

T í tu l o de l Progr ama Co nj u nt o:
De sar ro l lo H uma no J uv e ni l v ía Em p leo pa ra
S up er ar los Re tos d e la Mi grac ió n

INFORME FINAL NARRATIVO

Juventud, Empleo y Migración
Honduras

September 2013

Ventana temática

Pró log o

El Fondo para el logro del ODM se estableció en 2007 por medio de un acuerdo histórico
firmado entre el Gobierno de España y el sistema de las Naciones Unidas. Con una contribución
total de aproximadamente US $ 900 millones, el F-ODM ha financiado 130 programas conjuntos
en ocho ventanas temáticas, en 50 países de todo el mundo.

El reporte final del programa conjunto es elaborado por el equipo del programa conjunto.
Refleja la revisión final del programa llevado a cabo por el Comité de Gestión del Programa y el
Comité Directivo Nacional para evaluar los resultados con los resultados y productos esperados.

El informe está dividido en cinco (5) secciones. La sección I ofrece una breve introducción sobre
el contexto socioeconómico y los problemas de desarrollo dirigidos por el programa conjunto, y
enumera los resultados de los programas conjuntos y productos asociados. La sección II es una
evaluación de los resultados del programa conjunto. La sección III recoge las buenas prácticas y
lecciones aprendidas. La sección IV abarca la situación financiera del programa conjunto, y la
Sección V recoge otras observaciones y / o información adicional.

Agradecemos a nuestros socios nacionales y al equipo de las Naciones Unidas, así como al
equipo del programa conjunto, por los esfuerzos invertidos en la realización de este informe
final narrativo.

Secretariado del F-ODM

 1

 PROGRAMA CONJUNTO F-OMD - INFORME NARRATIVO FINAL

Organismos Participantes Sector/Área/Temas

(indicar organismo coordinador)

Sistema de las Naciones Unidas en Honduras.

Agencia líder: PNUD

Asociado Nacional en la Implementación:

Secretaría de Trabajo y Seguridad Social

(STSS)

Sector: Juventud, Empleo y Migración

Areas:

1. Mejorar las condiciones de empleabilidad de

jóvenes.

2. Fomentar la empresarialidad por medio de la

creación de microempresas con enfoque de empleo

digno, promoción de asociatividad empresarial y

criterios de sostenibilidad ambiental.

3. Reforzar el arraigo y la identidad nacional

Título del programa conjunto

Desarrollo Humano Juvenil vía Empleo para

Superar los Retos de la Migración

 Número del programa conjunto

00062892

Costo del programa conjunto

[Participación - si corresponde]

 Programa conjunto [Ubicación]

[Aporte del fondo]: USD 6,372,000.00

millones

 Región: América Central, Honduras

Aporte

gubernamental:

USD Provincias: Departamentos de Comayagua,

La Paz e Intibucá

Aporte Agencial de

fondos “core”:

USD

Otros: Distritos Comayagua, La Paz e Intibucá

TOTAL: USD 6.372,000.00

millones

Evaluación final del programa conjunto Cronograma del programa conjunto

Evaluación final terminada Si X No

Informe final adjunto Si X No

Fecha de entrega del informe final : Septiembre 2013

Fecha de inicio original

Fecha de inicio del programa: febrero de 2009

Fecha de cierre final

(incluye fecha de prórroga acordada): marzo de 2013

 2

a. Proporcionar una breve introducción del contexto socioeconómico y de los problemas de

desarrollo que aborda el programa.

Honduras se caracteriza por tener un predominio de población joven. Para 2,009, según las cifras

oficiales de la Encuesta de Hogares del Instituto Nacional de Estadísticas (INE), del total de la

población del país (7.9 millones), 2, 285,000.00 son jóvenes (29% del total), con edades entre 15 y 29

años. 4 mil jóvenes se encuentran ubicados en los tres departamentos focalizados del PCJEM

(Comayagua, La Paz e Intibucá). De la población económicamente activa (135.5 mil jóvenes) más del

50% son jóvenes que enfrentan problemas de empleo (desempleo + sub empleo), siendo el subempleo

el mayor desafío.

Con relación a la equidad de género, en cada uno de los departamentos y municipios focalizados,

todavía predomina una situación de inequidad hacia la mujer en relación al hombre, particularmente

en los aspectos vinculados al poco acceso a nombramientos públicos, a cargos de toma de decisiones,

salarios más bajo en mismos puestos de trabajo y con la misma preparación académica.

