

ESCASAL Escuela y Casa Saludable

FAO Organización de las Naciones Unidas para la Alimentación y la Agricultura

FODM Fondo para el Logro de los Objetivos de Desarrollo del Milenio

FUPNAD Fundación Parque Nacional Nombre de Dios

ICF Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida
Silvestre

JAAS Juntas Administradoras de Agua y Saneamiento

MAFRON Mancomunidad de Municipios Fronterizos de Valle

MAMUCA Mancomunidad de Municipios del Centro de Atlántida.

MANCORSARIC Mancomunidad de Copán Ruinas, Santa Rita y Cabañas

MANCOSOL Mancomunidad del Sur Occidente de Lempira

MANUD Marco de Asistencia de Naciones Unidas al Desarrollo

NASMAR Mancomunidad de Nacaome, San Lorenzo, Marcovia y Goascorán

OCR Oficina del Coordinador Residente

OIT Organización Internacional del Trabajo

ONUDI Organización de las Naciones Unidas para el Desarrollo Industrial

OPS/OMS Organización Panamericana de la Salud

PESA Programa Especial de Seguridad Alimentaria

PNUD Programa de las Naciones Unidas para el Desarrollo

PSA Plan de Seguridad del Agua

PC A&S Programa Conjunto en Agua y Saneamiento Honduras

PEMAPS Plan Estratégico de Modernización del Sector Agua Potable y Saneamiento

RAS-HON Red de Agua y Saneamiento de Honduras

SANAA Servicio Autónomo Nacional de Acueductos y Alcantarillados

SEFIN Secretaria de Finanzas

SEPLAN Secretaria Técnica de Planificación y Cooperación Externa

SERNA Secretaria de Recursos Naturales y Ambiente

SNU Sistema de Naciones Unidas

UNICEF Fondo de las Naciones Unidas para la Infancia

USCL Unidad de Supervisión y Control Local

UEBD Unidad Ejecutora de Barrios en Desarrollo

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

4

1 Resumen Ejecutivo

El objetivo general del Programa Conjunto Gobernanza Económica Agua y Saneamiento en
Honduras fue consolidar el proceso de modernización sectorial, apuntando al cumplimiento de los
Objetivos de Desarrollo del Milenio (ODM), las metas de la Estrategia de Reducción de la Pobreza
(ERP), bajo el liderazgo del Gobierno y con la cooperación coordinada de las agencias del Sistema
de las Naciones Unidas.

El programa apoyó el diseño, la adecuación e implementación de políticas sectoriales con un enfoque
de inclusión social, bajo el liderazgo del gobierno nacional y el fortalecimiento de los mecanismos de
inversión en infraestructura en ciudades menores, barrios marginales y zonas rurales. Las
intervenciones contaron con el respaldo de las instituciones líderes sectoriales, en áreas definidas
explícitamente como pobres y con la participación ciudadana, aprovechando iniciativas en marcha y
experiencias exitosas y buscando la creación de sinergias, la movilización de recursos adicionales y
la incorporación de nuevos actores al desarrollo del sector.

En este documento se presentan los principales logros, recomendaciones y conclusiones realizadas
por la misión de evaluación final al Programa Conjunto (PC), ``Gobernanza Económica Agua y
Saneamiento en Honduras`` el cual tuvo una duración de tres años

1
 y obtuvo financiación del Fondo

para el Logro de los Objetivos de Desarrollo del Milenio (F-ODM) por un total de US$ 6.500.000.00,
de los cuales 5.1 M eran para gobernabilidad y 1.4 M para crear un Fondo para incentivar la
construcción de infraestructura.

El PC tuvo intervenciones tanto a nivel nacional y local alrededor de tres ejes principales:

 Políticas sectoriales diseñadas /adecuadas e implementadas con un enfoque de inclusión
social, bajo el liderazgo del gobierno nacional.

 Establecidos mecanismos de apoyo a las inversiones en ciudades menores, barrios en
desarrollo y zonas peri urbanas del país, por medio de financiamientos directos del programa
y otros recursos movilizados a través de alianzas estratégicas con instituciones del gobierno y
otros cooperantes.

 Establecidos mecanismos de apoyo a las inversiones en zonas rurales del país, por medio de
financiamientos directos del programa y otros recursos movilizados a través de alianzas
estratégicas con instituciones del gobierno y otros cooperantes.

Las agencias del SNU que participaron en el PC fueron. PNUD, UNICEF, FAO, OPS/OMS, ONUDI y
OIT y como socios principales de cooperación a nivel nacional estuvieron CONASA, ERSAPS y el
SANAA.

A nivel local se tuvieron como socias a las Mancomunidades de NASMAR, MAFRON, AMFI,
MAMUCA, MACOSOL y MANCORSARIC y a las Municipalidades de Santa Rosa de Copán, Tela,
Potrerillos y La Ceiba.

Los principales logros encontrados se vinculan con el posicionamiento del tema de Gobernabilidad
del sector a nivel nacional y local, el cual generó capacidades, instrumentos metodológicos e
información para aportar a nivel de las políticas nacionales y locales.

El trabajo desarrollado alrededor del eje de normativas sectoriales, mediante el fortalecimiento de las
capacidades del CONASA y ERSAPS, generó apropiación encaminada a la sostenibilidad de las
acciones emprendidas por el PC.

Las principales recomendaciones tienen que ver con el fortalecimiento de la relación entre las
autoridades locales y nacionales para apoyar la aplicación de instrumentos de planificación y
seguimiento.

Se hacen recomendaciones al F-ODM con respecto a la necesidad de buscar mecanismos para
armonizar los procedimientos administrativos y los tiempos de funcionamiento de los PC, el tiempo y
los recursos para llevar a cabo procesos de participación y consulta con los actores identificados
como clave en los niveles nacional y local.

En los procesos de planificación se recomienda profundizar en una estrategia de trabajo interagencial
pensado no solo en trabajar coordinadamente sino de trabajar interdisciplinariamente lo que requiere
diseñar métodos y estrategias innovadoras.

1
 Dos prorrogas que totalizaron 12 meses.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

5

2 Introducción

El F-ODM es una iniciativa financiada por el Gobierno de España a través de una contribución de este
país al SNU con el objetivo de apoyar a los países a alcanzar los ODM`s y otros objetivos de
desarrollo a través de programas innovadores, de impacto en la población y con un potencial de ser
replicados. El F-ODM promueve el aumento de la eficacia de la ayuda al desarrollo en línea con la
Declaración de París y la Agenda de Acción de Accra: Opera a través de los equipos de las Naciones
Unidas en los países y apunta a consolidar los sistemas de gestión inter agencial previsto por la
reforma de las Naciones Unidas y la iniciativa “Unidos para la Acción”.

El F-ODM emplea la modalidad de intervención de Programa Conjunto, habiéndose aprobado en la
actualidad 130 programas en 50 países que corresponden a 8 ventanas temáticas. Los programas
conjuntos de la ventana de Gobernanza Económica están orientados a contribuir a la consecución del
ODM 7 meta 10.

2

2.1 Antecedentes

Programa Conjunto Agua y Saneamiento

El Programa Conjunto focalizó su intervención en dos niveles: a nivel nacional y a nivel local,
apostándole a fortalecer las capacidades a través del apoyo a las instituciones del sector agua y
saneamiento.

En el nivel nacional el PC trabajó con el Consejo Nacional de Agua y Saneamiento (CONASA) y el
Ente Regulador de los Servicios de Agua y Saneamiento (ERSAPS), instituciones creadas por la Ley
Marco del 2003.

A nivel local, el PC ejecutó acciones complementarias de asistencia técnica e inversiones en obras de
Agua y Saneamiento a través del financiamiento de inversión y pre-inversión de proyectos de
infraestructura con los Municipios, Mancomunidades seleccionadas y Juntas de Agua.

Todas estas acciones están contempladas en el Marco de Resultados del programa donde se
estableció una ejecución inter agencial para alcanzar los efectos y resultados previstos.

2.2 Objetivos

De acuerdo a la Estrategia de Vigilancia y Evaluación y la Guía para la Ejecución de Programas
Conjuntos es mandatorio que todos los PC encomienden una evaluación final independiente.

Los objetivos de la evaluación según los términos de referencia son:

 Establecer en qué medida el PC ha ejecutado sus actividades, obtenido los resultados y
entregado los productos, midiendo los resultados para el desarrollo.

 Generar conocimientos empíricos sustantivos sobre una ventana temática del F-ODM,
identificando las mejores prácticas y la experiencia adquirida que podría ser útil para otras
intervenciones de desarrollo a nivel nacional y a nivel internacional.

2.3 Enfoque metodológico

La unidad de análisis de la evaluación es el Programa Conjunto entendido como la totalidad de
componentes, resultados, actividades e insumos reflejados en el documento de programa, la matriz
de resultados. El proceso de evaluación se divide en tres fases: recopilación de información y
análisis, visitas de campo e informe final.

2.4 Finalidad de la evaluación

Esta evaluación final se desarrolla en el marco de las atribuciones y del mandato del Secretariado en
cuanto a vigilar y evaluar el F-ODM, las cuales están incluidas y ampliadas en la Estrategia de
Vigilancia y Evaluación y la Guía para la Ejecución de PCs.

En estos documentos se establece que todos los Programas Conjuntos encomendaran una
Evaluación final independiente.

Las observaciones, conclusiones y recomendaciones de esta evaluación final servirán para que el
Secretariado en el marco de la ventana temática sintetice los efectos generales del Fondo en el plano
nacional e internacional.

Por su naturaleza, las evaluaciones finales son eminentemente recapitulativas y tienen por objeto:

2
 ODM 7, Meta 10, Reducir a la mitas para el año 2015, el porcentaje de personas que carezcan de acceso sostenible a agua

potable

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

6

1. Establecer en qué medida el PC ha ejecutado plenamente sus actividades, obtenido los resultados
y entregado los productos, en particular midiendo los resultados para el desarrollo.

2. Generar conocimientos empíricos sustantivos sobre una ventana temática del F-ODM, o más,
identificando las mejores prácticas y la experiencia adquirida que podría ser útil para otras
intervenciones de desarrollo a nivel nacional (aumento de escala) y a nivel internacional (duplicación).

Los objetivos específicos están definidos en función de los tres niveles de análisis (diseño, proceso y
resultado). Las preguntas de evaluación asociadas a cada criterio de evaluación se han agrupado en
categorías de valor que han constituido las principales líneas de investigación o elementos de
valoración de esta evaluación. Se resumen en la siguiente tabla:

Elemento de valoración asociado al Nivel de Diseño bajo el criterio de Pertinencia

Elemento de valoración asociado al Nivel de Proceso bajo el criterio de Eficiencia

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

7

Elemento de valoración asociado al Nivel de Resultados bajo el criterio de Eficacia

2.5 Metodología de análisis

2.5.1 Recopilación de información

Para la recolección de información y análisis de información se aplicó un modelo sistémico, donde la
valoración del programa se generó a través de la comprensión de los diferentes elementos
relacionados tanto con los objetivos/resultados esperados del programa como sobre los procesos de
implementación y los elementos de contexto y estructurales.

3

Se utilizó un diseño metodológico orientado a las necesidades de los agentes críticos, lo que permitió
reforzar la comprensión y aceptación de los hallazgos y la utilidad de las recomendaciones. Se
adoptó un enfoque metodológico cualitativo, elección que se refuerza en la propia naturaleza de
evaluación final del estudio, orientada a la evaluación de aspectos institucionales y enfocada
fundamentalmente en valorar aspectos de diseño, proceso y resultados que nos permitieron rescatar
las lecciones aprendidas y medir efectos consolidados o impactos cuantitativos creíbles, verificables y
atribuibles al mismo.

La aplicación de técnicas cualitativas permitieron recoger los significados e interpretaciones de los
actores sociales y sectoriales, su apreciación de la situación, de los marcos de referencia, y de los
múltiples elementos que confluyen en un trabajo interdisciplinario, interagencial y participativo, como
lo fue el PC.

Se valoraron datos cuantitativos que facilitaron la triangulación de información generada en la
presente evaluación. Se consideró al inicio de la misión que el contar con un informe de Evaluación
intermedia, línea base y un sistema de monitoreo y evaluación, facilitaría el proceso de recopilación,
análisis y síntesis.

La información recopilada se ha organizado en el marco de las tres dimensiones de análisis: Diseño,
Proceso y Resultados;

.

3
 Ver Anexo 7.1.4 Modelo de cuestionario

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

8

2.5.2 Organización del trabajo

El trabajo evaluativo se llevó acabo conforme a los TdR de la evaluación y se realizó en las siguientes
etapas:

Fase de Gabinete

En esta fase se previó el proceso de diseño de la evaluación en un marco de referencia claro y se
conformó un archivo documental de la evaluación, un mapa general de actores (datos básicos, roles y
vinculación con el PC).

Trabajo de campo

Se aplicaron las herramientas metodológicas para el análisis de la información, “Matriz General de
Evaluación” (Anexo 7.1.3) de acuerdo al nivel de análisis, resultados e indicadores y sus fuentes de
información.

En segundo lugar se procedió a recopilar información durante las visita de campo que se realizaron
en un periodo de dos semanas, en los que se aplicaron las técnicas previstas de análisis y contraste
de información.

Fase de Informe Final

En esta fase se desarrolló el análisis, valoración y validación de los hallazgos.

Las técnicas de análisis utilizadas fueron:

a) Fuentes Secundarias:

 Revisión documental, tanto de datos cualitativos como cuantitativos sobre: Documentos
programáticos y de seguimiento del PC, estudios y diagnósticos, así como todos aquellos
documentos estratégicos y programáticos del Gobierno como de agencias e instituciones
participantes, que han permitido valorar el PC en el contexto de los principales retos (desafíos
y prioridades) nacionales. Toda la información documental está sintetizada en el Anexo 7.1.2

b) Fuentes Primarias:

 Observación directa. Sobre la base de la selección de la muestra, se realizaron visitas a los
programas y proyectos seleccionados en las zonas de intervención del PC. Entre otros
aspectos, se observó la dinámica de coordinación e interacción de los diferentes actores
involucrados, el grado de satisfacción y apropiación de los beneficiarios y el estado de avance
de las actividades implementadas.

 Entrevistas a informantes clave. Se llevaron a cabo entrevistas individuales, abiertas o
semi estructuradas con los principales actores involucrados en el PC. Para ellos se utilizó un
modelo de cuestionario que sirvió como guía en las entrevistas: Modelo de Cuestionario
(Anexo 7.1.5).

Se utilizaron técnicas de análisis de observación directa y las entrevistas semi estructuradas,
individuales y colectivas para los niveles políticos, y grupos focales para los niveles técnicos y
beneficiarios.

2.6 Obstáculos y limitaciones respecto de la investigación realizada

La evaluación, como es usual, tuvo determinados riesgos metodológicos para la confiabilidad de la
información recolectada.

Los riesgos consistieron en:

(i) La posible autocensura debido a que los informantes podían cohibirse de responder libremente por
pensar que se corría algún riesgo institucional.

(ii) Posibles intereses de las fuentes consultadas o posiciones establecidas frente a la intervención,
que podían distorsionar los elementos de información; para esto se buscó una gran cantidad de
fuentes y la totalidad de actores (por niveles) para hacer verificaciones cruzadas.

(iii) El riesgo de encontrar respuestas inducidas por las preguntas se abordó con el diseño del
cuestionario basado en los TdR, la manera de plantear las preguntas y sub preguntas, así como las
reacciones del evaluador fueron neutras.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

9

En general puede afirmarse que la agenda se desarrolló satisfactoriamente, con la dificultad de que
muchos de las personas que intervinieron en el marco del PC fueron difíciles de contactar. Este
aspecto restó representatividad en el desarrollo de la evaluación.

Otra limitante fue la de no contar como residentes en el país con dos agencias del SNU, como fue el
caso de ONUDI y OIT.

El PC contó con un estudio de Línea Base, pero esta se terminó de elaborar a mediados de la
vigencia del Programa, por lo que no sirvió de mucho para valorar su desempeño, resultados y
efectos, lo cual también ha afectado la evaluabilidad del programa, el sistema de monitoreo y
evaluación es complejo y presenta vacíos con respecto al reporte sistemático de avances, logros y
dificultades del PC.

La calidad de los indicadores varía dependiendo del caso porque muchas veces se limitan al registro
de actividades o productos, no permiten valorar el avance de manera objetiva y se dificulta la
comparabilidad de los datos.

No obstante, estas limitaciones no han afectado de forma significativa un adecuado cumplimiento de
los objetivos establecidos en el estudio, debido fundamentalmente al conocimiento previo de las
dificultades y a la adecuada colaboración y coordinación por parte del personal técnico del PC.

3 Descripción de la intervención y de la teoría inicial del cambio

3.1 Descripción de la Intervención

El Programa Conjunto Gobernanza Económica en Agua y Saneamiento responde a las prioridades
del sector y esta alineado al Plan de Nación y Visión de País con el propósito de alcanzar acuerdos
que se traduzcan en políticas descentralizadas, con una creciente participación ciudadana.

El inicio del Programa Conjunto se da en el año 2008 con un plazo inicial de 3 años (28/08/2008-
28/08/2011) y una prórroga de 12 meses donde el sector A&S venía de un proceso de reformas
profundas en los últimos cinco años, generados por la promulgación de la Ley Marco del Sector en el
año 2003.

El Marco de Resultados del programa establecía alcanzar los siguientes efectos:

1. Políticas sectoriales diseñadas /adecuadas e implementadas con un enfoque de inclusión
social, bajo el liderazgo del gobierno nacional.

2. Establecidos mecanismos de apoyo a las inversiones en ciudades menores, barrios en
desarrollo y zonas peri urbana del país, por medio de financiamientos directos del programa y
otros recursos movilizados a través de alianzas estratégicas con instituciones del gobierno y
otros cooperantes.

3. Establecidos mecanismos de apoyo a las inversiones en zonas rurales del país, por medio
de financiamientos directos del programa y otros recursos movilizados a través de alianzas
estratégicas con instituciones del gobierno y otros cooperantes.

3.1.1 Cobertura del programa:

La selección de las Mancomunidades, Municipios y Ciudades Intermedias focalizadas por el
Programa se orientó por tres criterios previamente definidos entre las Agencias y los asociados
nacionales:

1. Zonas que el Gobierno ha identificado como las más pobres del país.
2. Zonas y municipios donde ya ha habido intervenciones de las Agencias del Sistema de las

Naciones Unidas.

3. Zonas de intervención sonde existieran ``Observatorios de los Logros de los Objetivos de
Desarrollo del Milenio.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

10

3.1.2 Principales Actores

Agencias Participantes Principales actores sectoriales

Organización de las Naciones Unidas para la
Alimentación y la Agricultura (FAO)

El Consejo Nacional de Agua Potable y
Saneamiento (CONASA).

Secretaría de Salud.

El Servicio Autónomo Nacional de Acueductos
y Alcantarillados (SANAA).

El Ente Regulador de Servicios de Agua
Potable y Saneamiento (ERSAPS).

La Dirección General de Ordenamiento
Territorial (DGOT) de la Secretaria Técnica de
Planificación y Cooperación Externa (SEPLAN)

Centro de Estudios y Control de Contaminantes
(CESCCO)

La Secretaría de Recursos Naturales y
Ambiente (SERNA),

El Instituto de Conservación Forestal (ICF),

La Universidad Nacional Autónoma de
Honduras (UNAH), Facultad de Ingeniería
Industrial,

La Secretaría de Agricultura y Ganadería
(SAG),

Centro Nacional de Producción Más Limpia de
Honduras (CNP+LH),

Programa Especial para la Seguridad
Alimentaria Nutricional (PESAN)

Mancomunidades de:

NASMAR: Mancomunidad de Nacaome, San
Lorenzo, Marcovia y Goascorán (Valle),

MAFRON: Mancomunidad de Municipios
fronterizos de Valle (Valle),

AMFI: Asociación de Municipios Fronterizos del
Sur de Intibuca. (Intibuca),

MAMUCA: Mancomunidad de municipios del
centro de Atlántida. (Atlántida),

SOL : Mancomunidad de Municipios de Sur-
Oeste de Lempira (Lempira),

MANCORSARIC: Mancomunidad de Copán
Ruinas, Santa Rita y Cabañas (Copán)

Municipalidades de Santa Rosa de Copán, Tela
y La Ceiba, Atlántida y Potrerillos, Cortés.

Asociaciones de Juntas de Agua y Juntas de
Agua de la zona de intervención del Programa.

Organización Internacional del Trabajo (OIT)

Organización de las Naciones Unidas para el
Desarrollo Industrial (ONUDI)

Organización Panamericana de la
Salud/Organización Mundial de la Salud /
(OPS/OMS

Programa de las Naciones Unidas para el
Desarrollo (PNUD)

Fondo de las Naciones Unidas para la Infancia
(UNICEF)

3.1.3 Golpe de Estado al Poder Ejecutivo

Un aspecto relevante acaecido en el marco de ejecución del PC fue la crisis política generada por el
golpe de estado el 28 de junio de 2009 donde el programa fue afectado seriamente en su ejecución

Esa coyuntura implicó:

 No hubo avances de las acciones con los actores nacionales

 Se rompieron canales de comunicación institucionales

 Hubieron tres gobiernos diferentes que dificultaron el avance de los procesos tanto a nivel
político como técnico

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

11

 La crisis provocó inestabilidad social que desembocó en manifestaciones y protestas que
afectaron el desarrollo operativo de actividades en terreno, movilización y convocatoria de
actores.

 El Gobierno de facto no fue reconocido por el SNU.

3.2 Teoría inicial del cambio

La teoría del cambio de éste PC parte de un problema general, la necesidad de fortalecer la
Gobernabilidad del Sector A&S Hondureño y sus políticas institucionales orientadas a grupos
vulnerables del país, la cual se resume en seis problemas más específicos dónde el Programa
Conjunto focaliza la magnitud de la acción.

Los problemas específicos identificados son:

1. Necesidad de fortalecer las instituciones rectoras del sector: CONASA y ERSAPS
2. Apostarle al futuro rol de asistente técnico del sector: SANAA
3. Bajo nivel de inversión en el sector
4. Sostenibilidad de las inversiones
5. Degradación y contaminación ambiental
6. Vulnerabilidad política y social del país para implementar procesos de reforma

Se apostó a fortalecer y organizar el sector A&S para lograr un funcionamiento más eficiente y eficaz
del sector a nivel local y nacional.

La participación de las comunidades fue un resultado esperado para lograr mayores niveles de
sostenibilidad, participación y eficiencia en el sector para lograr niveles de sostenibilidad más allá del
ciclo del PC.

La inversión en infraestructura por parte del PC fue plateada como un mecanismo para ampliar
coberturas en zonas piloto que serían puntos de referencia para futuras inversiones.

Teoría del cambio del programa

Fuente: Programa Conjunto

Participación & Empoderamiento

Fortalecimiento
instituciones
Nacionales A&S

Fortalecimiento
Municipalidades
en Pol. Públ.
(Ley)

Estrategia
capacitación y
comunicación
derechos/deber
es A&S

Mecanismos
inversión
(financiación/
movilización)

Políticas
Públicas
adecuadas/dif
undidas en
A&S

Mayor
organización
sector A&S

Recursos
Protección
fuentes y cursos

Mayores
recursos y
sostenibilidad

Mayor cobertura
en A&S de
calidad y
sostenibilidad de
los procesos

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

12

4 Niveles de análisis y preguntas de Evaluación

La evaluación se estructura en tres niveles de análisis en los que se valoraron cinco criterios:
pertinencia, apropiación, eficiencia, eficacia y sostenibilidad:

(i) En el nivel de diseño se analiza la pertinencia del PC (su coherencia interna y externa), y el nivel
de involucración en el diseño de las instituciones de gobierno.

(ii) El nivel de proceso se enmarca principalmente en el ámbito de la gestión del PC, de los
mecanismos de coordinación inter agencial e interinstitucional, la ejecución financiera, la eficacia del
modelo de seguimiento y la apropiación de los procesos por parte de los beneficiarios y los socios
nacionales y locales.

(iii) El nivel de resultados corresponde al ámbito de los principales efectos emergentes derivados de
la implementación de las acciones y la valoración del grado de perdurabilidad de los beneficios del
PC.

4.1 Nivel de Diseño

4.1.1 Pertinencia

El PC fue pertinente y contó con el apoyo político de las autoridades nacionales y locales, con un alto
nivel de apropiación por parte de las instituciones y de la sociedad civil a pesar que operó en el
contexto de una baja inversión en agua y saneamiento y que su nivel de incidencia para contribuir a
las metas de desarrollo del país no es comparable con otros programas intensos en inversión de
infraestructura.

Criterios de valor

 Niveles de análisis

Diseño

Proceso

Resultados

Pertinencia X

Apropiación X X

Eficiencia X

Eficacia X

Sostenibilidad X

Coherencia interna

El PC respondió a los intereses específicos de la población e instituciones participantes, potenciando
y acelerando procesos encaminados en el ámbito nacional y local, orientados al fortalecimiento
institucional y al empoderamiento y participación de la sociedad civil alrededor de los temas de A&S,
Medio Ambiente y Temas Transversales.

La formulación de PC en su diseño tomó como base tanto las buenas prácticas y la experiencia de
trabajo adquirida en diversos sectores por múltiples actores, como estudios y diagnósticos sobre las
necesidades y problemas de la población objetivo, teniendo en cuenta los factores institucionales,
sociales y económicos del país.

Sin embargo en el diseño del PC se contemplaron metas muy ambiciosas y una gran cantidad de
productos que generaron dispersión de los esfuerzos que afectaron espacios de reflexión para
mejorar la viabilidad y la eficiencia del PC.

Coherencia Externa

El PC identificó con claridad la necesidad de articulación de las acciones en materia de Gobernanza
del sector, especialmente de fortalecimiento de las capacidades institucionales, que necesitaban
principalmente de un acompañamiento directo a las instituciones de Gobierno involucradas en la
definición e implementación de un marco sectorial adecuado al contexto geográfico, social y político
de Honduras.

Igualmente el diseño y la lógica del modelo de intervención que planteó el PC se alinean
adecuadamente con la lógica de descentralización y gestión local que busca una mayor participación
de la comunidad y de las autoridades municipales en el desarrollo económico y social del país.

Por el contexto apresurado en que se formuló el PC no se aprecian claramente los temas
transversales – no están claramente visibles aunque implícitamente se abordan a lo largo del

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

13

ejecución del programa. Los indicadores de monitoreo no están formulados de forma diferenciada por
sexo.

La vinculación con los ODM es evidente - orientado a contribuir a la consecución del objetivo 7 de los
ODM-, en particular a la meta de reducir la proporción de personas sin acceso sostenible al agua
potable.

4.1.2 Apropiación

El PC está fuertemente alineado con las políticas y prioridades nacionales, en particular con el Plan
de Nación y la Ley Marco del Sector.

A pesar que en la formulación del PC no hubo gran participación de las distintas agencias, este fue
ampliamente socializado con los actores del sector, tanto a nivel local como nacional.

La coyuntura en la que se formuló el PC, en términos políticos y normativos, supuso un espacio
importante de oportunidad para el acompañamiento directo a las instituciones de gobierno
involucradas en los temas de A&S.

El proceso de socialización ha sido sin duda un factor fundamental para garantizar la apropiación y
liderazgo local en las acciones desde el inicio y evidencia el fortalecimiento de la organización local
para generar espacios de participación y articulación en torno a la temática de Gobernanza
Económica del sector A&S.

Existió un retraso importante en el tiempo que transcurre entre el comienzo del PC y el trabajo directo
con las municipalidades. Desde la primera visita de socialización hasta el momento que se produce
un acompañamiento directo a las Municipalidades y Mancomunidades, transcurrió más o menos unos
seis meses.

Coordinación interagencial

El PC constituyó un esfuerzo ambicioso y complejo para fortalecer la gestión efectiva y democrática
del Agua y Saneamiento en Honduras para apoyar el logro de los ODM.

Como parte de su diseño se incluyó la participación conjunta de seis agencias del Sistema de las
Naciones Unidas (Cuatro agencias residentes y dos no residentes), sin duda, a nivel del sector A&S
de Honduras constituyó un componente original, juntando varias agencias en un sólo programa, pero
al mismo tiempo planteó grandes desafíos que representaron un reto en términos de la coordinación
interagencial.

4.1.3 Preguntas de Evaluación a Nivel de Diseño

¿En qué medida y de qué forma contribuyó el Programa Conjunto a abordar las necesidades
(socioeconómicas) y los problemas determinados en la etapa de diseño?

Desde el diseño del PC se propuso enfocar las acciones en entidades, municipios y zonas
periurbanas con alto índice de marginalidad, con población indígena importante y con énfasis en el
enfoque de género, con la intención de incidir en el mejoramiento de las condiciones de vida de la
población.

Ante la premura en la fase de gestión del financiamiento, faltaron diagnósticos más precisos de
diferentes tipos para identificar la heterogeneidad de la población, las necesidades y puntos de
partida de la población objetivo.

A pesar de ello, las acciones con respecto a la gobernabilidad y el fortalecimiento para la gestión local
y municipal de agua y saneamiento tuvieron importantes resultados, y el efecto de las experiencias
instaladas en campo, como son los bancos de cloro y la aplicación de la metodología ESCASAL entre
otros, que tenían ya gestiones avanzadas con la sinergia de los comités de agua locales,
Mancomunidades e instituciones municipales.

La apuesta a mejorar la Gobernanza del sector apastándole a transferir y generar capacidad instalada
a nivel local es quizá el aspecto más relevante, ya que desde la fase de diseño del PC, éste se
diferenció de otros programas intensivos en financiamiento de infraestructura.

¿En qué medida se realizaron conjuntamente el diseño, la ejecución, la vigilancia y la
evaluación del Programa?

Las agencias de NNUU elaboraron conjuntamente el diseño del programa. La programación también
fue hecha en forma coordinada entre las agencias.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

14

Con respecto a la vigilancia, se lograron definir tareas y delimitar criterios de evaluación y monitoreo
consensuados; sin embargo, los mecanismos de evaluación estaban mucho más orientados a evaluar
resultados y productos más que procesos y aprendizajes.

Según las entrevistas y la documentación revisada, la evaluación periódica del Programa fue asumida
con mucha responsabilidad a través del Comité Técnico, Comité de Gestión y el Comité de País. En
Junio del 2010 una Evaluación intermedia del PC fue ejecuta con el propósito de mejorar la
implementación del programa durante su segunda fase de ejecución.

¿Hasta qué punto fue la programación conjunta la mejor opción para responder a los
problemas de desarrollo enunciados en el documento del programa?

En términos generales en las entrevistas realizadas, los Puntos Focales y las dos instancias que
tuvieron a cargo la coordinación del PC, consideran que el ejercicio de responder de manera integral
al desafío de fortalecer la gestión efectiva y democrática del Agua y Saneamiento en Honduras para
apoyar el logro de los ODM fue muy positiva por el aprendizaje que dinamizó y por la posibilidad de
sumar conocimiento. Sin embargo este desafío tuvo que enfrentar algunas dificultades:

A nivel del diseño:

 Faltó de una metodología de trabajo conjunto e interagencial en la fase de diseño.

 Las diferentes agencias de SNU tienen mandatos específicos y estructuras organizacionales
consolidadas que en ocasiones resultan burocráticas en sus procedimientos.

 La estructura institucional establecida para la coordinación del Programa Conjunto careció de
mecanismos efectivos para exigir los compromisos asumidos por cada una de las agencias y
del manejo global del presupuesto, ya que éste había sido asignado de forma independiente
a cada agencia y su rol fue de ``Coordinación del Programa. ``

A nivel de la implementación:

 El cambio de puntos focales de las agencias. (3 veces en PNUD)
4

 Cada una de las agencias tuvo diferentes fechas de inicio para la consolidación de sus
actividades.

¿En qué medida agregaron valor los asociados en la ejecución que participaron en el
programa conjunto para resolver los problemas de desarrollo enunciados en el documento del
programa?

El reconocimiento de las Naciones Unidas en el ámbito nacional, local y en las organizaciones de la
sociedad civil y de la población en general fue un valor agregado importante según los diferentes
actores entrevistados que destacaron este aspecto como el factor más importante para la realización
de la acciones con la participación de la población. Particularmente en las zonas dispersas y
deprimidas social y económicamente y en temas delicados como la rendición de cuentas y el enfoque
de género.

Según actores entrevistados a nivel local, en un principio no fue fácil distinguir el carácter particular
de cada agencia; de forma general, fue percibida como una sola agencia y no como agencias
específicas que trabajan conjuntamente. Se puede afirmar que se visualizaba más al PC a pesar que
la interlocución se diera con alguna agencia en particular.

Las sinergias entre las acciones de las agencias y contrapartes como en el caso de UNICEF con
SANAA para el caso de la metodología ESCASAL, o como PNUD/CONASA /ERSAPS/SANAA para el
tema de marco jurídico y transparencia dieron resultados significativos y se logró desencadenar un
proceso para la construcción de capacidades en estos temas.

La promoción e instauración de COMAS y USCL como instancias ciudadanas de monitoreo de agua
y saneamiento, la formación y legalización de Juntas de Agua, generó un valor agregado importante
que repercutió en la gobernanza del sector y que generó capacidades instaladas en los distintos
niveles ``local y nacional. ``

Las Asociaciones de Juntas de Agua Municipales (AJAM) que juegan un papel muy importante en el
acceso a capacitación de las Juntas de Agua existentes en un municipio.

Un aporte muy importante al Programa fue el trabajo en las micro cuencas, a través de la FAO, con la
finalidad de proteger las fuentes de agua en las comunidades.

4
 De acuerdo a lo informado, los cambios de punto focal en PNUD fueron justificados. El primer caso, por aspectos del perfil

profesional del primer punto focal, más orientado a la infraestructura que a la gestión. Los dos siguientes puntos focales se
desempeñaron muy bien. El cambio se debió al retiro voluntario de la segunda profesional, en la fase final del PC, por
razón de otra oportunidad de trabajo.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

15

Si bien el esquema de pago por servicios ambientales funciona en forma empírica es un avance
importante en la aplicación de la normativa, en la micro cuenca Sesesmiles, en el municipio de Copan
Ruinas en coordinación con MANCOSARIC y en la micro cuenca Juana Leandra en el municipio de la
Ceiba Atlántida en coordinación con FUPNAD,

PNUD, UNICEF, FAO y OPS/OMS cumplieron un papel central en el diagnóstico e identificación de
las necesidades de agua y saneamiento a nivel local y municipal, así como en la instalación de
procesos participativos para la realización de Planes Locales de Gestión de Agua y Saneamiento,
Planes de seguridad del Agua (PSA), Planes Municipales de Agua y Saneamiento en las
comunidades rurales e indígenas más pobres de los municipios del Programa Conjunto.

Con respecto al Marco de Asistencia de las Naciones Unidas para el Desarrollo (MANUD), el
Programa Conjunto incluye de manera general, los ejes temáticos del mismo.

¿Hasta qué punto, y concretamente cómo, facilitó el Programa Conjunto el diálogo directo
entre los ciudadanos y el poder público local (gobiernos nacional y locales e instituciones)
sobre las políticas y prácticas relativas a los ODM?

El diálogo con los ciudadanos según los Puntos Focales de las agencias entrevistadas, contrapartes
institucionales y municipales se materializó con la oportunidad de participación en el marco del PC.
Las mesas de trabajo propiciaron un diálogo con autoridades a nivel central y local que no se creía
posible; inclusive, no estaba en su perspectiva poder hacerlo, particularmente en las zonas más
dispersas de intervención del programa.

En el caso de las ciudades de Ceiba y Tela, desde la percepción de los entrevistados, no logró
consolidarse en el tiempo como un espacio de diálogo entre ciudadanos y poder público, ya que la
participación de los actores políticos no fue del todo objetiva.

El Programa Conjunto hizo posible la interacción de los ciudadanos con las autoridades locales a
partir de las COMAS, USCL y AJAM. Por su parte los Planes de Seguridad del Agua formulados por
la OPS facilitaron el diálogo al estar dirigidos a las comunidades, gobiernos locales e instituciones.

¿En qué medida tuvo el programa conjunto una estrategia de vigilancia y evaluación útil y
fiable que contribuyera a lograr resultados de desarrollo medibles?

Desde su diseño, el Programa estableció los mecanismos de evaluación y monitoreo sustentado en
tres modalidades:

 A través de un proceso sistemático de monitoreo que acompañaría al PC durante los tres
años de ejecución en la que se tomarían la evaluación global del proceso de ejecución del
Programa.

 Una Evaluación intermedia

 Evaluación Final a través de un contrato de servicios.

En febrero de 2010 se completa un estudio para reformular el Marco Lógico del Programa Conjunto
Agua y Saneamiento, revisando a su vez los indicadores propuestos en este documento. Los
principales alcances fueron:

 Establecer si los indicadores escogidos para el Plan de Monitoreo y Evaluación del PC eran
los apropiados.

 Elaborar un Plan de Monitoreo y Evaluación para el PC.

Resultó complejo el sistema de seguimiento, el de la agencia y el del PC considerando los distintos
tiempos de intervención en terreno de cada Agencia y los productos y en algunas ocasiones, el difícil
acceso a algunas de las localidades en las que se implementaron las acciones del Programa que
impedían el trabajo y flujo de información.

Varios entrevistados por ejemplo, refieren un insuficiente monitoreo y vigilancia por parte de la
Coordinación, especialmente en las actividades realizadas en los municipios alejados de la capital.
Igualmente, señalan la ausencia de un espacio de evaluación de los resultados de cada una de las
agencias y la forma en que éstos contribuían a alcanzar los objetivos del Programa Conjunto.

Según los entrevistados cuando existieron convocatorias con un amplia participación de instituciones,
se detectaron fallas en el procedimiento: las reuniones se centraban más en informar sobre las
acciones que en evaluar las mismas y su contribución al Programa.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

16

¿Hasta qué punto utilizó el programa conjunto mecanismos de promoción, movilización social
y comunicación para el desarrollo a fin de adelantar sus objetivos de política? ¿Contó el
programa con una estrategia de promoción y comunicación útil y fiable?

Al inicio del Programa éste se dio a conocer a través de talleres de inducción que permitieron dar a
conocer los objetivos y alcances del mismo. Esta actividad relativa a brindar información y
comunicación se mantuvo a lo largo de la implementación de las distintas actividades del Programa.

El Comité Técnico enfatizó la necesidad de que el PC contara con una estrategia de comunicación
para que permitiera hacer una aprehensión y comprensión del mismo, más allá del diseño de eventos
promocionales y algunas actividades de divulgación pero esta entró en ejecución un poco tarde.

En las entrevistas realizadas a beneficiarios indican que al principio les fue muy difícil entender el
objetivo del Programa Conjunto, no les quedaba claro el rol de las distintas agencias que conformaron
el PC.

En caso de que se haya modificado el programa, ¿reflejó los cambios necesarios?

La mayoría de puntos focales y la ex coordinadora del programa mencionaron que la evaluación
intermedia sirvió como una toma de conciencia de las dificultades que tenía el Programa en su
implementación y lo central que era que las agencias, en particular los puntos focales de las mismas,
definieran acciones conjuntas.

Se mencionó por algunos entrevistados que a partir de este momento, las reuniones del Comité de
Gestión del Programa se realizaron con más frecuencia y se ajustaron las metas y objetivos del
mismo con el propósito de alcanzar los compromisos establecidos por el PC.

El principal ajuste para el Programa Conjunto fue el de los plazos de entrega y la posterior extensión,
debido al Golpe de Estado del año 2009 que se prolongó por 7 meses pero que tuvo efectos más
prolongados debido a sus consecuencias en el marco institucional del país.

Qué elementos del programa fueron planificados y que tuvieron que ser modificados para
adecuarlos a la realidad?

No se encontraron aspectos sustanciales y relevantes que hayan sido planificados y modificados a lo
largo de la implementación del PC.

A ese respecto se puede mencionar la reformulación del Marco Lógico del Programa Conjunto, donde
se revisaron los indicadores originales de acuerdo a los productos y efectos que se pretendían
alcanzar para que fuera consistente con las mediciones de cada uno de los indicadores.

Se contrastó una modificación en cuanto a los indicadores, la cual consistió en poner estos en
términos de porcentajes, para que pudieran dar una mejor idea de la magnitud de los resultados del
programa.

Se comentó por parte de algunos puntos focales que una vez socializado los indicadores se hicieron
modificaciones basadas en los comentarios de las agencias, llegándose a tener de esta manera un
plan de monitoreo y evaluación consensuado.