Por su parte, la situación de la economía regional y local en los tres departamentos priorizados, señala

que predomina la agricultura de granos básicos para subsistencia y comercio, y el cultivo del café.

Adicionalmente en Comayagua se ha desarrollado el turismo y el sector servicios, la ganadería para

producción de carne y leche, el cultivo de hortalizas orientales para exportación, otras para consumo

local y talleres de procesamiento de madera y confección del calzado. En Intibucá predomina el

cultivo de caña de azúcar y frutales. Además, en La Esperanza, cabecera municipal, prevalece el

sector servicios y comercio. Con relación al departamento de La Paz, destacan también los talleres de

procesamiento de madera, producción de alfarería, hilado y tejido; así como de vino y jaleas. En los

tres departamentos las familias reciben remesas como fuente fundamental de ingresos.

La generación de oportunidades de crecimiento y desarrollo personal para los y las jóvenes en la

región priorizada son limitadas, con la salvedad de los municipios de Comayagua y Siguatepeque que

ofrece una más amplia gama de oportunidades educativas y laborales dentro del sector de servicios,

pues tiene una red hotelera, mayor concentración de restaurantes y tiendas de artesanías. En la mayor

parte de los municipios focalizados, la oferta educativa para los y las jóvenes se limita a las carreras

de Bachillerato en Ciencias y Letras y Técnico en Computación. Existen pocas carreras que les

permiten insertarse en un mercado laboral cada día más competitivo y especializado, y optar por un

I. OBJETIVO

Ministerios u otras organizaciones (CSO, etc) participantes en su implementación

 Secretaría de Agricultura y Ganadería (SAG)

 Instituto Nacional de la Juventud (INJ)

 Secretaría de Relaciones Exteriores

 Secretaría de Desarrollo Social

 Fundación para el Desarrollo Rural (FUNDER)

 Centro Nacional de Educación para el Trabajo (CENET)

 Centro de Promoción para el Desarrollo (CEPROD),

 Centro de Estudios y Acción para el Desarrollo de Honduras (CESADEH)

 Instituto Nacional de Formación Profesional (INFOP)

 Asociación de Municipios de Honduras (AMHON)

 Universidad Nacional Autónoma de Honduras (UNAH)

 Centro Indigenista de Capacitación Artesanal de Intibucá (CICAI)

 Secretaría de Gobernación y Justicia (SGJ)

 Secretaría de Industria y Comercio (SIC)

 3

trabajo digno para crecer como personas y profesionales. Este factor impulsa la migración hacia otros

centros urbanos nacionales y hacia otros países, particularmente los Estados Unidos de América y

España.

En tal sentido, el objetivo principal del Programa Conjunto “Desarrollo Humano Juvenil vía Empleo

para Superar los Retos de la Migración” (PCJEM) fue contribuir a generar oportunidades dignas de

empleabilidad y empresarialidad a nivel local para jóvenes entre 15 y 29 años de edad en situación de

vulnerabilidad, respondiendo a los Objetivos de Desarrollo del Milenio (ODM), específicamente, los

ODM 1/Meta 1‐b y 8.

Conforme esta intervención, el PCJEM buscó contribuir a combatir las causas de la pobreza y la

exclusión social, mediante la identificación, organización y formación de jóvenes vinculados a las

actividades productivas de las áreas urbanas y rurales, fortaleciendo sus capacidades de productividad

desde una visión empresarial que facilite la generación de ingresos, garantice la seguridad alimentaria,

la protección ambiental, la identidad, el arraigo y el desarrollo comunitario a través de ciclos de

aprendizaje vinculados a una visión empresarial que busca apoyar la inserción laboral en su mismo

entorno productivo, procurando generar procesos en los cuales los/as jóvenes se apropien de un mayor

conocimiento de su realidad personal, familiar y comunitaria, de sus recursos ambientales,

visualizando el rol que hombres y mujeres deben desempeñar en su uso y conservación, como base

para su desarrollo humano.

b. Explicar el aporte general del programa conjunto para con el plan y las prioridades

nacionales.

La finalidad del PCJEM fue apoyar el diseño e implementación de políticas, planes y programas

locales y nacionales para la promoción del empleo digno, la prevención de la migración y la inserción

laboral de emigrantes retornados/as, así como la creación y fortalecimiento de estructuras

institucionales para seguir impulsando el proceso de descentralización del país en coherencia con el

Plan de Nación y la Visión de País.