4.2 Nivel de Proceso

4.2.1 Eficiencia

Estructura de gobernanza del PC

La Unidad de Coordinación del PC tuvo la función principal de facilitar los procesos de
implementación de las acciones del PC, su estructura fue bastante estable. El cambio mas relevante
se dio con la salida de la Coordinadora en Agosto de 2011. Este cargo fue ocupado por un
profesional con amplia experiencia en el sector A&S.

El Comité de Gestión, en quien descansó la dirección operativa y técnica del PC, se reunió con la
frecuencia requerida y trabajó en dos niveles:

 Nivel Político: Reuniones cuatrimestrales con representantes de Agencias, Representantes
de Instituciones de Gobierno Central y un representante de los Gobiernos Locales.

 Nivel Técnico: Reuniones mensuales (2ª semana de cada mes) – alternativamente en
Tegucigalpa y en el campo; (Participantes: Punto focal, un técnico por agencia, coordinador y
oficiales de proyecto por agencia, técnicos de Gobierno y actores locales)

Ante el contexto social y político y la complejidad del PC, se aprecia que en ciertos momentos de su
ejecución falto liderazgo a nivel nacional que afectó la fluidez en los mecanismos de coordinación y

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

17

comunicación y que por lo tanto repercutió en el ritmo de la implementación de las acciones y en la
lógica de trabajo conjunto con una visión de integralidad y complementariedad.

El esfuerzo de planificación conjunta entre las agencias ayudó a fortalecer la apropiación
especialmente en el ámbito nacional. Sin embargo el PC no logró avanzar en la visión de conjunto e
integralidad de las acciones, lo que se evidencia en que la mayoría de la información generada es
descriptiva sin que existan documentos de reflexión programática e integral que conecten las
acciones de los tres efectos.

Se puede apreciar que se adoleció de un espacio de reflexión programática y estratégica. Los
espacios técnicos entre el PC y sus contrapartes el CONASA, ERSAPS y SANAA se limitaron a
realizar la programación en actividades y productos y analizar su avance. El Comité Técnico funcionó
como un espacio de rendición de información técnica, de actividades, productos y datos financieros,
además fue el espacio donde se tomaron la mayoría de decisiones importantes relacionadas al
Programa.

No obstante el CDG generó mecanismos de reporte sistemáticos que facilitaron análisis estratégicos
que contribuyeron a dar una visión de complementariedad entre los efectos y así reflexionar sobre el
avance en términos de resultados de desarrollo, y de contribución del PC a la Gobernanza del sector.
El CDG oficializaba lo decidido por el CT.

El trabajo entre las distintas agencias requirió no solo una planificación conjunta, sino de una gestión
y seguimiento conjunto para mantener una constante rendición de información fluida y sistemática en
todo el ciclo de gestión de las acciones.

Complementariedad de acciones e Interagencialidad

Por las entrevistas realizadas se aprecia que durante el primer año de implementación del PC se
generó un trabajo individualizado más que conjunto, donde cada agencia respondió a los objetivos del
producto/actividad a la que estaban contribuyendo.

Esto propició que al no existir un diálogo y un análisis trasversal, los aspectos pertinentes del PC se
dieron de forma bilateral entre cada organización y su contraparte ejecutora, posteriormente fueron
compartidos y aprobados en el Comité de Gestión.

No obstante los puntos mencionados fueron mejorando a medida que se fue avanzando el PC en la
implementación, y especialmente a raíz del ejercicio de planificación conjunta, creando más espacios
de oportunidad y sinergia.

No fue fácil enmarcarse en un modelo de gestión por resultados cuando el trabajo y el presupuesto
se realizó por actividades y productos, de manera que cada Agencia, una vez realizado el reparto de
roles y trabajo, fue financieramente autónoma y responsable de su presupuesto, lo que en la práctica
se traduce en una lógica de trabajo orientado a la consecución de un conjunto de actividades y
productos.

Ninguna actividad del marco operativo del PC es compartida entre dos o más agencias, en términos
de gestión y en términos presupuestarios, lo que se traduce en que cada línea de actividad es
asignada a una agencia con su respectivo presupuesto.

Relaciones Inter Ventana

En este sentido a través de las entrevista se informó que se promovieron encuentros y reuniones
bilaterales a nivel de representantes de agencias país, y a nivel de coordinadores y administradores
de los Programas Conjuntos con el fin de trabajar en la homogeneización de conceptos y de
presupuestos.

Los programas fueron:

 Juventud, Empleo y Migración

 Cultura y Desarrollo

Se registra también un encuentro con los Programas de Empleo Juvenil, Agua y Cultura en
Cartagena de Indias, Colombia donde se abordó la contribución de esta modalidad de
interagencialidad al sistema de gestión del conocimiento para potenciar las acciones de desarrollo
local, como plataforma central de estos Programas Conjuntos.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

18

Estrategia de Comunicación del PC

La estrategia de comunicación estuvo a cargo de UNICEF con el fin
de incidir en los beneficiarios y lograr así la apropiación en los temas
relacionas a tema de Gobernanza económica del Agua y
Saneamiento, derechos y deberes en relación al uso y cuidados del
agua y la sostenibilidad de los sistemas de agua potable por medio
del pago justos de una tarifa.

En términos genérales se puede mencionar que la estrategia de
comunicación esta alineada a los grandes objetivos del Fondo ODM:
impulsar el cumplimiento de los ODM y apoyar los esfuerzos de
eficacia de la ayuda (Declaración de Paris)

5
.

A este respecto se puede citar que el esfuerzo realizado fue muy
corto en el tiempo (en un periodo de 11 meses en 14 municipios y
cuatro ciudades intermedias) y no permitió difundir los logros alcanzados mas ampliamente y
transcender no solo al sector A&S sino a otros niveles importantes como lo es el nivel político que al
final incide en las reformas sustanciales apoyadas por el PC.

Dicho instrumento debió concebirse desde la fase de diseño y operativizarlo a lo largo de la
implementación del PC.

Como aspectos importantes que se enmarcaron en el desarrollo de la estrategia se destacan:

 La alianza con la ``Red de Comunicadores Infantiles de UNICEF``, ubicados en algunas
Mancomunidades, la cual fue fundamental para la coordinación de las actividades de la
campaña y Alianza con la Fundación Agua para Todos (FUNAPAT) y

 La Asociación de periodistas Agua y Saneamiento, hallazgos obtenidos por el programa,
profesionales y comunicadores que fueron capacitados por la Red de Agua y Saneamiento de
Honduras (RASHON) y la Universidad José Cecilio del Valle con fondos de la cooperación
Sueca

6
.

 La Alianza con algunos centros de segunda enseñanza y el trabajo con las personas
responsables de las Unidades Ambientales (UMAS), facilitaron la ejecución de la estrategia
de comunicación a nivel de las mancomunidades.

 Entre los productos comunicacionales obtenidos tenemos: stikres o pegatinas, camisetas,
afiches, video sobre avances del programa, cuatro capsulas educativas para radio, difusión
del Boletín mensual de avances del PC, mantas, murales, concursos de murales, marchas de
movilización con mensajes alusivos al tema de Derechos y Deberes en días especiales como
el Día Mundial del Agua y Día del Lavado de manos.

 La Integración de la persona responsable de la ejecución de estrategia al Comite
Interagencial de las Naciones Unidas, facilitó y generó alianzas que permitieron trabajar en la
difusión de los ODM, por medio de la participación en eventos colectivos e interagenciales
como: ferias, foros y programas en medios de comunicación entre otros.

 Se capacitó en materia de comunicación para el desarrollo a miembros de la sociedad civil de
las Mancomunidades y ciudades intermedias, lo que permitió la construcción y uso de
herramientas de comunicación que permitieran posicionar la apropiación del mensaje del PC
« El cuidado del Agua una Responsabilidad Compartida ».

Mecanismos de seguimiento del PC

El PC con el apoyo de la OCR a través de un especialista en monitoreo para la revisión y
retroalimentación del Marco de Resultados del Programa y seguimiento de indicadores

El Comité Técnico tuvo a cargo el control del avance de cada agencia en términos de verificación del
cumplimiento de productos y metas donde se establecían las bases para elaborar los informes
semestrales.

A la salida de la especialista en el año 2011, la OCR asumió esta función de monitoreo del Programa
en su fase final de implementación, en particular en el proceso de evaluación final, la sistematización
y su cierre operativo.

5
 Dicha estrategia fue diseñada luego de realizar un diagnostico comunicacional que permitiera identificar los actores

involucrados, el mapeo de los medios existentes en la zona y determinar los mensajes de acuerdo a los públicos objetivos
identificados. Este diagnostico además permitió identificar las alianzas.

 Adicionalmente se establecieron tres ejes: Comunicación, Educación y Visibilidad, lo que permitió desarrollar un plan de
trabajo de acuerdo a cada eje.

6
 Otro elemento importante fue el trabajo coordinado con oficinas de comunicación y relaciones publicas de : UNICEF,

FAO,SANAA, PNUD, ERSAPS, RASHON y La Asociación Nacional de Medios de Comunicación

Actividades de Comunicación AMFI y
MANCOSOL

Foto cortesía: Suyapa Maradiaga

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

19

Aspectos relevantes sobre le monitoreo en el marco del PC:

 Informes semestrales elaborados por la coordinación del Programa.

 Durante la ejecución del Programa se realizaron tres cambios para el formato de informe
semestral.

 En 2009 se realizó la primera visita de monitoreo del F-ODM.

 En 2010 se realizó un monitoreo de campo a varios municipios atendidos por el PC.

 F-ODM realizó en 2010 Evaluación intermedia al Programa.

 En ejecución la Evaluación final del Programa.

Ejecución Presupuestaria

El presupuesto total asignado al programa fue de US $ 6.500.000.00 de los cuales 5.1 M eran para
gobernabilidad y 1.4 M para crear un Fondo para incentivar la construcción de infraestructura,
distribuidos así: OPS con el 7.98 %, PNUD con el 49.46%, UNICEF con el 9.55%, FAO con el
13.30%, OIT con el 13.77 % y ONUDI con el 5.94 %.

Tabla 1. Presupuesto asignado por agencia

Agencia Transferido ($) % Transferido

OPS 518,971.00 7.98

PNUD 3,215,224.00 49.46

UNICEF 620,853.00 9.55

FAO 864,602.00 13.30

OIT 894,519.00 13.77

ONUDI 385,831.00 5.94

TOTAL $ 6,500,000.00 100.00%

Durante los cuatro años de implementación del PC al 27/08/12 se ejecutó el 96,95% del presupuesto
total asignado, como también PNUD a la misma fecha a ejecutado el 93.83 % del presupuesto total
asignado.

Tabla 2. Presupuesto Ejecutado por Agencia

Agencia Transferido ($) Monto

Ejecutado a
Agosto 2012

% Ejecución

OPS 518,971.00 518,971.00 100 %

PNUD 3,215,224.00 3,016,994.00 93.83%

UNICEF 620,853.00 620,853.00 100 %

FAO 864,602.00 864,602.00 100 %

OIT 894,519.00 894,519.00 100 %

ONUDI 385,831.00 385,831.00 100 %

TOTAL $ 6,500,000.00 6,301,770,00 96.95

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

20

En la siguiente tabla el análisis del presupuesto ejecutado por cada agencia para cada periodo.

Tabla 3. Presupuesto ejecutado por agencia por periodo

Agencia 2008 2009 2010 2011

2012

Total

OPS 0 139,038.00 254,964.00 124,969.00 0 518,971.00

PNUD 73,290.00 316,065.00 401,872.00 1,564,799.00

$660,968.00
7

3,016,994.00

UNICEF 0 150,234.00 294,750.00 175,869.00 0 620,843.00

FAO 0 303,679.00 250,999.00 309,924.00 0 864,602.00

OIT 0 259,003.00 290,032.00 334,213.00

11,271.00
8

894,519.00

ONUDI 32,000.00 89,024.00 47,408.00 201,260.00

16,139.00
9

385,831

 TOTAL 105,290.00 1,257,043.00 1,540,025.00 2,711,034,00

688,378.00

6.301.770.00

4.2.2 Apropiación en el proceso

Por las entrevistas realizadas se puede afirmar que la apropiación del PC por parte de los actores
tanto a nivel nacional como local fue incrementando en el proceso de implementación del PC.

Decisiones que contribuyeron a incrementar el sentimiento de liderazgo institucional:

 El esfuerzo de planificación conjunta realizado en el año 2009 más los talleres entre los
equipos técnicos del PC y los Puntos focales, ayudó en la programación de las actividades
necesarias para avanzar en el marco de los resultados esperados.

 Las Mancomunidades y las distintas Municipalidades como principales contrapartes, con el
apoyo de los Puntos Focales locales potenciaron el diálogo y concertación de acciones en el
ámbito local, lo que creo un espacio de socialización del PC en cada Mancomunidad y/o
municipio.

 El fortalecimiento de las organizaciones locales en su papel de liderazgo, en niveles de
planificación y promoción del desarrollo.

Sin embargo se evidencia ciertas debilidades en relación con la estrategia de fortalecimiento de las
capacidades de los socios y los mecanismos de rendición de información:

 La Mancomunidades de MAFRON y NASMAR todavía adolecen de una capacidad de gestión
empresarial y no se han apropiado de los mecanismos de rendición de cuentas, presentando
en algunos casos inconsistencias en sus gestiones del presupuesto asignado.

 En su mayoría los socios locales como los beneficiarios entrevistados, no consideran que
hayan participando de manera activa en el seguimiento de los resultados de las acciones.

4.2.3 Preguntas de Evaluación a Nivel de Proceso

¿En qué medida el modelo de gestión del Programa Conjunto (es decir, instrumentos;
recursos económicos, humanos y técnicos; estructura institucional; corrientes de
información; adopción de decisiones por la administración) fue eficiente respecto de los
resultados para el desarrollo obtenidos?

El Programa Conjunto fue complejo, novedoso y ambicioso en sus objetivos y alcances, hay que
destacar que la gestión del mismo no estuvo exenta de desafíos y dificultades en su entorno de
operación tanto por aspectos externos de tipo político y social como también por la dispersión
geográfica de implementación,

7
 Gastado al 27/08/12

8
 Idem

9
 Idem

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

21

Con respecto a los instrumentos de gestión que se implementaron sobre la marcha, se encontraron
obstáculos de naturaleza endógena y exógena al Programa que impactaron sobre la gestión. Entre
ellos:

 EL Golpe de Estado,

 Los cambios de autoridades y responsables de las contrapartes nacionales y locales,

 Los eventos naturales, como afectaciones por el invierno y

 Las vías de comunicación en reparación y/o construcción.

Estos hechos impactaron la planificación y el inicio de actividades, los compromisos asumidos con las
contrapartes a nivel central y local.

Los recursos humanos y técnicos fueron altamente calificados, tanto a nivel de las Agencias del
Sistema de las Naciones Unidas, como en el caso de las contrapartes nacionales y locales, lo que
garantizó la eficiencia en el logro de los resultados.

Algunos de los Puntos Focales entrevistados manifestaron que a nivel de las agencias, los recursos
humanos destinados al Programa fueron escasos, ya que el mismo personal que tenía asignadas
responsabilidades al interior de cada agencia debía al mismo tiempo ocuparse de las exigencias del
Programa.

Igualmente, algunas agencias no tuvieron la posibilidad de tener presencia constante en los territorios
de intervención, situación que tendría que haberse previsto en el diseño al ser agencias no
residentes.

La gestión del PC requirió de una sinergia muy alta entre los distintos actores que conformaron la
estructura institucional en vista de la sobrecarga de actividades (reuniones, visitas a campo etc.)
compatibilización de agendas).

El flujo de información según actores entrevistados fue uno de los puntos débiles para la gestión
eficiente del Programa porque no fueron suficientes, oportunas en las distintas fases del mismo. Por
ejemplo, la falta de información oportuna y de calidad dificultó los procesos de monitoreo y
seguimiento de los alcances y logros del Programa. Esta situación se dio más a nivel de las
contrapartes locales.

Cada agencia administro su propio presupuesto con el atenuante que los distintos responsables
administrativos de las diferentes agencias no se conocían entre sí, no participaban en las distintas
reuniones interagenciales, y tampoco compartían las causas y procesos administrativos con lo cual la
gestión administrativa carecía de un piso común de procedimientos y acuerdos.

¿Hasta qué punto fue la ejecución de una intervención del programa conjunto (grupo de
organismos) más eficiente respecto de lo que habría sido en caso de la intervención de un
solo organismo?

La experiencia de inter agencialidad todavía es reciente y como tal es un proceso que ira mejorando
con el tiempo. Tal como se menciona el documento de sistematización del programa Conjunto
``Aunque se desarrollaron esfuerzos para implementar acciones conjuntas, el Programa todavía se
percibe como la ejecución de 6 proyectos individuales de las diferentes Agencias. ``

Por el tipo de intervención es difícil desmarcarse de un sentido de individualismo por parte cada
agencia esto nace desde su concepción del programa donde cada agencia maneja su prepuesto y
que en la practica limita el trabajo en equipo.

En ese contexto de acción del PC es lógico que un solo organismo hubiera sido más eficiente con
respecto al trabajo interagencial pero esto no es motivo para seguir adelante con este modelo de
intervención que tiene basadas sus fortalezas en la experiencia de cada agencia.

El sistema de manejo fue el mecanismo fiduciario (« past through »). PNUD recibió los fondos y los
transfirió a las demás agencias. El porcentaje indirecto de PNUD por esa operación fue de un 1%.
Las demás agencias (y PNUD) recibieron un 7% para gastos indirectos, que es un porcentaje normal.
Además los fondos que las agencias recibieron, fueron para implementación programática. UNICEF
al igual que las demás agencias puso a la disposición su propia administración, que no fue pagada
con fondos del PC, sino con fondos propios.

En qué medida contribuyó la gobernanza del Fondo a nivel de Programa (Comité de Gestión de
Programa - CGP) y a nivel nacional (Comité Directivo Nacional - CDN) a la eficiencia y eficacia
del Programa Conjunto? ¿Hasta qué punto fueron útiles estas estructuras de gobernanza para
los fines del desarrollo, la implicación y el trabajo conjunto como "Una ONU"?

A nivel de coordinación ambos Comités cumplieron un rol importante en el establecimiento de las
directrices generales para la ejecución, planificación y rendición de cuentas del PC.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

22

En la fase ejecución de obras el hecho de que el Coordinador del PC no fuera desconocido del
Sistema de las Naciones Unidas, generó aprobación por parte de los Puntos Focales, ya que conocía
a fondo el funcionamiento complejo de las distintas agencias involucradas, permitiendo de esta
manera una gestión equilibrada del Programa; asimismo, el alto conocimiento técnico del Coordinador
en materia de agua y saneamiento fue fundamental para el PC.

En cuanto al trabajo conjunto como “Una ONU”, se destaca que las estructuras de gobernanza
establecidas en el marco del Programa Conjunto, funcionaron más como una intencionalidad que
como una realidad.

Se aprecia una valoración positiva por parte de los Puntos Focales de las agencias sobre esta idea,
pero también se manifiesta la dificultad de su implementación por la ausencia de una cultura
institucional arraigada en esta dirección y de mecanismos e instrumentos operativos que hagan
posible su viabilización.

¿En qué medida y de qué forma aumentó o redujo el programa conjunto la eficiencia en la

obtención de resultados y la entrega de productos?

El alcance de la eficiencia estuvo basada desde la concepción del programa donde fortalecer el
sector de Agua y Saneamiento y sus políticas públicas se lograría una mayor institucionalización,
formalización y sostenibilidad político-económica de las estrategias en Agua y Saneamiento,
adicionalmente permitiría una mayor eficiencia y eficacia institucional.

EL rol del Coordinador de Programa fue clave para alcanzar resultados y productos y garantizar una
implementación coherente con el Marco de Resultados del Programa.

La eficiencia en la obtención de resultados fue aumentado a medida que el Comité técnico fue
mejorando la dirección y coordinación con los enlaces técnicos interagenciales mediante el control y
seguimiento de las actividades en campo de cada Agencia.

 ¿Qué tipo de metodologías de trabajo, instrumentos financieros y prácticas institucionales
utilizaron los asociados en la ejecución para aumentar la eficiencia del trabajo conjunto como
"Una ONU"?

El Programa fue amplio y estratégico en la utilización de instrumentos metodológicos orientados a
mejorar la eficiencia del trabajo conjunto.