El Plan de Nación fue aprobado en 2010 y entre otros aspectos aborda el tema de empleo dentro de

sus objetivos prioritarios de la siguiente manera: Objetivo 3: “Honduras productiva generadora de

oportunidades y empleos dignos que aprovecha de manera sostenible sus recursos y reduce la

vulnerabilidad ambiental”, en ese marco, se propone la meta siguiente: “Reducir a 2022 la tasa de

desempleo abierto al 2% y la tasa de sub empleo invisible al 5% de la población ocupada”.

En concordancia con esos propósitos, la Secretaría de Planificación y Cooperación Externa

(SEPLAN) ha puesto en marcha las instancias regionales denominadas Consejos Regionales de

Desarrollo; desde los cuales se abre un espacio para la cohesión social en donde los distintos actores

sociales pueden dialogar, concertar y articular todas las iniciativas y procesos que contribuyen al

desarrollo regional y local, entre ellos el del empleo juvenil.

Asimismo, el PCJEM facilitó el diseño e instalación de las Mesas Territoriales de Empleo y los

Comités Interinstitucionales de Empleo Juvenil, a través de los cuales la Secretaría de Trabajo ha

hecho aportes relevantes en torno a los procesos y condiciones actuales del empleo en el nivel local y

regional, en coordinación con los distintos actores vinculados al tema. También ha sido relevante la

integración de algunas de las propuestas de las mesas territoriales dentro de los Consejos Regionales

de Desarrollo, a fin de garantizar su funcionalidad y sostenibilidad.

Por su parte el Instituto Nacional de la Juventud (INJ) cuenta con una Política de Juventud, que ha

sido ampliamente discutida y a finales del 2010 fue aprobada por el Congreso Nacional. Asimismo el

gobierno aprobó la Ley de Generación de Empleo a Medio Tiempo y la Ley Marco para el Desarrollo

de la Juventud.

Honduras cuenta también con un Plan Nacional de Empleo Digno, aprobado mediante decreto

ejecutivo PCM-05-2007, el cual está siendo revisado por la Secretaría de Trabajo y actualmente se

 4

plantea su reorientación y ajustes para ser constituido en una Política Nacional de Empleo, impulsado

desde las Mesas Territoriales de Empleo en el nivel local.

También se cuenta con un Plan Nacional de Empleo Juvenil, que se deriva del Plan Nacional de

Empleo Digno que está siendo afinado para buscar su aprobación por el gabinete de gobierno con

asignación de presupuesto para su funcionamiento en el nivel local e incorporarlo dentro de los Planes

de Desarrollo e Inversión Municipal. De tal manera el PC se ha ejecutado en alineamiento con las

políticas públicas nacionales y ha contribuido a generar mecanismos de planificación nacional

dirigidos a jóvenes, con miras a ser incorporado dentro de las herramientas de planificación locales.

Otro proceso desde el cual este PC participó incorporando de manera visible el tema del empleo

juvenil fue la Mesa de Formación Profesional e Inserción Laboral creada por la Secretaría de

Desarrollo Social.

En materia de atención al migrante, el PCJEM facilitó el proceso de diseño y concertación de la

Política de Atención al Migrante Retornado, incorporando el componente de inserción laboral en

coordinación con la Secretaría de Trabajo y la Secretaría del Interior, como autoridades responsables

del tema.

Describir y valorar de qué manera los socios del programa de desarrollo han contribuido en

forma mancomunada para alcanzar los resultados de desarrollo.

Sin lugar a dudas, la apropiación de las herramientas y los procesos facilitados desde el PCJEM por

parte de los actores del gobierno nacional y las alcaldías municipales socias, así como la coordinación

y posicionamiento de las cooperativas de ahorro y crédito, las fundaciones y las ONGs nacionales, ha

sido clave para el alcance de los resultados alcanzados. Se prevé que este vínculo garantice la

sostenibilidad de la mayor parte de las iniciativas ejecutadas por este Programa.

La Secretaría del Trabajo y Seguridad Social (STSS) como principal Asociado en la Implementación

del PCJEM, ha utilizado el Plan de Empleo Juvenil como un instrumento de política pública que goza

de reconocimiento nacional. De igual manera este plan está siendo utilizado por el Ministerio de la

Juventud. Asimismo la STSS articuló a las 4 Oficinas Multiservicios (OMS) con el Servicio Nacional

de Empleo de Honduras (SENAEH); a su vez, los instrumentos de formación diseñados y aplicados

por el Programa están siendo utilizados para conformar un kit de talleres socio-laborales donde se

incluyen las temáticas de identidad y arraigo para prevenir la migración y han sido puestos a

disposición de las oficinas regionales del SENAEH y de las oficinas asociadas.