El Comité Técnico jugo un rol primordial en este sentido a través de la elaboración de los Planes
Anuales que ayudaron a las distintas Agencias a tomar decisiones en la marcha. Compartir los
documentos técnicos entre las Agencias y socios nacionales permitió divulgar y manejar la misma
información creando un sentido de transparencia y empoderamiento.

Los Enlaces Técnicos Interagenciales fueron un factor clave de seguimiento de las actividades de
cada agencia y que marcó la presencia de cada Agencia en el campo.

Tal como se rescata de documento de sistematización del PC ``La gestión de ONUDI en la aplicación
de su estrategia metodológica determinó la conformación de un Comité de Gestión en el cual
participaron otras Agencias como la FAO y la OIT para su orientación. ``

¿A qué tipo de obstáculos (administrativos, financieros y de gestión) hizo frente el Programa
Conjunto y hasta qué punto afectaron su eficiencia?

Dada la complejidad y dispersión de las zonas de intervención del Programa Conjunto, este se
enfrentó con una diversidad de obstáculos que tuvieron diferentes tipos de impactos sobre la
eficiencia.

a) Obstáculos administrativos

En el marco del Programa no se consideró una agenda administrativa común pero las distintas
Agencias pusieron a la disposición su propia administración y no la cobraron al PC.

Se establecían responsabilidades de cada agencia en relación a los ejes prioritarios del Programa y
se plantearon los tiempos de implementación de los trabajos, pero no se dotó de los instrumentos a la
Coordinación del PC para garantizar su realización.

Distintos mandatos y especialidades fue un reto para el logro de acuerdos que afectó la planificación
de una agenda común. Se informó que en algunas oportunidades se superponían actividades que
iban dirigidas a los mismos actores y que al final implicaron malestar y retrasos en el cumplimiento de
los acuerdos.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

23

b) Obstáculos financieros:

Los recursos financieros asignados al Programa Conjunto se orientaron fundamentalmente a la
formación de capacidades y en un segundo nivel a la dotación de infraestructura para prestar los
servicios de Agua y Saneamiento.

En general los recursos financieros del Programa fueron suficientes para iniciar y desencadenar
procesos participativos, pero no para fortalecerlos y consolidarlos con miras a la sostenibilidad de los
mismos.

Es importante resaltar que el diseño del Programa, no consideró la sostenibilidad, ni en términos de
los tiempos ni del presupuesto requerido para que el proceso de fortalecimiento de capacidades se
consolidara.

El aporte financiero para la estrategia de comunicación a nivel nacional y local fue tardío y repercutió
en alguna medida en la incidencia del Programa Conjunto.

En algunos casos, como en las Mancomunidades de MAFRON Y NASMAR el desconocimiento en
torno a los presupuestos e instrumentos de rendición de cuentas fue una barrera.

c) Obstáculos de gestión:

El PC no previó los problemas que podrían generarse con la participación de tantas agencias del
Sistema de las Naciones Unidas en la gestión del mismo, ya que al contar cada una de ellas con
mandatos y agendas ya establecidas, se dificultaba la sinergia requerida para el Programa Conjunto.

Algunas agencias tenían poca vinculación con la temática del agua y saneamiento (OIT); en otros
casos, se superponían en los mismos temas. Algunos actores entrevistados aseveraron que se
hubiera alcanzado una eficiencia mayor si el número de agencias hubiera sido menor.

La accesibilidad a las zonas de influencia del PC representó en muchas ocasiones un obstáculo por
la lejanía, la dispersión, la mala condición de los caminos, muchos de ellos sin pavimentar. Estas
condiciones incidieron negativamente en el seguimiento y la implementación de algunas de las
actividades del Programa.

Las particularidades socio-culturales de algunas comunidades en las que se implementó el Programa
se constituyeron, en ocasiones, en obstáculos para la implementación de algunos de los objetivos del
Programa.

Otro de los obstáculos que se enfrentó en la gestión del Programa Conjunto fue el factor tiempo. No
únicamente referido al desfase ocasionado por la crisis política (año 2009) y a las distintas arritmias
en el trabajo interagencial, sino en términos de la compaginación de los tiempos del Programa con la
agenda de los gobiernos locales.

Un aspecto que se apreció en algunos de los sistemas de Agua y Saneamiento visitados en esta
misión fue la falta de previsión en la legalización de servidumbres lo cual afecto directamente la
ejecución y gestión del PC. Ejemplo: comunidad El Limón donde a la fecha falta legalizar el terreno
donde se construyo una cisterna de capitación y que ha obligado a modificar el trazo de las líneas de
conducción.

¿En qué medida y de qué forma repercutió el examen de mitad de período en el programa
conjunto? ¿Fue útil? ¿Aplicó el programa conjunto el plan de mejora?

La evaluación intermedia tuvo un enfoque al aprendizaje eminentemente formativo que busco la
mejora en la implementación del programa durante su segunda fase de ejecución.

En vista del retraso sustancial de la ejecución del PC que encontró la evaluación intermedia debido a
los sucesos del 2009 esta priorizo acciones para acelerar la ejecución y mejorar los resultados.

Las principales aplicaciones de mejora por parte del PC fueron:

 Agilización del Fondo de Inversión en Infraestructura

 Extensión período del PC al Fondo ODM

 Contratación de un asistente de M&E para el PC A&S de manera exclusiva

 Caso ERSAPS / apoyar la autonomía del socio nacional

 Rol ONUDI ha sido percibido como un producto aislado de la estrategia general

 Elaborar una Estrategia de comunicación externa e interna

 Elaborar una Estrategia de salida PC

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

24

¿En qué medida se apropiaron del Programa la población destinataria, los ciudadanos, los
participantes y las autoridades locales y nacionales y se implicaron desempeñando un papel
activo y eficaz en él? ¿Qué modos de participación (liderazgo) impulsaron el proceso?

Las modalidades de apropiación e implicación fueron diferenciadas según las Mancomunidades,
Municipios, ciudades intermedias y actores.

A nivel central y local el PC fue en algunos casos efectivo para generar compromisos para el
seguimiento y cumplimiento de ciertos logros alcanzados durante la implementación del mismo.

Fue el caso, por ejemplo, del CONASA y ERSAPS en donde se logró transferir capacidad instalada,
liderazgo y apropiación de su rol en el sector A&S.

A diferencia del SANAA, donde se pudo apreciar que le fue difícil mantener una presencia activa de
asistencia técnica, posiblemente ocasionado por sus dificultades presupuestarias. Además no se
percibió un empoderamiento ni un sentido de responsabilidad para cumplir con las actividades
encomendadas.

Como ejemplo, el proyecto en la ciudad intermedia de la Ceiba, comunidad de Las Flores, donde los
distintos actores mencionaron sobre la falta de presencia de la UEBD del SANAA y sobre su apatía a
ser propositivos a buscar soluciones que contribuyan a sacar adelante el proyecto.

Datos interesantes que se pudieron apreciar en la vista de campo fue que la comunidad ha invertido
fondos propios (que posiblemente no serán rembolsados por el Programa), en vista que ni la Alcaldia
ni el SANAA les dan una respuesta sobre porque el proyecto se encuentra parado. Esto ha derivado
que el proyecto se esté construyendo con escasa supervisión y asistencia técnica, lo que a la larga
repercutirá en la calidad de la obra.

A nivel municipal, se lograron conformar algunas sinergias importantes con la formación y/o
fortalecimiento de las COMAS, USCL y AJAM que obtuvieron logros significativos al definir una
agenda municipal del agua, en donde quedaron delimitadas las necesidades y prioridades
municipales de agua y saneamiento y los Planes de Seguridad del Agua,

En el caso de Potrerillos y Tela, se destaca el proceso liderado por OPS/OMS donde es encomiable
la apropiación por parte de las personas que integran las micro empresas de manejo de desechos
solidos; sector bastante vulnerable e invisible para la población, compuesto por personas de muy
escasos recursos económicos y con baja autoestima pero que hoy gracias al PC su vida dio un giro
de 360º, ``Tienen un empleo digno, herramientas de trabajo y son Empresarios. ``

En el caso de ONUDI con respecto a la Transferencia de Tecnologías Ambientalmente Amigables
(TEST) en tres empresas de la cuenca del Río Blanco para mejorar la gestión industrial del agua,
reducir la contaminación e incrementar la productividad, se destacan los siguientes resultados
alcanzados:

 Producción más limpia

 Implementación de las herramientas TEST

 Sistema de gestión ambiental contable

 Sistema de gestión ambiental

 Mejores tecnologías disponibles

 Responsabilidad social empresarial

 Impacto en el fortalecimiento de capacidades técnicas locales

Entrega equipo de protección Micro Empresas
de Manejo de Desechos Sólidos en Potrerillos

Foto: cortesía Alcaldia Potrerillos

Micro empresa de mantenimiento de Jardines /Tela
Foto cortesía Alcaldia de Tela

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

25

 Reducción global de 7.5% en el consumo de agua en las tres compañías, incrementando por
lo tanto el acceso a agua de las comunidades vecinas

 Reducción significativa de los contaminantes microbiológicos emitidos por las tres compañías

 En las empresas textiles, se redujo un 20% en el consumo de energía de las plantas de
tratamiento de agua y un 50% en la concentración de sales de sus efluentes

 En la procesadora de pollos se redujo la demanda bioquímica de oxígeno en un 65%

Por otra parte, a partir de la instalación de capacidades entre la población beneficiaria se logró
empoderar a las distintas comunidades donde intervino el PC motivando la participación social
organizada, y de esta manera incidir en una nueva cultura con relación la gestión del agua y
saneamiento.

Un ejemplo de ello es la aplicación de la metodología ESCASAL implementada por UNICEF/SANAA
a nivel de las comunidades rurales, la conformación de promotores locales encargados de contribuir a
que la población se apropie del conocimiento de agua segura y de impulsar cambios de
comportamiento contribuyó a ampliar la apropiación.

En el marco de fortalecer capacidades en laboratorios para el control y vigilancia de calidad del agua
en Operadores y Mancomunidades de Influencia del PC la OPS/OMS focalizó 12 laboratorios
inicialmente donde al final se beneficiaron siete laboratorios del área de intervención del PC A&S.

Dentro de esta misión se pudieron visitar los laboratorios de
COCEPRADII y el de la Mancomunidad del Centro de
Atlántida (MAMUCA); ambos laboratorios no se encuentran
trabajando, en COCEPRADII por falta de demanda de los
servicios y el otro por problemas administrativos.

La sostenibilidad de estos laboratorios esta comprometida.

 Equipos de Laboratorio sin utilizar en MAMUCA

FAO por su la lado desarrollo un trabajo interesante con alto grado de apropiación por parte de la
población destinataria con la actividad de Compensación o Pago por Servicios ambientales (PSA) en
la micro cuenca Sesesmiles en Copan Ruinas y micro cuenca Juana Leandra en La Ceiba a través de
alianzas importantes con el Instituto de Conservación Forestal y SERNA.

Se dejó una capacidad instalada en las Mancomunidades para formular estrategias de PSA y así
poder articularlas con usuarios y agentes que intervienen en la micro cuenca con una contribución
metodológica específica de la Agenda Forestal Hondureña (AFH).

El PC apoyó el proceso de declaratorias de micro cuencas abastecedoras de agua, (18) mediante un
trabajo conjunto entre actores locales e instituciones públicas relacionadas el tema,

El Fondo de Inversión es quizá la herramienta que le da más impulso a la Gobernabilidad que el PC
trató de impulsar a lo largo de su ejecución, si bien se cuestiona en menor o mayor media la
complejidad de sus controles este proceso desencadenó capacidad local a todo nivel.

Su implementación tardía casi al final del proyecto fue una constante manifiesta por las distintas
Mancomunidades.

¿Hasta qué punto y de qué forma repercutió la implicación o la falta de esta en la eficiencia y
eficacia del programa conjunto?

En relación al liderazgo, cabe diferenciar distintos niveles y efectos diferenciados en términos de la
eficiencia y la eficacia.

Por una parte, se encuentra la figura de la Naciones Unidas como la instancia más importante en
relación al liderazgo. El liderazgo técnico y financiero de NU operó como una garantía innegable para
el Programa Conjunto, con efectos importantes para el logro de la eficiencia y la eficacia, tanto en
relación con las contrapartes nacionales y locales como para los beneficiarios en general.

En un nivel más individualizado, las distintas agencias del Sistema de las Naciones Unidas
desempeñaron roles distintos. En general, las agencias fueron identificadas y lograron constituir, en
mayor o menor medida, un liderazgo en los temas asumidos.

En el ámbito de las contrapartes a nivel nacional hubo un compromiso evidente con el Programa,
como fue el caso de CONASA, ERSAPS y SANAA.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

26

Cabe destacar que la figura de la ex-Coordinadora y el Coordinador cumplieron un liderazgo muy
importante que facilitó la eficiencia y eficacia del Programa a nivel central y local.

4.3 Nivel de Resultados

En este apartado se muestran los principales avances logrados
10

 en los tres efectos relacionados con
la estrategia de intervención para la Gobernanza Económica en el Sector A&S Hondureño.

4.3.1 Eficacia

En el marco de la Declaración de Paris y el Programa de Acción de Accra, el PC contribuyó a aplicar
el principio de complementariedad de las iniciativas orientadas a mejorar el entorno de las políticas y
a fortalecer las instituciones; a profundizar la colaboración con las organizaciones de la sociedad civil
para lograr la eficacia de la ayuda para el desarrollo.

Promovió la transparencia y la rendición de cuentas por resultados, y colaboró en la mejora de los
sistemas de información.

4.3.2 Principales Efectos Emergentes

En este apartado se muestran los principales avances logrados por el PC en los tres efectos
relacionados con la estrategia de intervención para alcanzar el objetivo general del programa:
Fortalecimiento de las capacidades al nivel nacional y local; procurando una adecuada gestión del
sector, asegurando el acceso al agua y saneamiento a los más pobres. Para finalizar se incluye un
análisis de la sostenibilidad de las acciones del Programa.

En forma concreta y enunciados en el Marco de Resultados del programa se esperaba alcanzar los
siguientes efectos con sus productos interagenciales:

Efecto 1: Políticas sectoriales diseñadas/adecuadas e implementadas con un enfoque de inclusión
social, bajo el liderazgo del gobierno nacional. Las mismas han de ser incluyentes y priorizar las
comunidades pobres.

Productos interagenciales:

Resultado 1:

 Las instituciones nacionales de agua y saneamiento creadas por ley Marco 2003 (CONASA y
ERSAPS) fortalecidas.

El apoyo y acompañamiento brindado al CONASA en la definición de la Política Sectorial Nacional de
Agua como la primera atribución que la Ley Marco le asigna como ente rector de Agua y
Saneamiento fue estratégica por parte del PC, generando capacidad interna para facilitar procesos de
política a nivel nacional y municipal. Así como el establecimiento de COMAS en el ámbito local.

Con respecto al fortalecimiento del Ente Regulador de Servicios de Agua y Saneamiento (ERSAPS)
este se focalizó principalmente en acciones para dotarlo de un Sistema Automatizado de Información
de los Sistemas de A&S, el apoyo para el establecimiento y conformación a nivel local de USCL, y la
formulación de reglamentos de funcionamiento de acuerdo al nuevo marco legal (tarifas).

El PC logró su objetivo de fortalecer ambas instituciones pero en el marco de un escenario
sectorial que presenta debilidades institucionales que las vuelve vulnerables.

Resultado 1.2

 Municipalidades fortalecidas en formulación de políticas de agua y saneamiento y procesos
de planificación relacionados (asentamientos, reducción de vulnerabilidad, planes de agua y
saneamiento).

El PC fortaleció 13 municipios
11

 que ahora cuentan con la capacidad instalada de formular sus
Políticas Municipales de Agua potable y Saneamiento, vinculadas a la Política Nacional con la

10

 No se pretende realizar una descripción detallada del total de actividades realizadas en cada resultado sino mostrar los
efectos emergentes más importantes que se alcanzaron, tratando de explicar los elementos que en su caso impidieron un
mejor desarrollo.

11
 Camasca, Magdalena, Cololaca, San Juan Guarita, El Porvenir, Arizona, Cabañas, Copán Ruinas, Amapala, Goascoràn,

San Francisco de Coray, Langue, Santa Rosa de Copán

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

27

participación activa de COMAS, Juntas de Agua, USCL, las Asociaciones de Juntas de Agua y las
Mancomunidades, las Municipalidades.

Los Planes de Asentamientos sobre el Uso del Suelo y Planes Reguladores del Desarrollo Urbano se
convirtió en un instrumento estratégico y de mucho valor para la planificación local ya que incluyó
aspectos importantes como insumos para gestionar planes directores,

12
 no solo en el tema del A&S

sino en un entorno más amplio del desarrollo del municipio que incluyen los riegos medio ambientales
y de vulnerabilidad.

El reto del sector es viabilizar la utilización operativa y practica de estos instrumentos a través
del CONASA, Mancomunidades, SEPLAN y AMHON.

Resultado 1.3

 Estrategia de información, educación y comunicación sobre deberes, derechos y política
sectorial implementada en la zona de intervención.

La Estrategia cumplió su objetivo planteado de facilitar información a la sociedad en general en las
zonas de intervención del Programa sobre el marco regulatorio del sector A&S mediante la
concientización de la población sobre los deberes y derechos sobre los recursos hídricos.

La debilidad es que se mantenga el nivel de apropiación en el tiempo ya que su inicio tardío no
permitió visibilizar muchos de los logros del PC y estructurar una estrategia de comunicación
ex post al finalizar el PC.

Efecto 2:Establecidos mecanismos de apoyo a las inversiones en ciudades menores, barrios en
desarrollo y zonas peri urbana del país, por medio de financiamientos directos del programa y otros
recursos movilizados a través de alianzas estratégicas con instituciones del gobierno y otros
cooperantes.

Productos interagenciales:

Resultado 2.1

 Fuentes y cursos de agua protegidos en comunidades selectas.

A través del Mecanismo de Compensación o Pago por Servicios Ambientales el PC estableció
sinergias importantes con diferentes actores a nivel nacional y local

13
 para encaminar las actividades

panificadas para afianzar los procesos de fortalecimiento de políticas públicas.

El proceso Metodológico para el Manejo Participativo de Microcuencas permitió establecer 18
declaratorias donde se valora mucho el trabajo de sensibilización y negociación donde se lideró un
proceso que fue muy bien asimilado por los beneficiarios,

El PC logró que el esquema de Compensación por Servicios Ambientales impactara en el
manejo de dos microcuencas con relación a la protección del medio ambiente además de
concientizar a las autoridades locales en el cumplimiento de la ley ambiental y de protección
de los recursos naturales.

Resultado 2.2

 Ciudades menores, zonas peri urbanas y barrios marginales acceden a sistemas de agua y
saneamiento nuevos y/o mejorados.

El PC apoyó en la constitución de 10 microempresas de manejo de desechos sólidos, trabajando en
un sector inviabilizado y marginado que requiere de mucho apoyo y asistencia técnica.

El trabajo del SANAA con respecto a la aplicación de la metodología de UNICEF “Barrios en
Desarrollo”, para replicar la experiencia en ciudades menores, nos deja una lección aprendida en

12

 Ambientales, Socioeconómicos, Infraestructura, Aspectos Institucionales y Legales.
13

 Instituto de Conservación forestal (ICF) , La agenda Forestal Hondureña (AFH) y la Secretaria de Recurso Naturales
(SERNA), Mancomunidades, Municipalidades, CONABISAH,

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

28

cuanto que es necesario fortalecer la capacidad de logística y recursos humanos de ente encargado
de la asistencia técnica.

El esquemas de Fondo de Inversión generó capacidad local en la elaboración de proyectos de
inversión para el sector A&S, además de fortalecer el esquema de descentralización,
transfiriendo recursos y responsabilidades del nivel central al nivel local.

Efecto 3: Establecidos mecanismos de apoyo a las inversiones en zonas rurales del país, por medio
de financiamientos directos del programa y otros recursos movilizados a través de alianzas
estratégicas con instituciones del gobierno y otros cooperantes.

Productos interagenciales:

Resultado 3.1

 Comunidades rurales acceden a sistemas de agua y saneamiento nuevos y/o mejorados.

El PC logró dejar capacidad instalada para que proyectos de infraestructura en A&S puedan ser
ejecutados a nivel local bajo estándares competitivos y eficientes de mercado, generando
instrumentos y manuales para facilitar la gestión de recursos para proyectos en el ámbito rural.