En alianza con esta misma Secretaría se puso a funcionar el Sistema de Información sobre Juventud

Empleo y Migración (INFOJEM), una herramienta que la STSS alimenta y mantiene actualizada con

información proveniente de la Encuesta de Hogares y del Módulo de Remesas que es renovado en

forma permanente por el Instituto Nacional de Estadística.

Otro actor contraparte nacional clave fue la Secretaría de Relaciones Exteriores a través de las

Direcciones de Relaciones Internacionales y la de Asuntos Consulares, las cuales pusieron en marcha

el Programa de Remesas Solidarias y Productivas “Dando y Dando”, ejecutado y administrado por

esta Secretaría de Estado en Coordinación con la Secretaría de Desarrollo Social. El proceso tuvo

como resultado la construcción de un total de 9 obras de infraestructura comunitaria contando con la

participación de igual número de clubes de migrantes de hondureños(as) residentes en el extranjero,

comités comunitarios de construcción de obras y las alcaldías municipales, así como los recursos del

Programa de Remesas Solidarias (PC-Gobierno) en una proporción de tres por cuatro.

La Cancillería diseñó el modelo del Programa, las herramientas de fortalecimiento de capacidades

para actores claves y facilitó técnicamente los vínculos de coordinación con las alcaldías, clubes de

migrantes y los comités de obra. También fue garante del uso transparente de los recursos y la

inauguración de obras; de igual manera transfirió estos conocimientos y experiencias a la Secretaría

de Desarrollo Social, quien aplicó el modelo piloto obteniendo como resultado la construcción de tres

 5

proyectos comunitarios; así suman 9 los proyectos ejecutados: seis coordinados por Cancillería y tres

más por la Secretaría de Desarrollo Social.

En esta misma línea y con base en un acuerdo común interinstitucional, previo al cierre del Programa

Conjunto, la Cancillería asignó a la Dirección de Asuntos Consulares la responsabilidad de dar

continuidad al Programa trabajando con los clubes de migrantes, a la vez que la Secretaría de

Desarrollo Social garantizará el seguimiento y la coordinación en el ámbito nacional con las

organizaciones comunitarias y comités de obra a través del Proyecto “Desarrollemos Honduras”.

Sobre la institucionalización del Programa de Remesas Solidarias de la Cancillería y la Secretaría de

Desarrollo Social, se avanzó en la elaboración de un Acuerdo Común de coordinación entre ambas

secretarías y en la formulación de un Decreto Ejecutivo para ser presentado al Consejo de Ministros

por ambas entidades gubernamentales, a la fecha se realizan gestiones para la firma de un Acuerdo

Presidencial para su institucionalización y la gestión de los recursos contraparte por parte del

gobierno.

Por su parte, las Municipalidades de Comayagua, Marcala, La Esperanza, Cane y Siguatepeque se

involucraron y jugaron un papel decisivo en la implementación del Programa Conjunto,

especialmente en el desarrollo del modelo que condujo a la organización y fortalecimiento de las

Oficinas Multiservicios (OMS). Estas municipalidades tomaron parte de un ejercicio de alineamiento

ajustando sus Planes Estratégicos de Desarrollo Municipal en consistencia con el Plan Nacional de

Empleo Juvenil.

El modelo fue adoptado y articulado a las estructuras de esas municipalidades donde persiste el

interés de sus autoridades en mantener las mismas y de asignar recursos en el presupuesto municipal

para impulsar acciones concretas de fomento y promoción del empleo y empresarialidad juvenil.

Es importante aclarar que fue hasta el último semestre de 2012 que la Alcaldía Municipal de

Siguatepeque se sumó al proceso con un aporte contraparte de US$ 9.000.00, destinado a apoyar los

procesos de asistencia técnica para los(as) jóvenes emprendedores(as) de ese municipio y ampliar el

monto de capital semilla para su propio impulso.

Con esta nueva alianza, Siguatepeque se sumó a las otras 4 alcaldías en mención, quienes también

aportaron recursos contraparte destinados a complementar el capital semilla y a ofrecer asistencia

técnica, con la puesta en funcionamiento de las Oficinas Multiservicios (OMS). Los alcaldes

asumieron los pagos de agua, energía eléctrica, teléfono, internet, papelería y espacio físico donde

funcionan las oficinas, para el caso, en Siguatepeque esta asistencia técnica se canaliza a través de la

Oficina Municipal de la Juventud (OMJ) y la Oficina Municipal de la Mujer (OMM).

Al finalizar el PCJEM en marzo de 2013, las 5 alcaldías habían cumplido con los compromisos

asumidos y contrataron con recursos propios a un(a) técnico(a) para las OMS y continuar brindando

asistencia técnica a los(as) emprendedores(as). También han asumido en su mayoría los costos de

oficina y servicios públicos para el seguimiento de esta misma asistencia técnica.

Otro socio clave para la ejecución del PCJEM en el terreno, fue la Fundación para el Desarrollo Rural

FUNDER, quien co-ejecutó el Programa “Emprendejoven Rural” realizando un aporte contraparte de

US$ 68,476.00. Estos recursos complementaron el monto aportado por el PCJEM para la puesta en

funcionamiento de un Fondo de Crédito destinado a fortalecer a jóvenes emprendedores(as) del

ámbito rural a través de cajas de ahorro rurales. Con esta alianza FUNDER asumió la administración

del Fondo y la asistencia técnica dirigida a las cajas de ahorro y a los(as) jóvenes emprendedores(as).

Asimismo dará continuidad al proceso de manejo y co-administración del Fondo una vez finalizado el

PCJEM.

Por su parte, las instituciones financieras (Cooperativas COMIXMUL, COMULP, COMIRGUAL y

COACFIL) se convirtieron en socias claves que impulsaron procesos pilotos, particularmente en lo

relacionado con la financiación para el emprendedurismo de jóvenes. Las Cooperativas fueron las

 6

instancias administradoras del Fondo de Crédito, otorgando préstamos en condiciones flexibles con

base a intereses bajos y garantías muy favorables para los(as) jóvenes.

En materia de crédito para la empresarialidad juvenil también fue significativa la alianza con el

Centro Indigenista de Capacitación Artesanal de Intibucá (CICAI) que ofrece formación vocacional a

jóvenes lencas en condiciones de pobreza. Con esta institución educativa se creó un Fondo

Revolvente de Crédito para egresados(as), supervisado por maestros(as) y padres de familia,

asimismo se incluyó el tema de empresarialidad en la currícula de esta institución de manera

permanente.

También es importante destacar el papel relevante como socio implementador que jugó SEPLAN a

través de los Consejos de Desarrollo Regional y las Unidades Técnicas de Planificación Regional

(UTPR), para la constitución y funcionamiento de las tres Mesas Territoriales de Empleo del Plan

Nacional de Empleo.

Asimismo tanto FUNIDE en La Esperanza, como ASAID ACCESO en La Paz e Intibucá y CENET

en los tres departamentos, contribuyeron de manera decisiva al fortalecimiento de capacidades a

emprendedores juveniles en materia de empresarialidad, de elaboración de planes de negocios y

asistencia técnica específica por rubro.

c. Enumerar los resultados y productos asociados del Programa Conjunto, según la versión

final del documento de ese programa o su última revisión aprobada.

Efecto 1

Se ha incrementado la capacidad de insertarse de manera digna en el mercado laboral, de mujeres

y hombres jóvenes en situación de vulnerabilidad y con alto potencial migratorio.

Resultado 1.1

Comités Interinstitucionales constituidos en las áreas de intervención dentro de un enfoque de

desarrollo local, integrados por representantes del sector gobierno, sector privado, sociedad

civil, ONGs y grupos juveniles incluyendo grupos de retornados, en el marco de las mesas

territoriales de empleo del Plan Nacional de Empleo.

Producto 1.1.1

Mesas territoriales de empleo constituidas en coordinación con los gobiernos locales, para asegurar la

provisión y coordinación de servicios en las zonas seleccionadas. OIT

Producto 1.1.2

Establecidos en el marco de las Mesas Territoriales de Empleo del PNED, mediante la coordinación y

concertación de alianzas y redes interinstitucionales de apoyo para su sostenibilidad, enfatizando la

participación de la juventud y demás actores. OIT

Producto 1.1.3

Programa de capacitación, asistencia técnica y seguimiento a los integrantes de los CI desarrollados.