Además de la infraestructura el PC empoderó a las comunidades beneficiarias de los distintos
proyectos en la zona de influencia del Programa a establecer tarifas y otros mecanismos para
hacer sostenible el proyecto en el tiempo.

4.3.3 Progresión de la ejecución hacia los resultados

Debido a la gran variedad de productos, intervenciones y actividades que se llevaron a cabo a través
del proceso de implementación del Programa Conjunto, un juicio de valor globalizante para todos
estos no es posible, considerando que varias de las actividades y productos han llenado un vacío
programático y conceptual sobre aspectos estratégicos en relación a decisiones que debería tomar el
gobierno Hondureño sobre el fortalecimiento de la Gobernanza Económica en el sector A&S.

Por lo tanto se puede concluir que las actividades del PC han tenido un alto nivel de utilidad en
general y que su implementación ha sido necesaria como puntapié inicial para trabajar en esta
temática de la gobernanza, aplicada transversalmente sobre aspectos socio económicos y de orden
político en términos de reformas estructurales.

A estos fines, se generaron una serie de productos y de intervenciones relacionados con cada
resultado esperado que se resumen en el Anexo 7.1.4 `` Valoración en la implementación de
actividades/productos y el logro de los resultados esperados``, donde se encuentra la valoración en la
implementación de actividades/productos y el logro de los resultados esperados utilizando como base
la matriz de la Estrategia de Salida ``Sistema de Medición de Transferencia de Productos.

4.3.4 Sostenibilidad de las acciones

Uno de los aspectos más importantes de valoración en esta Evaluación Final ha sido la identificación
de las medidas adoptadas por el PC en el marco de la sostenibilidad de las acciones.

Teniendo en cuenta que a mayor liderazgo mayor es la garantía de una buena apropiación y por tanto
de mantenimiento de las acciones en el futuro, es importante valorar el grado de alineación y
apropiación de las acciones.

La estrategia de salida del PC identificó riesgos que pueden afectar el curso de sostenibilidad de los
productos del Programa, estableciendo una serie de medidas de mitigación para cada riesgo
identificado y así minimizar la posibilidad de riesgo y garantizar la sostenibilidad de productos y por
tanto el logro de los efectos esperados del programa, tomando en cuenta que los logros alcanzados
por el PC están estrechamente vinculados al fortalecimiento institucional y de capacidades de los
socios nacionales y de los actores locales.

En dicho documento se establecen acciones de seguimiento periódico y apoyo técnico donde se
recomienda efectuarlo de forma integrada y coordinada entre instancias locales y nacionales.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

29

La capacidad financiera de algunos actores que intervinieron en el Programa parece no ser suficiente
para asumir a su cargo las iniciativas impulsadas por el PC. No se cuenta con datos que permitan
valorar el porcentaje que represento la contribución financiera del PC en el presupuesto de algunos
de ellos pero en algunos casos ha venido a cubrir necesidades básicas en cuanto a equipamiento de
los servicios.

En términos generales las acciones que realizó el PC estuvieron alineadas a los marcos políticos y
estrategias nacionales del Gobierno Hondureño, y los procesos se trabajaron en la mayoría de los
casos de manera conjunta con las autoridades institucionales.

4.3.5 Preguntas de Evaluación a Nivel de Resultados

¿Hasta qué punto contribuyó el programa conjunto al logro de los resultados y productos del
desarrollo previstos inicialmente o enunciados en el documento del programa?

Las distintas agencias incorporaron valor agregado al Programa con sus mandatos, y reforzaron las
posibilidades de mayor incidencia en cuanto a resultados y productos.

Respecto a los resultados con relación a la vinculación con los previstos se puede sostener lo mismo
que con los ODM, es prematuro decir el nivel de consolidación y perdurabilidad de los resultados
obtenidos, por lo ya señalado anteriormente.

Sin embargo, el trabajo realizado en torno a los temas estratégicos de intervención relacionados al
manejo del Agua y Saneamiento, Residuos Solidos y Manejo de las micro cuencas son aspectos que
han fortalecido la gobernanza a nivel central y local y que vinculados con el enfoque de transparencia
y la rendición de cuentas que trasmitió el PC abriendo espacios de participación de la sociedad civil
se puede señalar que hubo aportes importantes del Programa Conjunto.

Como un resultado estratégico se puede mencionar que se dinamizó el marco institucional hondureño
y se dieron pasos para ir consolidando la aplicación de la ley Marco del Sector Agua Potable y
Saneamiento en Honduras.

¿Hasta qué punto y de qué forma contribuyó el programa conjunto al logro de los Objetivos de
Desarrollo del Milenio a nivel local y nacional?

Bajo su concepto original de implementación, el PC apoyó al sector Hondureño de A&S creando
capacidades en los distintos niveles y que fueron reforzadas aun que con una baja inversión en
infraestructura.

En términos porcentuales sobre el impacto en los ODM no se tiene registros, pero estos impactos van
más allá, ya que el PC ha generado instrumentos que buscan la sostenibilidad mediante el
reforzamiento de sus órganos rectores como el CONASA y ERSAPS, MANCOMUNIDADES, JAAS y
AJAM.

En retrospectiva los éxitos del PC en relación a los indicadores para la meta 7 logró incrementar las
coberturas de A&S en personas de escasos recursos económicos tanto a nivel rural como periurbano,
pero todavía Honduras tiene mucho camino que recorrer en ese sentido.

¿Hasta qué punto y de qué forma contribuyó el programa conjunto al logro de los objetivos
establecidos en la ventana temática?

Son importantes los aportes al fortalecimiento de capacidades y mecanismos para el monitoreo y
control local, el acceso a la información sobre el tema de agua y saneamiento a través del ERSAPS,
la delimitación de zonas de recarga en las micro cuencas y la vulnerabilidad con énfasis en
poblaciones pobres de zonas rurales y barrios en desarrollo en las zonas de intervención a través de
la FAO.

La gobernabilidad local y a la participación ciudadana para la formulación, gestión e instrumentación
de políticas de agua y saneamiento en un marco de equidad y transparencia son aspectos de mucho
peso establecidos en la ventana temática.

Por otro lado, aspectos fuera de control del PC como el golpe de estado de 2009, impactaron la fase
de proceso así como las contingencias que repercutieron en costos importantes.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

30

¿Hasta qué punto (políticas, presupuestos, diseño y ejecución) y de qué forma contribuyó el
programa conjunto a mejorar la aplicación de los principios de la Declaración de París y el
Programa de Acción de Accra?

Desde la concepción del PC se vislumbró la idea de articular sus acciones en el marco institucional
del sector Hondureño considerando iniciativas y metodologías ya existentes, donde la población rural
e indígena seria protagónica.

Se planteó como un reto aumentar la participación y la gestión más democrática del agua a través del
fortalecimiento de las capacidades locales y nacionales en relación al acceso a la información, el
marco jurídico, la gestión del riesgo, el enfoque de género e intercultural, el diseño de planes de
gestión integral del recurso hídrico, entre otras.

En el marco de la Declaración de Paris y el Programa de Acción de Accra, el PC contribuyó a aplicar
el principio de complementariedad de las iniciativas orientadas a mejorar el entorno de las políticas y
a fortalecer las instituciones; a profundizar la colaboración con las organizaciones de la sociedad civil
para lograr la eficacia de la ayuda para el desarrollo.

Entre otros aspectos promovió también la transparencia y la rendición de cuentas por resultados y
colaboró en la mejora de los sistemas de información y la capacidad de gestión de los Municipios y
Mancomunidades en los que trabajó.

Se destacan las Mancomunidades de AMFI, MANCORSARIC, MAMUCA y MANCOSOL como las
que más desarrollaron capacidades de gestión y asimilaron en forma positiva los instrumentos de
control y rendición de cuentas implementadas en el marco del PC.

¿Hasta qué punto y de qué forma contribuyó el programa conjunto a los objetivos de "Una
ONU" a nivel nacional?

El Programas Conjunto reunió a seis organismos del Sistema de las Naciones Unidas, buscando
fortalecer la capacidad del Sistema para actuar de forma unificada, con el liderazgo de los
Coordinadores Residentes que fomentaron una actuación más sólida y eficiente del conjunto de los
organismos participantes, con el objetivo de una intervención interagencial integrada en el marco del
concepto ONE UN.

14

La estructura de organización del PC fue diseñada para crear un modelo innovador, de fomento a la
corresponsabilidad y toma de decisiones conjunta, donde la información de cada agencia fuese
socializada al resto de las agencias, fomentando así el concepto definido en este documento con
anterioridad de Una ONU.

El modelo de gestión basado en que cada agencia del Sistema de las Naciones Unidas utiliza sus
propios procedimientos para la aprobación de fondos, no es sostenible y tampoco refleja el concepto
ONE UN,

Por otro lado, con respecto a la comunicación se destaca que los socios consideraron que hubo
problema en torno a la utilización de los logos, ya que hasta bien entrado el programa, se implementó
el uso de un logo conjunto del programa que posicionó a todas las agencias por igual.

¿En qué medida tuvieron los resultados y productos del programa conjunto sinergias y
coherencia en la obtención de resultados para el desarrollo? ¿Qué tipos de resultados se
obtuvieron?

El enfoque particular de PC en cuanto a fortalecer la Gobernabilidad aporta sinergias importantes que
van más allá de los resultados actualmente alcanzados en la implementación del Programa.

La dispersión geográfica de las zonas de influencia del PC fue un factor aunque no determinante que
afectó la eficiencia en términos de focalización de esfuerzos, sinergias y maximización de resultados
debido a la movilización y coordinación de las distintas agencias en el campo.

El trabajo desarrollado por el PC, particularmente el relacionado con el fortalecimiento de
capacidades locales en temas de agua y saneamiento, regulación y control a nivel local, medio
ambiente, entre otros, permitió el desarrollo de diagnósticos participativos y herramientas que
aportaron sinergia y coherencia para alcanzar los resultados esperados que tuvieron un alto
componente de inclusión social.

14

 ONE UN es un concepto que alude al deber de dar coherencia al trabajo entre agencias, no sólo a nivel de recopilación y
socialización de información a nivel interagencial, sino de alineamiento y complementariedad en acciones.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

31

Actividades que facilitó el PC:

 La Política Sectorial Nacional de Agua y Saneamiento

 Las Políticas Municipales Sectoriales

 Los Planes Municipales de Asentamiento

 Los Planes Municipales de Agua y Saneamiento

 Prácticas para el Control y la Vigilancia de la Calidad del Agua

 El Inventario de Residuos Sólidos

 El Estudio Residuos Sólidos Hospitalarios

 Los Planes de Seguridad del Agua

 La Estrategia de Comunicación del Programa

Los aportes del PC mencionados brindan elementos fundamentales de réplica del PC en otros
municipios y localidades si se logra el compromiso de las instituciones para llevarlos a la práctica.

A nivel municipal, se lograron conformar algunas sinergias importantes con la formación y/o
fortalecimiento de las COMAS, los USCL y la organización y/o reorganización de Asociación de
Juntas de Agua (AJAM), donde quedaron delimitadas las necesidades y prioridades de una agenda
alrededor del agua y saneamiento.

Asimismo, se rescatan los PMA y PMAS que constituyeron una herramienta esencial en la
problemática de mantener un directriz a nivel local.

Mecanismos de apoyo a las inversiones

 La Compensación o Pago por Servicios Ambientales

 La Promoción de Tecnologías más Limpias

 El Fondo de Inversiones para Agua y Saneamiento

 Las Microempresas de Saneamiento Ambiental

 Los Servicios de Saneamiento en los POAS Municipales

En el caso de ONUDI se destacan los trabajos en la Cuenca del Río Blanco (intervención piloto en
una micro cuenca) aportando elementos para hacer un buena gestión del agua en la industria para la
protección de fuentes mediante la aplicación de la Metodología de Transferencia de Tecnologías
Amigables al Ambiente (TEST) en coordinación con las empresas NORAVES y Caracol Knits

Se conjugaron aportes y sinergia entre el Centro de Estudios y Control de Contaminantes (CESCCO)
y SERNA.

El relleno sanitario en Potrerillos fue una acción complementaria y sinérgica de haber trabajado en
Rio Blanco que aportará salud una mejor calidad de vida a sus habitantes.

Los trabajos realizados por FAO en relación a la Compensación o Pago por Servicios Ambientales en
la micro cuenca de Sesesmiles en coordinación con MANCORSARIC y en la micro cuenca de Juana
Leandra potenciando alianzas y sinergias importantes ICF y SERNA.

¿Hasta qué punto tuvo el programa conjunto efectos en los ciudadanos destinatarios?

No es posible dar una respuesta concreta a esta pregunta ya que muchos efectos del PC se verán
posteriormente en el largo plazo. Sin embargo, puede señalarse que el Programa Conjunto tuvo
efectos positivos en los ciudadanos destinatarios en los siguientes niveles:

a) Instalación de capacidades

La población destinataria recibió por parte del Programa Conjunto capacitaciones, talleres de
sensibilización e información, diagnósticos participativos que generaron conciencia, y
empoderamiento en cuestiones relacionadas con el agua y saneamiento, gestión de riesgos, género,
salud, entre otras, a nivel de las comunidades y con el enfoque del manejo integral de las micro
cuencas.

De acuerdo a las entrevistas el balance nos señala que la percepción general es que la información y
capacitación que recibieron es muy importante y de mucha utilidad.

Otro de los efectos, fue la organización comunitaria frente a los riesgos relacionados a la
vulnerabilidad. Se reconocen los efectos generados en la población en cuanto a haber generado
capacidad de gestión, conocer sus derechos y obligaciones y entrar en contacto con las instituciones
responsables del sector.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

32

Otro aspecto no menos importante fue concientizar sobre el componente de género en la gestión del
agua y saneamiento en ámbitos rurales y barrios en desarrollo, con efectos positivos para el
empoderamiento de las mujeres y de las comunidades en general.

b) Creación de estructuras organizadas de participación social

El Programa Conjunto logró desencadenar procesos participativos en comunidades rurales e
indígenas que, cristalizándose en figuras organizativas con reconocimiento social y jurídico, como lo
fueron las JAAS y las Asociaciones de Juntas de agua.

c) Establecimiento de una cultura de derechos

El Programa Conjunto logró impactar en la construcción de una cultura de derechos, en la cual la
temática del agua y saneamiento se reconoce como un derecho al que deben tener acceso los
ciudadanos.

El Programa Conjunto logró sensibilizar y concientizar a los ciudadanos sobre la transparencia y la
rendición de cuentas en materia de la gestión del agua y saneamiento.

d) Instalación de infraestructura

La infraestructura instalada por el PC complementa la gobernabilidad y
aporta aspectos importantes tales como la construcción de
infraestructura de sistemas de A&S a través de Maestros de Obra
locales bajo contratación de procedimientos manejados por la
Mancomunidades y bajo la supervisión y asistencia técnica del
SANAA.

Esta metodología va en línea con las políticas de descentralización de
capacidades del nivel central al nivel local ya que dinamizan los
mercados, generan mano de obra local y empodera a las
comunidades con respectos a las obras de infraestructura.

A este respecto se apreció en las vistas de campo algunos problemas
con respecto a la calidad de las obras en algunos sistemas de A&S
que son normales en este proceso de transferencias de capacidades y
aprendizaje. Pero también se logró apreciar trabajos de muy buena
calidad.

Posteriormente a la visita de Evaluación Final en La Ceiba se tomaron acciones por parte del PC
corrigiendo los errores y cambiando los materiales defectuosos.

En cuanto a las tasas de San Lucas, este fue un caso particular donde fallo la asistencia técnica del
SANAA en cuanto a ejercer el control de calidad. En el resto de proyectos las tasas han funcionado
muy bien

15
.

15

 Se trata de una letrina de cierre hidráulico, de uso frecuente en las zonas rurales. Se limpia con el vertido de agua desde
un balde. No tienen tanque por aspectos de economía y para facilitar su manejo. La letrina está bien diseñada.

Tanque elevado en Comunidad
El Gancho

Obra sobredimensionada y mala calidad
de materiales en la Ceiba.

Mal diseño de la taza que no logra
evacuar .Comunidad de San Lucas.

Ajustes sobre la marcha a líneas de
distribución en Comunidad el Limón

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

33

¿Se han determinado buenas prácticas, casos de éxito, experiencia adquirida o ejemplos que
pueden duplicarse?

A continuación los aspectos más importantes según el caso:

Buenas prácticas

 Incorporación y establecimiento de alianzas con la sociedad civil, instituciones educativas,
actores gubernamentales y organizaciones de la sociedad civil para garantizar el buen
funcionamiento de un futuro Programa Conjunto.

 En la construcción de los sistemas de A&S, la comunidad se organiza en diferentes comités,
quienes le dan seguimiento a todos los aspectos del proyecto desde las compras hasta la
construcción.

 La comunidad trabaja como aporte de mano de obra no especializada, llevan un control de
horas trabajadas por beneficiario para ser equitativo con el trabajo.

 Implementación de metodologías participativas, elaboración de diagnósticos, Planes
Municipales de Asentamiento, Planes Municipales de Agua y Saneamiento, Planes de
Seguridad del Agua.

 Participación ciudadana en monitoreo y control de los servicios de agua y saneamiento, a
través de las COMAS y USCL. Aunque hay que mencionar que en ambos casos esta buena
práctica se confirmará si el proceso se sostiene en el tiempo.

 Diseño de materiales educativos y herramientas con enfoque de género y de interculturalidad.

 Impartición de talleres de capacitación a distintos sectores de la población (hombres, mujeres,
jóvenes y niños).

 El control y vigilancia de la calidad del agua.

 Los Planes de Seguridad del Agua (PSA) priorizados en 10 comunidades
16

 a fin de garantizar
sistemáticamente la seguridad de un sistema de abastecimiento de agua de consumo es
aplicando un planteamiento integral de evaluación y gestión de los riesgos.

 Constitución de instancias locales tanto de la sociedad civil como del sector municipal
encargadas de la gestión, monitoreo y vigilancia del agua y saneamiento.

 El componente de educación sanitaria en las comunidades, a efecto de inducir el cambio de
hábitos perjudiciales entre los beneficiarios en cuanto a prácticas de salud y ambiente,
utilizando para ello la metodología del Programa Escuela y Casa Saludable (ESCASAL).

 La introducción local al concepto de pago por servicios ambientales y la transferencia de la
metodología para su realización.

 Introducción del concepto de tecnologías limpias y amigables con el ambiente en el sector
industrial

17
.

Experiencia adquirida

 Trabajo interagencial: la experiencia del PC ha permitido documentar y visibilizar las
fortalezas y potencialidades de las sinergias para contribuir a la consolidación del mandato de
“Una ONU”. El PC constituyó una experiencia original en Honduras al incluir la participación
de seis agencias del Sistema de las Naciones Unidas que aportaron especialidades y
conocimientos que fortalecieron la gestión del agua y saneamiento y sentaron las bases para
un trabajo conjunto más coordinado y eficaz para futuras experiencias.

 Es posible incentivar la participación de los ciudadanos a través de la información oportuna y
las metodologías comunitarias, y con ello la recuperación de la confianza en las instituciones.
En este sentido, el PC ha consolidado un conjunto de herramientas y metodologías de
diagnóstico a nivel local que han reforzado la concientización y empoderamiento de los
ciudadanos, y que han estrechado los vínculos entre éstos y diferentes instancias de gobierno
y de la sociedad civil.

 Las Mancomunidades y Municipios deben reconocer la importancia del trabajo de los
ciudadanos, y su derecho a una gestión transparente. A través de los distintos talleres
impartidos, el PC propició la participación y el involucramiento de los ciudadanos en los temas
de gobernanza y transparencia en la gestión del agua y saneamiento.

16

 El Corozal en la Ceiba, Atlántida, Guarita en el departamento de Lempira, Caserío la Ensenada, Tela Atlántida, Aldea
Malsincales ,Cololaca, Lempira, Aldea Santa Rosa del Norte, Mezapa,, Municipio Tela, Atlántida Caserío Miami Beach,
Municipio Tela, Atlántida, Aldea Sambo Creek, La Ceiba, Atlántida, Aldea de Santiago, Municipio de Tela, Atlántida, ciudad
de Tela, Aldea de Tornabé, Municipio de Tela, Atlántida.

17
 Las plantas del grupo CADECA (procesadoras de pollo) en Tegucigalpa y El Salvador ya están replicando la metodología

TEST

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

34

 La incorporación de criterios y elementos para el empoderamiento de las mujeres que
reconozcan las condiciones socioculturales locales. En esta dirección, el PC realizó un
esfuerzo destacable no sólo en socializar y transversalizar el componente de género en la
gestión del agua y saneamiento, sino también en incentivar formas de apropiación del
enfoque de género por parte de las mujeres, hombres y jóvenes en los distintos contextos de
las intervenciones para el desarrollo.

 Se destaca que cada vez existe una mayor disponibilidad de cuadros y equipos locales
técnicamente preparados y que constituyen recursos humanos aprovechables.

 El documento de sistematización en proceso de la experiencia del PC refleja las
metodologías para una estrategia de divulgación y transferencia amplia.

Ejemplos para replicar a nivel nacional

 Manejo de riesgos y de la vulnerabilidad con enfoque local

 Metodología ESCASAL

 Bancos de cloro

 La estrategia de comunicación del programa

 Los Planes de Seguridad del Agua

 La Compensación o Pago por Servicios Ambientales

 La ruta de proceso para manejo participativo de micro cuencas

 La Promoción de Tecnologías más Limpias

 El Fondo de Inversiones para Agua y Saneamiento

 Las Microempresas de Saneamiento Ambiental

 Los Servicios de Saneamiento en los POAS Municipales

¿Qué tipos de efectos diferenciados está produciendo el programa conjunto según el género,
la raza, el grupo étnico, o el entorno rural o urbano de la población beneficiaria, y en qué
medida?

Se aprecian sustancialmente efectos a nivel de temas transversales diferenciados. La apertura a
procesos de participación de las mujeres, acciones de empoderamiento son ejemplos que suman en
esta dirección. La participación del UNICEF en coordinación con el SANAA fue fundamental para
llevar a cabo este esfuerzo.

En el ámbito rural también se desataca el componente étnico que produjo efectos diferenciados
donde la estrategia de comunicación del PC fue clave para generar confianza y facilitar la asimilación
de conceptos.

¿Hasta qué punto contribuyó el programa conjunto al adelanto y el progreso del fomento de
los procesos y resultados de la implicación nacional (el diseño y la aplicación de los planes
nacionales de desarrollo, las políticas públicas y los Marcos de Asistencia de las Naciones
Unidas para el Desarrollo (MANUD), entre otros)?

El Programa Conjunto se enmarcó con mandatos y atribuciones claramente definidos, con la
disponibilidad suficiente de recursos que permitieron desarrollar su capacidad y competencia en el
tema a fin de incidir de forma efectiva en las políticas públicas nacionales y locales.

Se lograron avances importantes en el compromiso de las autoridades nacionales y locales, a las
cuales se les proporcionó un acompañamiento integral. Este hecho repercutirá en el mediano plazo
para la planificación de políticas públicas a todos los niveles, contribuyendo a mejorar el acceso
sostenible a A&S, Manejo de Residuos Solidos, Manejo integral de Recurso Hídrico, calidad del agua,
vulnerabilidad, visualizando de forma adecuada la necesidad de las políticas dirigidas de forma
específica a los sectores de la sociedad hondureña mas necesitados.

¿En qué medida ayudó el programa conjunto a intensificar el diálogo de los
interesados/ciudadanos y/o su participación en las esferas de políticas y de desarrollo
fundamentales?

El PC brindó asesoría y capacitación para desencadenar procesos de corresponsabilidad ciudadana
en materia de gestión, monitoreo y vigilancia de la prestación del servicio de Agua y Saneamiento,
apoyando la constitución legal de JAAS, y de los promotores, formados en las localidades y
municipios de intervención.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

35

¿Hasta qué punto han tomado los órganos de adopción de decisiones y los asociados en la
ejecución del programa conjunto las decisiones y medidas necesarias para asegurar la
sostenibilidad de los efectos del programa conjunto?

Considerando que los efectos del Programa se relacionan con el fortalecimiento institucional y de
capacidades de los socios nacionales y actores locales, el Programa Conjunto a efecto de asegurar la
sostenibilidad de las acciones desarrolladas en el marco del PC, elaboró una Estrategia de Salida que
ha identificado riesgos que podrían afectarlo.

La estrategia esta alineada con la Ley Marco del Sector A&S e incluye un análisis de sostenibilidad
institucional, un análisis de las transferencias por cada efecto y producto del Programa y directrices
operativas de la Estrategia de Sostenibilidad por Agencia/Socio Nacional y por territorio atendido.

En esa orientación se establecieron medidas de mitigación para cada riesgo identificado y de esta
manera minimizar la posibilidad de riesgo y garantizar la sostenibilidad de productos y por tanto el
logro de los efectos esperados del programa en forma integrada y coordinada entre instancias locales
y nacionales.

A nivel local y nacional:

¿En qué medida apoyaron el Programa Conjunto las instituciones nacionales y/o locales?

De acuerdo a la investigación realizada el apoyo fue incrementando en la medida que el programa se
daba a conocer y generaba confianza. Con el transcurso del tiempo y una vez asimilada la
metodología de trabajo, los procesos y controles del PC se fue consolidando la relación con los
distintos actores del PC.

Los espacios de concertación a nivel nacional con los gobiernos municipales fueron eficientes y
operaron de forma continua. En el balance general que hacen los participantes del Programa
Conjunto, enlaces locales y actores participantes en general, consideran que al final del Programa los
apoyos fueron sustanciales incluyendo a las contrapartes nacionales del programa.

SANAA es el único actor cuestionado respecto a su rol en el programa y que tiene que ver mucho con
sus limitaciones de tipo logístico y presupuestario. No se cuestiona su capacidad técnica.

¿Mostraron esas instituciones la capacidad técnica y el compromiso de liderazgo para seguir
trabajando con el programa o para ampliarlo?

Existe un compromiso y una voluntad real de continuar apoyando o intentar replicar los logros del
Programa pero las condiciones socio económicas conforman un escenario adverso para ello.

Una buena estrategia sería que el Programa Conjunto instara a las Mancomunidades a asumir el
liderazgo de las acciones del PC.

En los casos de MAFRON y NASMAR, el escenario es más complicado ya que estas instancias son
débiles y su gestión en el marco del Programa no ha sido muy eficiente con cuestionamientos en
manejo presupuestario de los fondos asignados.

¿Se ha creado y/o reforzado la capacidad operativa de los asociados nacionales?

Los efectos fueron amplios y múltiples, se destacan los siguientes:

 Fortalecimiento a nivel central en los temas de formulación de planes y políticas en el ámbito
rector y regulador y asistencia técnica con un enfoque de inclusión social.

 Fortalecimiento a las Mancomunidades en su capacidad técnica local alrededor del tema de
Agua y Saneamiento para darle sostenibilidad a las acciones del Programa.

 La creación de una capacidad instalada al interior del CONASA para formular la Política
Sectorial a nivel nacional.

 La formulación Piloto de Políticas Municipales Sectoriales de Agua y Saneamiento en los 13
municipios focalizados por el Programa Conjunto.

 Generación de capacidad instalada para la gestión de recursos.

 A nivel municipal el fortalecimiento de las capacidades para el manejo de residuos sólidos.

 Fortalecimiento de las capacidades locales en cuanto Metodologías Analíticas en Calidad de
Agua desarrolladas con técnicos de los laboratorios.

 Fortalecimiento de las capacidades de organización existentes en el manejo de residuos
sólidos.

 Fortalecimiento de la capacidad de gestión y apoyo jurídico a las JAA , AJAM, COMAS y
USCL.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

36

 Reforzamiento de las capacidades analíticas de los laboratorios de COCEPRADII, el
laboratorio la Empresa Municipal Aguas de Santa Rosa de Copán, el Laboratorio de
MAMUCA y el Laboratorio de la Secretaría de Salud, en Tela, Atlántida.

¿Tuvieron los asociados capacidad financiera suficiente para mantener a lo largo del tiempo
los beneficios generados por el programa?

A este respecto se plantean tres escenarios en tres distintos niveles:

 A nivel de las comunidades y Barrios en desarrollo donde si no se finalizan las obras de
infraestructura en Agua y Saneamiento será un reto que logren concretar las gestiones que
se iniciaron con el PC.

 A nivel de las contrapartes- SANAA, CONASA y ERSAPS- los futuros cambios de gobierno
requerirán que se inicien nuevamente las gestiones, lo que pondrá a prueba la
institucionalidad del sector.

 A nivel de las agencias de las Naciones Unidas es posible que se tengan limitaciones para
financiar la continuidad de los resultados. Sin embargo el programa es una plataforma para

otros organismos para darle continuidad y aumentar las expectativas de éxito.

¿En qué medida aumentaron u oscilaron las asignaciones del presupuesto nacional al sector
concreto abordado por el programa?

La asignación presupuestaria para el cumplimiento de las Metas del Milenio en Agua y Saneamiento
por parte del gobierno Hondureños son escazas

18
 y esto ha sido una constante; sin embargo, no se

ha logrado instrumentar una estrategia eficiente para la cobertura de estos servicios en el medio rural.

¿Hasta qué punto ha contribuido el programa a crear mecanismos de diálogo entre los
ciudadanos/la sociedad civil y el Estado que puedan mantenerse después del plazo del
programa?

El PC ha contribuyo a la visibilización y reconocimiento jurídico de las JAAS como entes operadores
a nivel local. Asimismo, ha colaborado en institucionalizar a nivel local las COMAS, USCL y AJAM
que en alguna medida darán continuidad a las acciones y compromisos acordados, aún después del
plazo del Programa.

En el marco del manejo integral del recurso hídrico se reconocen los esfuerzos de FAO en propiciar
espacios de dialogo que pueden ir mas allá del plazo del programa ya que existe un empoderamiento
de la sociedad civil alrededor del tema en el área rural y que se vincula directamente con las
instituciones del estado.

A nivel central el PC facilito el dialogo entre los distintos actores del sector pero este no es garantía
para que se mantenga en el tiempo, en vista de la fragilidad institucional no solo del sector sino a
nivel nacional.

A medida nos alejamos del nivel central el dialogo se fortalece, existe mas disposición a nivel local
sobre mantener y propiciar espacios de discusión desvinculados de aspectos socio políticos.

¿En qué medida se aprueban nuevas políticas o leyes con el apoyo del programa conjunto,
financiadas y aplicadas activamente por los gobiernos?

A nivel central el tema de políticas sectoriales tiene un alto grado de politicidad que complica su
aprobación en el Congreso, a pesar de los esfuerzo y apoyos sustánciales del PC y a que tuvo un
enfoque de inclusión social, bajo el liderazgo del gobierno nacional y los gobiernos locales en el
marco del fortalecimiento al CONASA.

A esta política le falto una estrategia de incidencia que facilitara el camino para su aprobación a nivel
del Congreso aunque no es la base para concluir que por esta razón no ha sido aprobada.

A nivel municipal las políticas no han sido lanzadas por los gobiernos municipales como política
pública.

La SERNA fue clave en la formulación de políticas públicas en materia de medio ambiente.

18

 No hay datos fiables sobre las inversiones en el sector de A&S en Honduras, ya que no existe una institución que recoja
sistemáticamente las inversiones hechas por varias instituciones. Según la SEFIN, se invirtieron US$ 262 millones en el
sector entre 1997 y 2006. (US$4 per cápita per año en promedio)

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

37

Un ejemplo importante a nivel local donde el PC influyo en la generación de políticas para mejorar la
calidad de vida ha sido la elaboración de ordenanzas municipales para la regulación del manejo
adecuado de los residuos solidos, como es el caso de la Alcaldia de Tela, departamento de Atlántida.

¿Hasta qué punto se duplicará o ampliará el programa conjunto a nivel nacional o local?

Potencialmente, algunos logros del Programa podrían ser ampliados a otras municipalidades, tales
como el manejo de desechos solidos a través de microempresas, la metodología Test, Planes
municipales de agua y saneamiento ,los Planes de Seguridad del Agua y la gestión de las micro
cuencas.

Pero para ello se requiere de la convergencia de voluntad política, recursos financieros, capacidades
técnicas y operativas, y recursos humanos, así como una estructura técnica y liviana que coordine el
proceso.

Las Mancomunidades podrían retomar esta iniciativa, y de hecho la están llevando a cabo en tres de
ellas donde se implementó el Programa. Sin embargo, habría que considerar el apoyo que requieren
para consolidar y generalizar la experiencia.

¿En qué medida se ajustó el programa conjunto a las estrategias nacionales de desarrollo y/o
el MANUD?

Tal como se mencionó anteriormente el Programa Conjunto retoma de manera general, los ejes
temáticos del mismo con respecto al Marco de Asistencia de las Naciones Unidas para el Desarrollo
(MANUD)

19
 y quedó estructurado en 3 grandes efectos, de los cuales se afianza el trabajo

interagencial.

Por ejemplo los Planes de Seguridad del Agua impactaron en el tema del MANUD. El proceso tuvo un
nivel de consolidación importante a nivel de los gobiernos locales.

En cuanto al alineamiento a las estrategias nacionales, el PC desde su fase de diseño se enmarco en
el Plan de Nación y la Ley Marco del Sector para impulsar sus acciones a nivel central y local con
enfoque de fortalecer las capacidades instituciones para llegar a los beneficiarios.

5 Conclusiones y experiencia adquirida

 El PC es pertinente, cuenta con el apoyo político de las autoridades nacionales y locales, con
un alto nivel de apropiación por parte de las instituciones y sociedad civil pero opero en el
contexto de una baja inversión en agua y saneamiento.

 La falta de una línea base repercutió a lo largo del Programa tanto para definir acciones
estratégicas como para definir actividades.

 El Programa Conjunto debiera constituirse en la antesala de un Programa Mayor o de fases
posteriores.

 La formulación del PC fue contextualizada correctamente y los efectos y resultados
esperados fueron adecuados para las necesidades establecidas por las instituciones socias y
por las beneficiarias.

 Faltó una alusión más clara hacia la gestión orientada a resultados y un análisis más
específico de los riesgos a corto, medio y largo plazo que incidirían en el programa.

 El programa tuvo grandes fortalezas en la adaptabilidad a las necesidades de las
contrapartes nacionales y locales en el apoyo técnico proporcionado, contribuyendo a generar
capacidades dentro de los recursos humanos de los socios de valor incalculable.

 No fueron contemplados en la fase de diseño las necesidades y requerimientos (de recursos
financieros, técnicos, humanos, institucionales y normativos) para garantizar la consolidación
y sostenibilidad de los logros alcanzados por el Programa.

 Las principales debilidades del Programa Conjunto se localizaron en la fase de diseño, en la
cual no se previeron factores importantes que impactarían considerablemente en la fase de
proceso tales como tiempos muertos, rotación de personal a nivel nacional y local, la
ausencia de instrumentos, mecanismos y mandatos para dotar de mayor capacidad y
liderazgo a la Unidad de Coordinación del PC.

 Faltaron estrategias y metodologías de trabajo coordinado que garantizaran una sinergia
interagencial.

19

 MANUD), establece que para el 2011,, los hondureños avanzan hacia el cumplimiento equitativo universal de sus
derechos de Salud, Agua y Saneamiento , a la alimentación a la educación a la cultura y a la proyección contra la violencia
el abuso y la explotación

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

38

 El Programa Conjunto ha contribuido, principalmente, a la transversalización del género para
una gestión más democrática del agua. Se hicieron considerables esfuerzos para habilitar
procesos de participación y empoderamiento de las mujeres y en la gestión del agua y el
saneamiento.

 El programa logra su objetivo de fortalecer a las instituciones reguladores y rectoras del
sector pero corren el riego de no materializarse sino se aceleran las reformas en proceso.

 Se fortalecieron capacidades instalas en cuanto a la laboratorios para controlar la calidad el
agua pero se carece de una instrucción rectora, normas y reglamentación.

 La política de residuos sólidos- ya socializada- era un tema olvidado en la agenda del sector.

 Pago por Servicios Ambientales fue una experiencia que vale la pena rescatar ya que si bien
el esquema no funciona tal como en la teoría, si logró impactar en las comunidad sobre el
manejo de la micro cuenca.

 El sector político no le da la debida importancia al sector. Los ministros que integran el
CONASA no se reúnen desde 2008, por lo tanto el sector no tiene un ente que tenga una
visión completa del escenario actual.

 ERSAPS no regula, solo recoge Informacion, no se ponen sanciones.

 Metas sectoriales diferentes ERP, Plan de Nación (2014) (2022).

 El SANAA necesita apoyo y acompañamiento para su reingeniería.

 La tendencia en cuanto al SANAA en los años previos al PC ha sido más bien de debilitarlo.
institucionalmente siendo este un tema complicado.

 A pesar que el SANAA enfrenta dificultades con el cambio, algunos aspectos de la reforma
del sector los ha asumido mejor que otros. De hecho el PC fue suscrito oficialmente por el
SANAA y NNUU.

 No hay financiamiento nacional para el sector
20

.

 El Plan Estratégico de Modernizacion en Agua y Saneamiento (PEMAPS) está en el olvido.

 Bajo el modelo actual las COMAS y las USCL son insostenibles.

 En cuanto al indicador de las COMAS y USCL el indicador de medición debió ir más allá, más
que fortalecer y formar, el indicador debió ser que funcionen.

6 Recomendaciones

 Trabajar a nivel interagencial una Estrategia de intervención para pasar de la actual - más
centrada en el desarrollo de los recursos hídricos orientado hacia proyectos a una nueva
estrategia de manejo integrado de los recursos hídricos.

Recursos hídricos orientado hacia proyectos Manejo integrado de los recursos hídricos

Proyectos aislados de construcción de
abastecimiento de A&S

Los proyectos son el resultado de una proceso en
el que se tienen en cuenta todos los usos

Se presta menos atención a lo que ocurre aguas
abajo

Resuelve los conflictos entre usuarios y usos
mediante una mayor oferta, institucionalidad y el
manejo de la demanda,

Puede generar conflictos entre usos y usuarios
además de problemas ambientales

Enfoque integral, sostenible y participativo y
orientado a incentivos

 Las distintas agencias podrían trabajar en el fomento del mercado de saneamiento a nivel
rural (auto-financiamiento) con un pequeño componente de subsidios para los más pobres y
con enfoque de género.

 Los diseños de la letrina deben responder a lo qué la gente desea, más que a lo que los
ingenieros sanitarios creen deben tener. También hay que involucrar aspectos sobre las
necesidades de las mujeres como la privacidad en letrinas, higiene para mujeres, manejo de
menstruación.

 Modelo interagencial implica altos Costos de Implementación.

 Para un futuro PC se recomienda fortalecer la Unidad Ejecutora con la incorporación de un
especialista en el Área Social que de seguimiento y control a los procesos ejecutados en
campo por las distintas agencias.

20

 No hay fondos nacionales, pero de fondos externos tanto el BID, BCIE y Cooperación Española invertirán importantes
sumas de dinero. Estos cooperantes están exigiendo que parte de esos fondos continúen la parte de Gobernanza iniciada
por el PC. La primera exigencia es que la Política Nacional A&S terminada por el PC se oficialice. El PC dejo establecido
las relaciones de complementariedad de Fondos de otro proyecto con el que SANAA firmo un convenio del cual el PC fue
garante para que los proyectos que no fueran financiados con el fondo de inversiones tuvieran prioridad de financiamiento
con estos nuevos

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

39

 Diseñar metodologías y mecanismos que favorezcan el trabajo interagencial, orientado a
lograr sinergias, agendas comunes y modalidades de intervención que no se vean frenados
por los mandatos y estilos de trabajo de cada una de las agencias.

 Reducir el número de agencias participantes para garantizar mayor compatibilidad entre ellas
y seleccionarlas atendiendo su vocación, vinculación temática y experiencia en el área de
trabajo.

 Para un futuro PC dotar a la Coordinación de mecanismos efectivos para exigir el
cumplimiento de los compromisos asumidos por cada una de las agencias.

 Diseñar una agenda administrativa conjunta que defina procedimientos compartidos para
reducir costos, estandarizar niveles de calidad y otorgar mayor eficiencia a la gestión.

 Garantizar que tanto en la fase de diseño como de proceso, el Programa cuente con una
estrategia de comunicación entre agencias y contrapartes claramente definida, que permita
transmitir a todos los destinatarios una aprehensión y comprensión del mismo, más allá de
eventos puntuales de promoción y divulgación.

 Focalizar las acciones, en particular los talleres, seleccionando a los participantes que
pueden aprovechar de mejor manera los aprendizajes y experiencias.