OIT

Producto 1.1.4

Oficinas Multi-Servicios de promoción laboral constituidas e instaladas en la zona de ubicación del

PC incluyen aspectos de empleabilidad, empresarialidad e innovación tecnológica. UNODC

Producto 1.1.5

Inventario/diagnóstico de potencialidades de absorción de fuerza de trabajo juvenil y potencialidades

sectores laborales productivos para jóvenes, elaborado.FAO

 7

Resultado 1.2

Jóvenes en situación de vulnerabilidad, con potencial migratorio y/o retornados, acceden a

formación para su inserción en el mercado laboral

Producto 1.2.1

Programa de formación y capacitación para la empleabilidad, articulado e implementado, basado en la

adecuación de la oferta local de formación profesional y orientación vocacional, que responda a las

necesidades ocupacionales de las empresas y de las vocaciones productivas en la zona de intervención

del programa. OIT

Producto 1.2.2

Estrategia de inserción laboral establecida en las Oficinas Multi-Servicios (OMS), con enfoque de

responsabilidad social empresarial, por medio de convenios con empresas formales, cooperativas,

consorcios empresariales y centros de formación técnica y profesional, considerando iniciativas que

promueven la equidad de género. OIT.

Producto 1.2.3

Programa de formación de formadores con enfoque de equidad de género para la inserción laboral,

desarrollado. UNICEF

Resultado 1.3

Jóvenes en situación de vulnerabilidad, con potenciales migratorios y/o retornados, acceden en

la zona de intervención, a asistencia técnica para formar microempresas individuales o

asociativas.

Producto 1.3.1

Estrategia de formación de pequeñas unidades empresariales integradas por jóvenes, en coherencia

con las necesidades de las cadenas productivas existente en las zonas de influencia del programa, que

incluya acciones para promover la participación femenina; diseñada a través de las oficinas Multi-

Servicios. OIT.

Producto 1.3.2: Fomentada a la creación y fortalecimiento de un mercado y servicios de apoyo al

emprendedurismo juvenil. Las instituciones públicas y privadas cuentan y han adquirido competencia,

metodologías, instrumentos y personal técnico formado, para brindar asistencias técnicas a las

microempresas juveniles. OIT

Producto 1.3.3: Programa de apoyo a la creación de microempresas juveniles creado y funcionando en

el ámbito rural, prestando atención especial a la situación de las mujeres FAO

Producto 1.3.4: Programa de emprendedurismo para los y las jóvenes que cuentan ya con habilidades

desarrolladas, diseñado. UNICEF

Resultado 1.4:

Jóvenes en situación de vulnerabilidad, con potencial migratorio y/o retornados, acceden en el

ámbito local a servicios financieros para la creación de microempresas juveniles incluyendo el

autoempleo individual, familiar o asociativo teniendo en cuenta las dificultades de acceso de las

mujeres a los activos.

Producto 1.4.1: Fondo revolvente y de inversiones diseñados e implementados a través de una

estrategia de acceso a activos para el apoyo de la fase de pre-inversión e inversión de los planes de

negocios de los/las jóvenes emprendedores/as. PNUD

Producto 1.4.2: Empresas juveniles locales gestionan recursos de crédito e inversión del Programa.

FAO

 8

Resultado 1.5:

Programa Innovador de Remesas Solidarias y Productivas diseñado e implementado para el

aprovechamiento productivo de las mismas en las zonas identificadas

Producto 1.5.1: Programa innovador de Remesas Solidarias y Productivas diseñado e implementado.

PNUD

Producto 1.5.2: Estrategia de sensibilización del programa de remesas diseñada e implementada en las

zonas identificadas y con la diáspora en el extranjero para generar sinergias que potencien los efectos

positivos de la migración y mitiguen los efectos negativos. OIM

Resultado 1.6:

Mujeres Jóvenes en situación de vulnerabilidad, participan activamente y con igualdad de

oportunidades y condiciones en el desarrollo económico local y en programas de empleabilidad

y emprendedurismo. UNFPA

Producto 1.6.1: Diseñado y ejecutado programa de sensibilización para el fenómeno de la

participación sostenible para la mujer joven en el mercado laboral en el marco del programa conjunto

y la ruptura de estereotipos de género. UNFPA

Producto 1.6.2: Programa de sensibilización para la prevención de migración irregular de mujeres

jóvenes cabezas de hogar, cónyuges de emigrados aplicado. UNODC

Efecto 2

Se han fortalecido los marcos institucionales nacionales y locales para promover el empleo digno

para la juventud, con énfasis en migrantes potenciales y/ o retornados

Resultado 2.1

Operativizando a nivel piloto el Plan Nacional de Empleo Digno 2008/2011 en el marco del Plan

Nacional de Empleo Digno y algunos componentes de la política nacional de atención al

emigrante, integrando institucionalmente las políticas y estrategias en materia de empleo,

migración y juventud.