 Fortalecer los flujos de información para contar con indicadores pertinentes, completos y
oportunos que sustenten los procesos de monitoreo y seguimiento de los alcances y logros
del Programa.

 Prever que el presupuesto garantice la sostenibilidad y replica de la generación de
capacidades, la participación de los promotores y beneficiarios de los proyectos y la
instalación demostrativa de tecnologías alternativas.

 Diseñar y prever estrategias de salida institucionalmente consolidadas con las contrapartes
nacionales, estatales y municipales para fortalecer los resultados alcanzados y las apuestas
participativas instaladas a partir del diseño del proyecto.

 Diseñar mecanismos para evitar la pérdida de recursos humanos y técnicos formados durante
el proceso del Programa, para garantizar la sostenibilidad y replicabilidad de las formas
organizativas iniciadas y las buenas prácticas desencadenadas.

 El presupuesto dividido por agencia no favorece ni el trabajo conjunto de las agencias ni la
apropiación por parte de las instituciones nacionales.

 Es clave generar un mapeo de intervenciones e interactuar con los distintos actores de
cooperación existentes en terreno en temáticas afines al programa (otros programas de Agua
y saneamiento, manejo de cuencas, Manejo de Residuos Solidos, de gestión de riesgo, etc.).

 El plazo de los PC deben permitirles generar las bases de los grandes cambios que se
aspiran por lo que se estima que no debieran ser de menos de 5 a 7 años.

 La presión por la ejecución financiera no debe afectar el proceso y la calidad de los
productos.

 Debe haber una fase de pre inversión de 6-12 meses en donde se focalicen las comunidades
a incluir, las actividades a desarrollar de manera específica, los socios y el ajuste el diseño a
las necesidades locales.

 Coordinar con el SANAA la ejecución de la cartera de proyectos que quedaron formulados y
diseñadas con beneficiarios del PC que según acuerdo firmado serian financiados con
Fondos de otro proyecto con el que SANAA ha firmado el convenio.

 Debe haber una fase de cierre o salida de 6-12 meses donde se sistematicen los
aprendizajes, se establezca la hoja de ruta a seguir para la sostenibilidad y continuidad, se
consoliden las alianzas y se procuren los recursos económicos, políticos y técnicos
necesarios.

 Impartir la Maestría en gestión de los ODM promovida por la OPS/OMS.

 Fortalecer la difusión de las buenas prácticas de este PC y el posible intercambio de
experiencias, entre comunidades, municipios, países y otros programas conjuntos.

 Para futuros Programas seria recomendable diseñar una página web que facilite la
consolidación, divulgación y transparencia plena de todos los productos generados por las
diferentes agencias.

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

40

7 Anexos

7.1.1 Lista de personas entrevistas en el marco de la misión de evaluación.

ORGANIZACION NOMBRE

Alcaldia de Camasca Julio Alberto Vasquez

Alcaldia de Potrerillos Rene Clavasquìn

Julio Godínez

Alcaldia de Cololaca Bernardina Henriquez

Elder Murillo

Alcaldia de La Ceiba , (UTM) Giovanny Molina

Marcia Espinal

Fabricio Lizama

AMFI Edwin Vasquez

Banco Mundial Armando Rodriguez

CONASA Luis Romero

ERSAPS Luis Moncada Gross

ERSAPS Ramón Cuellar

Ex enlace local AMFI José Melvin Mayorga

Ex enlace local MAMUCA Julio Torres

Ex PC Ana Lily Mejía

Ex PC Belinda Rojas

Ex PC Suyapa Maradiaga

Ex Official M&E Estela Trochez

JAAS La bendición de Dios, El Amatillo Yadira de Reyes

JAAS , El Limón Cirilo Saravia

JAAS , San Lucas Vicente Mejia Lemus

JAAS, El Gancho Roger Sanchez

Ilda Vanegas

JAAS, Barrio El Tigre Martin Solís

JAAS, San Martin y Las Flores Francisco cruz

Luis Oqueli

MAFRON Eduviges Gutierrez

Amanda Yánez

NASMAR Yesenia Guillen

MAMUCA Bestalina Martinez

Daniel Reyes

Manuel Romero

MANCORSARIC Oscar Aguilar

Olman Andrade

Marco Torres

OIT Mauricio Dierckxsens

OMASAN Paola Cruz

ONUDI Yolanda Cachú

OPS Alex Padilla

UNICEF Renato Chavarria

PC Jorge Urquia

SANAA Javier Rivera

SANAA Cesar Martinez

SANAA División Sur Walter Duran

SANAA Regional José Rigoberto Castro

SANAA Regional Edwin Moreno

SEPLAN Isolina Oliva

UMA San Lucas Luis Alberto Milla

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

41

7.1.2 Documentos consultados en la misión de evaluación

1. Diagnósticos Laboratorios
2. Documentos Compensación o Pago por Servicios Ambientales
3. Documentos ERSAPS
4. Documentos CONASA
5. Estrategia de comunicación
6. Estrategia de Salida
7. Joint Programme M&E framework
8. Informe de Evaluación intermedia
9. Informes Comité técnico
10. Informe Comité de Gestión
11. Informe Comité de País
12. Informes Semestrales PC
13. Informe de Adecuación Laboratorios
14. Inventarios de Residuos Solidos
15. Plan de monitoreo y evaluación del Programa Conjunto de agua y saneamiento
16. Plan de Trabajo FAO, OPS, UNICEF,OIT, PNUD, ONUDI
17. Manual de seguimiento y Evaluación
18. Marco de resultados
19. Metodología del Plan de Seguridad del Agua (PSA) en Sistemas de Abastecimiento de Agua

Potable en Honduras;
20. Metodología TEST
21. Política Sectorial Nacional de Agua y Saneamiento.
22. Políticas Municipales Sectoriales
23. Planes Municipales de Asentamiento
24. Planes Municipales de Agua y Saneamiento.
25. Prácticas para el Control y la Vigilancia de la Calidad del Agua
26. Inventario de Residuos Sólidos.
27. Estudio Residuos Sólidos Hospitalarios
28. Planes de Seguridad del Agua

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

42

7.1.3 Matriz de Evaluación

Evaluación del DISEÑO

Criterio evaluación: PERTINENCIA

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

En qué medida y de qué forma contribuyó el PC a
abordar las necesidades (socioeconómicas) y los
problemas determinados en la etapa de diseño?

Nº de adaptaciones del proyecto desde su
concepción inicial hasta el cierre. Comparación de
las líneas de base con la situación actual

PRODOC, entrevistas a actores
clave, observación directa

¿En qué medida se realizaron conjuntamente el
diseño, la ejecución, la vigilancia y la evaluación del
programa? (Véanse la Guía para la Ejecución de
Programas Conjuntos y la guía para la evaluación final
del F-ODM.)

Nº de reuniones/misiones de identificación en las
que participan los socios y beneficiarios

PRODOC, Actas de reuniones y
misiones realizadas

¿En qué medida agregaron valor los asociados en la
ejecución que participaron en el PC para resolver los
problemas de desarrollo enunciados en el documento
del programa?

Nº de adaptaciones del proyecto desde su
concepción inicial hasta el cierre. Comparación de
las líneas de base con la situación actual

PRODOC, entrevistas a actores
clave, cuestionarios

¿Hasta qué punto, y concretamente cómo, facilitó el
PC el diálogo directo entre los ciudadanos y el poder
público local (gobiernos nacional y locales e
instituciones) sobre las políticas y prácticas relativas a
los ODM?

CONASA ERSAPAS, SANAA, SEPLAN entrevistadas
reconocen o no haber participado en el diseño,
seguimiento y evaluación continua del programa
durante las visitas y entrevistas.

Entrevistas a actores clave y
cuestionarios

¿En qué medida tuvo el PC una estrategia de
vigilancia y evaluación útil y fiable que contribuyera a
lograr resultados de desarrollo medibles?

Existencia de estrategia de vigilancia y evaluación
Nº de aplicación de la estrategia

PC

Entrevistas a actores clave y
cuestionarios

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

43

¿Hasta qué punto utilizó el PC mecanismos de
promoción, movilización social y comunicación para el
desarrollo a fin de adelantar sus objetivos de política?

No de aplicación de mecanismos

Grado de visibilidad o conocimiento del proyecto

PC

Entrevistas a actores clave y
cuestionarios

 ¿Contó el programa con una estrategia de promoción
y comunicación útil y fiable?

Existencia de estrategia de promoción y
comunicación

Grado de visibilidad o conocimiento del proyecto

PC

Entrevistas a actores clave y
cuestionarios

En caso de que se haya modificado el programa,
¿reflejó los cambios necesarios?

No de cambios

No de modificaciones

PC

Entrevistas a actores clave y
cuestionarios

Qué elementos del programa fueron planificados y
que tuvieron que ser modificados para adecuarlos a la
realidad?

No de elementos del PC planificados

No de modificaciones

PC

Entrevistas a actores clave y
cuestionarios

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

44

Evaluación del PROCESO

Criterio evaluación: EFICIENCIA

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

¿En qué medida el modelo de gestión del PC (es
decir, instrumentos; recursos económicos, humanos y
técnicos; estructura institucional; corrientes de
información; adopción de decisiones por la
administración) fue eficiente respecto de los
resultados para el desarrollo obtenidos?

Grado de incidencia en las instituciones
beneficiarias y socias en la agenda política

nacional

Sistema de monitoreo y evaluación

PC

Entrevistas a actores clave y
cuestionarios

¿Hasta qué punto fue la ejecución de una intervención
del PC (grupo de organismos) más eficiente respecto
de lo que habría sido en caso de la intervención de un
solo organismo?

Grado de consecución de los objetivos según

componentes y relación con las líneas de base

pre establecidas o generadas en el proceso

Sistema de monitoreo y evaluación

PC

Entrevistas a actores clave y
cuestionarios

¿En qué medida contribuyó la gobernanza del Fondo
a nivel de programa (CGP) y a nivel nacional (CDN) a
la eficiencia y eficacia del programa conjunto? ¿Hasta
qué punto fueron útiles estas estructuras de
gobernanza para los fines del desarrollo, la
implicación y el trabajo conjunto como "Una ONU"?

Grado de incidencia de las instituciones
beneficiarias y socias en la agenda política

nacional

Entrevistas a actores clave y
cuestionarios

¿En qué medida y de qué forma aumentó o redujo el
PC la eficiencia en la obtención de resultados y la
entrega de productos?

Tiempo dedicado a la ejecución del proyecto
frente al previsto y número de resultados

alcanzados

Informes de seguimiento y
monitoreo, entrevistas a actores
clave y grupos focales

¿Qué tipo de metodologías de trabajo, instrumentos
financieros y prácticas institucionales utilizaron los
asociados en la ejecución para aumentar la eficiencia
del trabajo conjunto como "Una ONU"?

Volumen de recursos financieros utilizados para

conseguir los resultados esperados frente a otras

posibles alternativas

Ajustes realizados en procedimientos técnicos y

administrativos

PC

Informes de seguimiento y
monitoreo, entrevistas a actores
clave

¿A qué tipo de obstáculos (administrativos, financieros
y de gestión) hizo frente el PC y hasta qué punto

Ajustes realizados en procedimientos técnicos y Informes de seguimiento y
monitoreo, entrevistas a actores

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

45

afectaron su eficiencia? administrativos clave y grupos focales

¿En qué medida y de qué forma repercutió el examen
de mitad de período en el programa conjunto? ¿Fue
útil? ¿Aplicó el PC el plan de mejora?

Aplicación de las sugerencias del plan Informe de evaluación intermedia

¿En qué medida se apropiaron del programa la
población destinataria, los ciudadanos, los
participantes y las autoridades locales y nacionales y
se implicaron desempeñando un papel activo y eficaz
en él? ¿Qué modos de participación (liderazgo)
impulsaron el proceso?

Nivel de accesibilidad y apropiación en las
actividades para la población a las que van
dirigidas

Informes de seguimiento,
evaluación, grupos focales y
entrevistas a actores clave

¿Hasta qué punto y de qué forma repercutió la
implicación o la falta de esta en la eficiencia y eficacia
del programa conjunto?

Grado de seguimiento de riesgos o factores
externos. Existencia de mecanismos para mitigar
o reducir los factores externos

informes de seguimiento y
monitoreo, entrevistas a actores
clave y grupos focales

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

46

Evaluación de Resultados

Criterio evaluación: EFICACIA

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

¿Hasta qué punto contribuyó el PC al logro de los
resultados y productos del desarrollo previstos
inicialmente o enunciados en el documento del
programa?

Grado de consecución de los objetivos según

componentes y relación con las líneas de base
pre establecidas o generadas en el proceso

Entrevistas a actores clave y

cuestionarios,

informes de seguimiento

¿Hasta qué punto y de qué forma contribuyó el PC al
logro de los Objetivos de Desarrollo del Milenio a nivel
local y nacional?

Contribución directa a los objetivos de desarrollo
planteados

informes de seguimiento y

monitoreo, Estadísticas nacionales

¿Hasta qué punto y de qué forma contribuyó el PC al
logro de los objetivos establecidos en la ventana
temática?

Contribución directa a los objetivos de desarrollo

planteados y no a beneficios indirectos, utilizando
para ello elementos intermedios de seguimiento

Planes de trabajo anuales,
observación directa

¿Hasta qué punto (políticas, presupuestos, diseño y
ejecución) y de qué forma contribuyó el PC a mejorar
la aplicación de los principios de la Declaración de
París y el Programa de Acción de Accra?

Contribución directa a los objetivos de desarrollo

planteados y no a beneficios indirectos, utilizando
para ello elementos intermedios de seguimiento

Planes de trabajo anuales,
observación directa

¿Hasta qué punto y de qué forma contribuyó el PC a
los objetivos de "Una ONU" a nivel nacional?

Grado de alcance de indicadores de corto y medio
plazo

informes de seguimiento y

monitoreo, entrevistas a actores
clave y grupos focales

¿En qué medida tuvieron los resultados y productos
del PC sinergias y coherencia en la obtención de
resultados para el desarrollo? ¿Qué tipos de
resultados se obtuvieron?

Grado de alcance de indicadores de corto y medio
plazo

informes de seguimiento y

monitoreo, entrevistas a actores
clave y grupos focales

¿Hasta qué punto tuvo el PC efectos en los
ciudadanos destinatarios?

Número de beneficiarios que han visto mejorar su

situación, en función de los objetivos perseguidos

Encuestas y estadísticas
nacionales por eje temático,
informes departamentales y/o
municipales

¿Se han determinado buenas prácticas, casos de
éxito, experiencia adquirida o ejemplos que pueden

No de casos

Experiencias exitosas (buenas prácticas, medidas

informes de seguimiento y

monitoreo, entrevistas a actores

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

47

duplicarse? innovadoras) identificadas por los responsables
de la gestión del PC, por las contrapartes y/o por
el evaluador

clave

¿Qué tipos de efectos diferenciados está produciendo
el PC según el género, la raza, el grupo étnico, o el
entorno rural o urbano de la población beneficiaria, y
en qué medida?

Datos desagregados en la evolución de los
indicadores de desarrollo.

Análisis documental:

Fuentes de verificación de
indicadores y metas

¿Hasta qué punto contribuyó el PC al adelanto y el
progreso del fomento de los procesos y resultados de
la implicación nacional (el diseño y la aplicación de los
planes nacionales de desarrollo, las políticas públicas
y los Marcos de Asistencia de las Naciones Unidas
para el Desarrollo (MANUD), entre otros)?

Avance en integralidad de acciones, mecanismos
de coordinación, uso de metodologías comunes,
procesos de gestión armonizados, relación de
conjunto frente a inercias bilaterales agencia-
contraparte.

Valoración de las contrapartes nacionales y
locales sobre visión de conjunto del sistema,
coordinación entre agencias

Análisis documental:

Informes de seguimiento, fuentes
de verificación de indicadores y
metas

Manuales/ estudios/ metodologías

Entrevista a actores clave

Unidad de Coordinación PC

Contrapartes nacionales y locales

municipios de intervención:
entrevistas a contrapartes locales

¿En qué medida ayudó el PC a intensificar el diálogo
de los interesados/ciudadanos y/o su participación en
las esferas de políticas y de desarrollo
fundamentales?

Número de beneficiarios que han visto mejorar su

situación, en función de los objetivos perseguidos
del PC

encuestas y estadísticas
nacionales por eje temático,
informes departamentales

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

48

Evaluación de Resultados

Criterio evaluación: SOSTENIBILIDAD

Preguntas de Evaluación INDICADORES Fuentes de información
Técnica/Actores

¿Hasta qué punto han tomado los órganos de
adopción de decisiones y los asociados en la
ejecución del PC las decisiones y medidas necesarias
para asegurar la sostenibilidad de los efectos del
programa conjunto?

Se han creado y/o fortalecido capacidades a nivel
local y nacional y espacios de coordinación
interinstitucionales y de participación ciudadana
en torno a los temas impulsados por el PC.

Los espacios de coordinación son operativos y
funcionan correctamente.

Actas de constitución de espacios
de coordinación, Informes de
seguimiento y evaluación

¿En qué medida apoyaron el PC las instituciones
nacionales y/o locales?

Las acciones de cada efecto están articuladas
con los programas/estrategias nacionales
correspondiente (CONASA, ERSAPS, SANAA,
SEPLAN) con el liderazgo de las contrapartes en
los procesos.

Vinculación Universidades

Vinculación a nivel local, municipalidades y planes
de desarrollo local

Entrevistas a actores clave:

Contrapartes
nacionales/departamental

Municipios de intervención:
observación directa y entrevistas a
contrapartes municipales y
comunitarias.

¿Mostraron esas instituciones la capacidad técnica y
el compromiso de liderazgo para seguir trabajando
con el programa o para ampliarlo?

Las contrapartes están suficientemente
empoderados en términos de capacidad para la
toma de decisiones, conocimiento y sensibilidad
de la problemática y corresponsabilidad

Análisis documental:

Informes de seguimiento, fuentes
de verificación de indicadores y
metas

Unidad de Coordinación PC

¿Se ha creado y/o reforzado la capacidad operativa
de los asociados nacionales?

Se han realizado acciones de capacitación,
formación y sensibilización a los beneficiarios del
programa que han tenido una repercusión y
reflejo en procesos y toma de decisiones.

El PC está apoyando y fortaleciendo las
estructuras ya existentes, evitando unidades
paralelas de gestión/ejecución.

Entrevistas a actores clave:

Contrapartes
nacionales/departamental/local

Municipios de intervención:
observación directa y entrevistas a
contrapartes nacionales
municipales y comunitarias

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

49

¿Tuvieron los asociados capacidad financiera
suficiente para mantener a lo largo del tiempo los
beneficios generados por el programa?

Cantidad de recursos financieros oportunos y
utilizados para conseguir los resultados
esperados

informes de seguimiento y
monitoreo del PC

¿En qué medida aumentaron u oscilaron las
asignaciones del presupuesto nacional al sector
concreto abordado por el programa?

Línea base al inicio de programa

Total de Montos transferidos

informes de seguimiento y
monitoreo del PC

 ¿Hasta qué punto ha contribuido el programa a crear
mecanismos de diálogo entre los ciudadanos/la
sociedad civil y el Estado que puedan mantenerse
después del plazo del programa?

Se han creado y/o fortalecido capacidades a nivel

local y nacional y espacios de coordinación

interinstitucionales y de participación ciudadana

en torno a los temas impulsados por el PC - Los

espacios de coordinación son operativos y

funcionan correctamente

Actas de constitución de espacios
de coordinación, Informes de

seguimiento y evaluación

¿En qué medida se aprueban nuevas políticas o leyes
con el apoyo del PC, financiado y aplicado
activamente por los gobiernos?

No de políticas y leyes aprobadas

Decreto , Norma, ley aprobada

Gobierno nacional y local

¿Hasta qué punto se duplicará o ampliará el PC a
nivel nacional o local?

Grado de adecuación tecnológica y de
apropiación de procesos de los resultados a la
capacidad de las instituciones socias

informes semestrales y
trimestrales, entrevistas a actores
claves

¿En qué medida se ajustó el PC a las estrategias
nacionales de desarrollo y/o el MANUD?

Grado de desviación temporal en ejecución de

actividades

informes de seguimiento y
monitoreo, Planes de trabajo,
entrevistas a actores clave y
grupos focales

Honduras
Evaluación Final del Programa Conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

50

7.1.4 Valoración en la implementación de actividades/productos y el logro de los resultados
esperados.

La valoración es indicada utilizado la matriz del sistema de medición de transferencia de productos de
la Estrategia de Salida del Programa Conjunto:

Leyenda

Grado de apropiación

ALTA

MEDIA

DÈBIL

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

51

EFECTO 1: Política Sectorial de Agua y Saneamiento diseñada, adecuada e implementada con un enfoque de inclusión social, bajo el liderazgo del gobierno nacional
y gobiernos locales.

Productos Medición Valoración/Comentario

Producto 1.1.1
Fortalecimiento institucional CONASA y
ERSAPS

Política Nacional sectorial

Aplicación de los instrumentos, herramientas de
gestión y equipo Facilitado

Se logró el objetivo plantado en cuanto a fortalecer ambas
instituciones y dotarlas de las herramientas de gestión necesarias
para realizar su trabajo.

Producto 1.1.2
Estudio costo supervisión. Modelo regulación
2 ciudades (Tegucigalpa y SPS)

Está siendo gestionado el producto para que
sea sostenible su aprovechamiento y puesto en
práctica su ejecución

ERSAPS cuenta con la capacidad de gestión técnica para regular
pero en la práctica no ejerce su rol de regulador.

Producto 1.1.3
Desarrollo de instrumentos para la
supervisión regulatoria (tiraje de materiales)

Se cuenta con el apoyo de instancias de la
cooperación internacional para desarrollar
procesos de regulación y control (incluso
formación de USCLS) en diversos territorios del
país

Instrumentos idóneos para el contexto Hondureño en la aplicación
de la regulación.

Producto 1.2.1
Documentos de política sectorial A&S locales
(13 municipios)

Está siendo gestionado el producto por los
actores locales (especialmente por la
municipalidad y el COMAS) para su ejecución y
debida utilización.

El grado de apropiación en términos generales es alto y cuanta con
el apoyo de las Mancomunidades.

Producto 1.2.2
Planes de asentamiento elaborados y
personal municipal capacitado

En cada territorio los planes de asentamiento
son gestionados para lograr su apropiación por
parte de actores locales y promover su
utilización operativa-practica.

Excelente instrumento de planificación urbana aplicado en ocho
municipios.

Producto 1.2.3
- 12 diagnósticos y planes municipales A&S

(bancos de cloro)

En cada territorio los diagnósticos y planes
municipales de A&S son gestionados por La
COMAS, USCL y la Corporación Municipal para
lograr su aplicación y búsqueda de recursos
para la inversión.

Instrumentos idóneos anclados en un contexto débil de
apropiación debido al misma capacidad de gestión en proceso de
las USCL y COMAS

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

52

Producto 1.2.4
Guía elaborada para ejecución POAS (14
POA)

Los planes operativos de A&S son incorporados
a la planificación de cada territorio. El COMAS,
USCL, Corporación Municipal, asociación de
juntas de agua y otras instancias locales dan
seguimiento al POAS.

Instrumentos de gestión que cuentan con un alto grado de
apropiación y socialización entre los diferentes actores.

Producto 1.2.5
En doce comunidades de la zona de
intervención del PC se aplica el control y la
vigilancia del calidad del agua, mejorando la
condición de vida de…

Fortalecimiento de capacidades locales
(contrapartes) Secretaría de Salud, SANAA,
municipalidades y mancomunidades, en
metodología para la vigilancia de la calidad
del agua.

Se realizó el diagnóstico e inventario de
capacidades analíticas en salud.

Realización de un inventario de un sistema
georeferenciado de sistemas de saneamiento.

Elaboración 4 planes de trabajo laboratorios
(COCEPRADII, Aguas de Santa Rosa, MAMUCA
y Secretaria de Salud de Tela)

Propuesta de adecuación de laboratorios en
San Juan Guarita y DIMATELA.

Inventario georeferenciado de sitios de
disposición final.

En cada territorio los planes de seguridad del
agua son gestionados por la SdS-OPS en
coordinación con las autoridades
locales/mancomunidades, en cada territorio se
realiza por lo menos una gestión por parte de la
autoridad local con apoyo de la mancomunidad
para mejorar la disposición final de los desechos

Los laboratorios de análisis de agua en cada
territorio han mejorado su operatividad, la SdS
se involucra activamente en el apoyo y
coordinación de acciones con los laboratorios.

La faltad de rectoría en relación a la calidad del agua `pone en
riego la sostenibilidad de estas acciones, aunado a la debilidad
institucional de los laboratorios fortalecidos.

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

53

Producto 1.2.6
Protocolos para: a) realización de análisis de
vulnerabilidad; b) elaboración de planes de
mitigación y; c) Formulación de planes de
emergencia, desarrollados y validados en las
áreas de aplicación. En coordinación con
SANAA

Diseño de celdas de desechos sólidos
peligrosos hospitalarios
4 productos.

Socialización y entrega de los productos a la
contraparte (SRC), departamento de
hospitales de salud y unidad de gestión
ambiental de la secretaria de Salud.

Diagnóstico de tres sistemas de agua

En cada territorio los protocolos han sido
socializados e incorporados a la gestión de
planificación del territorio, OPS coordina esta
acción con la SdS, SANAA, CONASA, SEPLAN y
COPECO y en cada territorio con la autoridad
local y la mancomunidad

Los Planes de emergencia y análisis de vulnerabilidad son
herramientas que se valoran mucho a nivel local.

Los insumos para el manejo de desechos solidos peligrosos a nivel
hospitalario son insumos replicables para la Secretaria de Salud.

Producto 1.3.1
Estrategia comunicación

Los alcances del Programa se divulgan en cada
territorio, la población en general en cada
territorio conoce por lo menos sobre alguna
iniciativa impulsada por el Programa

Mediano proceso de apropiación debido a su aplicación en el
tiempo de ejecución del PC.

EFECTO 2: Establecidos mecanismos de apoyo a las inversiones en ciudades menores, Barrios en desarrollo y zonas periurbanas del país, por medio de financiamientos
directos del programa y otros recursos movilizados a través de alianzas estratégicas con instituciones del gobierno y otros cooperantes.

Producto 2.1.1
6 documentos de valoración económica para
las municipalidades respectivas, la cual
involucra a la UMA y la comunidad con
COMAS y USCL

En cada territorio en las zonas con declaratoria
la autoridad local, a través de la UMA gestionan
un plan de manejo de la zona protegida, en
estrecha coordinación con la mancomunidad y
las autoridades respectivas ICF-SERNA, FAO,
otras.

Alto nivel de apropiación local sobre temas ambientales y de
manejo de recurso hídrico afectados tradicionalmente, donde no
se contaba con la capacidad ni la experiencia para reaccionar ante
ellos.

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

54

Carta acuerdo con la Agenda Forestal
Hondureña (AFH)

Los Planes de Trabajo se realizan
conjuntamente con las comunidades, la
participación de la AFH es la de elaborar los
estudios de valoración del agua y estudios
adicionales de caracterización edáfica.

Los pasos subsiguientes de la Declaratoria de
microcuenca, delimitación y demarcación son:
a) Sensibilizar y capacitar, b) Intercambio de
experiencias, c) Valorar económicamente los
bienes y servicios ambientales hídricos, d)
Consensuar las estrategias de compensación
(gratificación o PSA con usuarios y
generadores).

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

55

Producto 2.1.2
Normativa de reducción de vulnerabilidad y
riesgo, incorporada en reglamentación local
para diseño, construcción y mejoramiento de
infraestructura de A&S

la normativa es incorporada en los procesos de
planificación impulsados por OPS, PNUD,
CONASA, en coordinación con SEPLAN y
COPECO; en los ejercicios de planificación
desarrollados en el marco del Programa se
aplica la normativa de reducción de
vulnerabilidad

Excelente instrumento de normativa para el diseño , construcción y
mejoramiento de infraestructura de A&S.

Producto 2.1.3
3 compañías aplican TEST (Noraves, Caracol
knits, Coral knits)

Reportes técnicos, publicación resultados
(SERNA)

Socialización y divulgación de las aplicaciones
TEST en las tres compañías y sus resultados,
para concientizar y motivar a otras empresas a
realizar una gestión más amigable al ambiente,
con apoyo de SERNA y CNP+L. Los resultados en
la reducción de contaminantes se medirán
mediante la comparación de los resultados en
los dos muestreos de calidad del agua.

Metodología TEST aplicada y con un gran potencial de replica a
nivel nacional.

Metodología TEST aplicada y con un gran potencial de replica a
nivel nacional.

Producto 2.2.1
- Aplicación metodología Barrios en

desarrollo-La Ceiba
- SRC: 3 diseños de sistema de agua en área

rural (Junta de agua)

En cada territorio las autoridades locales
utilizan eficientemente los productos
desarrollados, En La Ceiba OMASAN se apropia
de la metodología; En SRC se han presentado
los diseños de sistemas a ser financiados, a por
lo menos una instancia de cooperación.

Se cuenta con la capacidad técnica para aplicar la metodología a
nivel de ciudades intermedias y/o barrios en desarrollo pero se
requiere de una mejor coordinación y logística por parte del
SANAA para implantarla.

Producto 2.2.2.
Generadas Capacidades locales gestión de
fondos de inversión A&S

En cada territorio las autoridades locales dan
seguimiento a la capacidad técnica para
elaborar proyectos de inversión en A&S, acción
que realizan conjuntamente con la
mancomunidad, COMAS y USCL.

El nivel de apropiación varia de Mancomunidad a Mancomunidad
pero en términos generales el ejercicio fue una herramienta
replicable que fortalece la descentralización en términos de
transferencia de capacidades y recursos del nivel central al nivel
local y que ha sido una plataforma para que otros donantes
coloquen fondos en determinadas Mancomunidades.

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

56

Producto 2.2.3
Técnicos capacitados en gestión de desechos
sólidos

En cada territorio los técnicos capacitados
aplican los conocimientos y técnicas adquiridas
en gestión de desechos sólidos, esto incide
positivamente en la gestión ambiental local.

Se logró crear capacidad local en términos de gestión de desechos
sólidos pero es vulnerable en algunos casos debido a la
inestabilidad durante los cambios del gobierno local.

Producto 2.2.4
Técnicos municipales formados en gestión
organizacional de Juntas de agua

Medición de Resultados: En cada territorio las
personas capacitadas aplican los conocimientos
en la gestión de las juntas de agua con las que
están vinculadas, las asociaciones de juntas de
agua replican las técnicas adquiridas con otras
juntas de agua del municipio.

Se logró crear capacidad local en términos de gestión
organizacional de Juntas de Agua pero es vulnerable en algunos
casos a la inestabilidad durante los cambios del gobierno local.

Producto 2.2.5
10 microempresas saneamiento (5
municipios)

Medición de Gestión: En cada territorio las
microempresas operan ofreciendo servicios
vinculados al ámbito ambiental y cuenten con
un contrato ante la autoridad lo cual respalda
su operación.

Proyecto replicable de alto impacto y con alto grado de
apropiación.

Producto 2.2.6
Creación y fortalecimiento de COMAS y USCLS
en 9 municipios

Medición de Gestión: En cada territorio la
COMAS y USCL operan ejerciendo la labor que
por ley les compete ejecutar, coordinando sus
acciones con la autoridad local, y con las
instancias correspondientes a nivel regional y
nacional. El CONASA y ERSAPS apoyan
técnicamente la gestión de las COMAS y USCL
brindando seguimiento y apoyo periódico.

Proceso dinámico que requiere un apoyo programático para
garantizar su continuidad.

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

57

EFECTO 3: Establecidos mecanismos de apoyo a las inversiones en zonas rurales del país, por medio de financiamientos directos del programa y otros recursos
movilizados a través de alianzas estratégicas con instituciones del gobierno y otros cooperantes.

Producto 3.1.1
Mejoramiento de las condiciones de vida de
los habitantes de tres comunidades en el área
de intervención del PC, mediante la
implementación de reducción de
vulnerabilidades

Los análisis de vulnerabilidad efectuados han
permitido poner en práctica medidas de
mitigación en cada territorio, los ejemplos
sirven de motivación para implementar
medidas similares en otras zonas del territorio.

Alto grado de apropiación y efectividad en acciones encaminadas a
mejorar las concisiones de vida mediante la reducción de la
vulnerabilidad.

Producto 3.1.2
- Miembros de juntas de agua capacitados

(capacitaciones, obtención personería
jurídica)

Las juntas de agua mejoran sus capacidades
técnicas y administrativas de gestión, los
análisis e informes que efectúan la USCL u otras
instancias lo confirman; las juntas de agua
cuentan con su personería jurídica lo que les
permite un mayor grado de independencia y
autonomía en su gestión organizacional.

Actividad que complementó muy bien las iniciativas relacionadas a
mejorar la gobernabilidad en el sector A&S en Honduras

Producto 3.1.3
- 20 diseños de sistemas de agua en

comunidades rurales (12 municipios)

Medición de Gestión: Las juntas de agua junto a
las autoridades locales han gestionado los
diseños elaborados en cada comunidad para
que las personas pobladoras tengan acceso a
agua y saneamiento; el apoyo técnico del
SANAA y de la mancomunidad facilita la gestión
de los sistemas de agua diseñados

Algunos diseños presentaron deficiencias para su aplicación pero
en general esta actividad ha dinamizado la económica local y
generando capacidad local a todo nivel.

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

58

Producto 3.1.4
Las mancomunidades, municipios y aldeas
elaboran, concertan y ejecutan planes para la
protección y manejo sostenible y productivo
de microcuencas. (24 declaratorias de
microcuencas)

El proceso se realiza por dos vías, una carta
acuerdo con los Institutos Técnicos,
MAMUCA, PESA, ICADE, con los cuales se
ejecutan acciones con la carta acuerdo y la
otra vía es por medio de contratación directa.

En cada territorio en las zonas con declaratoria
se efectúan acciones concretas para realizar
una gestión amigable al ambiente y de uso
racional de los recursos del territorio. Todas las
acciones se realizan en estrecha coordinación
con la mancomunidad y las autoridades
respectivas ICF-SERNA, FAO, otras.

Responsable: FAO en coordinación con UMA y mancomunidad

Actividad replicable con alto grado de apropiación que requirió un
nivel de concertación y negociación para alcanzar los resultados
que se planificaron.

Producto 3.1.5
Comunidades rurales apoyadas en el acceso a
la gestión de fondos

Medición de Resultados: Cada proyecto de
inversión es ejecutado y puesto en operación
para brindar el servicio proyectado, la
comunidad se empodera del proyecto y en
coordinación con la autoridad local generan las
condiciones que le permiten visualizar su
sostenibilidad.

La apropiación varía en relación a la capacidad e gestión local pero
en términos generales el ejercicio presenta un nivel de apropiación
alto en cuanto a generar capacidad de gestión local y
empoderamiento de las comunidades rurales.

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

59

7.1.5 Modelo de cuestionario

Nivel: DISEÑO

PERTINENCIA EN EL DISEÑO

COHERENCIA INTERNA

1 ¿Cómo valora la adecuación de las intervenciones que desarrolla el PC a las
necesidades y desafíos que enfrenta el país en términos de Gobernanza y lucha
contra la pobreza?

2 ¿Qué particularidades de la población meta (niños/niñas menores de 5 años,
mujeres en edad fértil, grupos étnicos) fueron tenidas en cuenta en la elaboración del
PC?

3 ¿Cuáles son los elementos clave que suponen un valor añadido del PC con respecto
a las acciones que anteriormente se venían realizando frente al problema de la
gobernanza institucional en sector?

4 ¿Qué factores políticos, sociales, ambientales y económicos fueron tenidos en
cuenta a la hora de diseñar el PC? ¿En qué medida estos factores influyeron en el
desarrollo del PC? ¿Qué medidas se adoptaron para paliar sus efectos? Por favor
enumere algunos ejemplos.

5 ¿Qué elementos han contribuido a la focalización geográfica del PC?

6 ¿Los estudios específicos realizados durante la implementación del PC
(diagnósticos, evaluaciones, manuales, estrategias) han servido para guiar las
acciones del PC? ¿Se está encontró algún obstáculo a la hora de poner en práctica
sus conclusiones y recomendaciones?

COHERENCIA EXTERNA

7 ¿En qué medida responden los objetivos y estrategia de intervención del PC al Plan
de Nación?

8 ¿Cuáles son las principales sinergias que se produjeron entre las intervenciones del
PC y los programas sociales del Gobierno?

LÓGICA DEL PC

9 ¿Existe una coherencia lógica (“relaciones de influencia”) entre las actividades
propuestas y los resultados del PC?

10 ¿Cuál es la calidad de los mecanismos de seguimiento diseñados por el PC?
¿Fueron útiles para medir el progreso en la consecución de los resultados?

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

60

Nivel: PROCESO

EFICIENCIA EN EL PROCESO

IDONEIDAD DEL MODELO DE GESTIÓN

11 ¿Cómo funcionaron los órganos de gobernanza del PC? ¿Existió claridad de roles y
responsabilidades? ¿Los espacios de coordinación sirvieron a la toma de
decisiones? ¿Cuál es fue el grado de coordinación en el ámbito local?

¿Cómo se tomaron las decisiones para la utilización de los fondos y para la adopción
de medidas o acuerdos? ¿Qué mecanismos se utilizaron para socializar los
acuerdos y decisiones adoptadas?

12 ¿Cuál fueron los principales desafíos administrativos y procesales identificados y
qué medidas se han definido para corregir la situación?

NIVELES DE COORDINACIÓN

13 ¿Cuál fue el nivel de interacción, y diálogo con las contrapartes nacionales?

14 ¿El PC contribuyo a fortalecer las relaciones entre las instituciones del Gobierno y la
sociedad civil?

¿En qué instancias institucionales, multisectoriales, participo el PC?

15 ¿Cuáles fueron los mecanismos de coordinación entre las agencias participantes,
tanto en el ámbito nacional, departamental, municipal y comunitario?

16 ¿Se ha genero un procedimiento administrativo único para todas las agencias?

17 ¿Qué tipo de acciones se realizaron conjuntamente entre agencias?

ALINEAMIENTO CON LOS PRINCIPIOS DE DP

18 ¿Qué medidas se adoptaron para mejorar la eficacia de la ayuda, en relación con la
rendición mutua de cuentas, armonización con otros donantes?

APROPIACIÓN EN EL PROCESO

LIDERAZGO DE CONTRAPARTES

19 ¿Cómo participaron los Ministerios en la visión estratégica del PC, en la toma de
decisiones, y en su corresponsabilidad del problema? ¿Cómo se garantizo su
liderazgo y participación en el PC?

20 ¿Qué asociaciones constructivas se han generado con la sociedad civil y el sector no
gubernamental? ¿Cuál es su grado de apropiación del PC?

Honduras
Evaluación Final del programa conjunto Gobernanza
Económica Agua y Saneamiento en Honduras

Informe Final

61

 Nivel: RESULTADOS

EFICACIA EN LOS RESULTADOS

GRADO DE AVANCE A RESULTADOS ESPERADOS DEL PC

21 ¿Cuál es el grado de avance en la consecución de los resultados esperados del PC?
¿Qué factores están favoreciendo u obstaculizando dicho avance?

MEDIDAS DE SEGUIMIENTO Y VERIFICACIÓN DE ACCIONES

22 ¿Fueron los mecanismos de seguimiento eficaces para medir el avance en la
consecución de los resultados esperados? (periodicidad de las revisiones,
accesibilidad y fiabilidad de fuentes de información, retroalimentación de
información)

NIVEL DE COBERTURA

23 ¿El PC proporciono cobertura a la población meta planificada?

INCIDENCIA EN EL MARCO PÚBLICO

24 ¿En qué medida contribuyó el programa conjunto a la incidencia en el marco de
políticas públicas del país?

SOSTENIBILIDAD

EFICACIA DE LAS ACCIONES DE FORTALECIMIENTO INSTITUCIONAL

25 ¿Cómo se articulan las acciones de cada Resultado con los programas/estrategias
nacionales correspondientes)? ¿Mantienen las instituciones
nacionales/departamentales el liderazgo en los procesos? ¿En que se refleja este
liderazgo?

CAPACIDAD TÉCNICA Y FINANCIERA Y COMPROMISO DE LIDERAZGO DE
CONTRAPARTES NACIONALES Y LOCALES

26 ¿Cómo se valora la capacidad técnica, financiera y compromiso de liderazgo de las
contrapartes en relación con la capacidad de organización, manejo de métodos,
procedimientos de gestión, capacidad y compromiso presupuestario?

	Hond
	Honduras - EcoGov - Final Evaluation Final Report