Producto 2.1.1: Plan Nacional de Empleo Juvenil para el período 2009/2011, implementado a nivel

piloto.OIT

Producto 2.1.2: Propuesta para la integración del componente de inserción laboral del emigrante

retornado en el marco de la Política Nacional de Atención al Emigrante.OIM

Producto 2.1.3: Planes Estratégicos de desarrollo municipal con presupuesto asignado a actividades

en la temática de empleo juvenil y equidad de género y etnias. UNODC

Resultado 2.2

Sistemas de Información operando y proporcionando datos y estadísticas confiables, oportunas,

desagregadas y con enfoque de género sobre empleo y micro emprendimientos de jóvenes,

trabajo de las mujeres y migración.

Producto 2.2.1

Sistema de Información sobre el mercado de trabajo y migración juvenil desagregado por sexo (Atlas

del Empleo y la Migración juvenil) desarrollado e implementado en el marco del Observatorio del

Mercado Laboral de la STSS. OIT

Producto 2.2.2

Base de datos de migrantes retornados creada y operando, haciendo énfasis en los lugares de origen,

en sus capacidades y formaciones; con información desagregada por sexo. OIM

 9

Producto 2.2.3

Instrumentos actuales de recolección de datos de las estadísticas nacionales (encuestas de hogares y

otros) revisados para mejorar la calidad de la información sobre migración empleo juvenil. UNFPA

Efecto 3:

Se ha fortalecido la capacidad de liderazgo, arraigo e identidad de los hombres y mujeres jóvenes y

su participación en la construcción de una visión de desarrollo local en base a principios y valores

compartidos. UNFPA.

Resultado 3.1: Programas de Liderazgo Juvenil existentes a nivel local, incorporan

componentes de fortalecimiento de la identidad y el arraigo, promoviendo la igualdad de

género.

Producto 3.1.1: Programas de formación en valores implementado junto con actores locales para la

prevención de la migración irregular y el fortalecimiento del arraigo. UNODC

Producto 3.1.2: Programas innovadores de expresiones culturales e identidad desarrollados en

conjunto con los actores locales, para la formación en actividades para la vida, que promuevan la

eliminación de estereotipos de género. UNFPA

Producto 3.1.3: Programas municipales de liderazgo juvenil con equidad de género a nivel municipal,

fortalecidos. UNICEF

Resultado 3.2: Asociaciones juveniles creadas y funcionando, integradas por jóvenes migrantes

y/o retornados con alto potencial migratorio, para favorecer la reintegración y advertir sobre

los riesgos de la migración irregular.

Producto 3.2.1: Campaña de sensibilización para la prevención de migración irregular y la integración

de migrantes retornados, incluyendo la apertura de diálogo regional y local a través de redes jóvenes

existentes a nivel nacional y local. UNICEF

Producto 3.2.2 Campaña de sensibilización sobre los riesgos de la migración irregular, diseñada e

implementada. OIM

1 Descripción del Progreso, Obstáculos y Medidas Adoptadas

Progreso en resultados

En materia de desarrollo empresarial, se fortalecieron las capacidades de aproximadamente 2,838

jóvenes para la Empresarialidad y la empleabilidad, muchos(as) de los(as) cuales han presentado sus

planes de negocios al Fondo de Crédito/ Fondo Capital Semilla y cerca de 1,417 están operando sus

emprendimientos y cuentan con asistencia técnica y seguimiento, muchos(as) otros(as) han sido

empleados(as) en el sector público o privado. Las OMS y las cooperativas continúan impulsando el

proceso de formación y desarrollo de planes de negocios y orientación a las Cooperativas.

Jóvenes acceden a Servicios Financieros para la creación de Microempresas/ autoempleo. Se

revisó el modelo del Fondo de Crédito y en común acuerdo con las cooperativas se hicieron algunos

cambios vinculados con intereses, garantías y seguimiento para la sostenibilidad. Una vez finalizado

el PCJEM, el Fondo seguirá siendo administrado por las cooperativas con la facilitación técnica y

II. EVALUACIÓN DE RESULTADOS DEL PROGRAMA CONJUNTO

 10

monitoreo del PNUD. El crédito también continuará funcionando en FUNDER a través de 50 Cajas

Rurales y en el Centro Indigenista de Capacitación Artesanal de Intibucá (CICAI) de La Esperanza,

donde se ha puesto a funcionar un Fondo Revolvente de Crédito para egresados(as) y se incorporó el

tema de empresarialidad en su curricula educativa. También se apoyó la creación de ferias e

intercambios.

Para garantizar la sostenibilidad del crédito, se creó la Comisión de Seguimiento al Fondo de Crédito

integrado por las 4 cooperativas, FUNDER, CICAI, PNUD y representantes de los jóvenes que

constituirán la instancia de toma de decisiones para la aplicación y recursos del crédito. Los jóvenes

indígenas-lencas, las mujeres, los retornados, los que tienen capacidades especiales o viven en alguna

situación de riesgo social, continúan teniendo acceso preferencial a la asistencia financiera.

El Fondo de Capital Semilla se implementa a través de las cinco alcaldías, en cuatro de ellas

funcionan las Oficinas MultiServicios (OMS) (Cane, Marcala, La Esperanza y Comayagua) y en

Siguatepeque, donde se firmó un convenio en octubre de 2012 a través de la Oficina Municipal de la

Juventud y la Oficina Municipal de la Mujer. Las corporaciones municipales se comprometieron

brindar continuidad al proceso.

También se realizó el mapeo de jóvenes emprendedores beneficiarios del PCJEM con una muestra de

200 emprendedores que identifica y valora el desempeño y los desafíos para la sostenibilidad de

emprendimientos que han recibido crédito y capital semilla.

El Programa de Remesas Solidarias y Productivas. Finalizó la construcción y se inauguraron 9

proyectos de infraestructura comunitaria, coordinados por la Cancillería y la Secretaría de Desarrollo

Social, en alianza con los clubes de migrantes de los Estados Unidos de América, los comités de obras

comunitarios y las alcaldías. Asimismo se elaboró y consensuó entre ambas secretarías un Decreto

Ejecutivo, que de ser aprobado por el Poder Ejecutivo, pondría a funcionar el Programa Nacional de

Remesas Solidarias y crearía un Fondo de Financiamiento para ese programa. En el marco de la

Campaña “Hagamos un Trato: Dando y Dando”, se produjeron una serie de materiales audiovisuales e

impresos que documentan el proceso, los resultados y establecen vínculos e identidad entre los actores

del proceso.

El Componente de Empleabilidad para Migrantes Retornados ha sido diseñado y presentado a los

actores vinculados. Se suscribió un convenio con las dos entidades asociadas: STSS y Cancillería,

para asegurar la incorporación en la política de protección a migrantes y su implementación.

En materia de Participación de las Mujeres, se fortalecieron capacidades sobre Género y Empleo a

jóvenes, representantes de instituciones y empresarios. Se realizó un estudio de caso sobre jóvenes

migrantes con el apoyo de ONU Mujeres denominado: “Mujeres Encontrando un Norte”. Se

impulsaron acciones de apoyo a las agencias involucradas para capacitar recursos humanos en

instancias socias del PC, como cooperativas, alcaldías y OMS. A través de los componentes del

UNFPA en coordinación con la FAO se realizaron jornadas de formación y capacitación sobre el tema

de género, fortalecimiento y promoción de valores humanos y principios ciudadanos, y el desarrollo

de habilidades para la vida con enfoque en los procesos de empleabilidad y emprendedurismo,

involucrando tanto a los y las jóvenes beneficiarios del proyecto como a personal de FAO y líderes

locales.

Con relación a los Programas de Liderazgo, Identidad y Arraigo, se diseñó un Módulo sobre

“Desarrollo, Cultura y Migración” seguido de un Curso de Formación de Facilitadores

comprometidos a replicar la experiencia. En el 2012 también se fortalecieron las capacidades de los

asociados institucionales (INJ y STSS) para la formación en cultura, identidad y arraigo, y en 2013 se

desarrolló este módulo con jóvenes emprendedores(as) beneficiarios(as) del crédito y capital semilla

de los cinco municipios.

Alcance de los Productos Esperados

 11

Con base en la experiencia de la primera etapa, se está aplicando un modelo de crédito ajustado
que mejora su operativización en las Cooperativas y Cajas Rurales. También se garantiza la

sostenibilidad y continuidad de funcionamiento del Fondo, ya que después de una evaluación del

manejo de cartera y aplicación del crédito a los jóvenes, se llegó a un acuerdo con las cooperativas,

FUNDER y el CICAI, que establece que durante la fase de cierre del PCJEM y una vez finalizado,

este Fondo será co-administrado por las mismas cooperativas bajo la coordinación de una Comisión

de Seguimiento al Crédito integrada por un representante de cada Cooperativa, el PNUD, la STSS y

un representante de los jóvenes de cada uno de los cinco municipios.

De igual manera se aplicó, revisó e implementó el Manual Operativo del Fondo de Capital

Semilla, a través de las cinco alcaldías con las que se suscribieron los convenios. De manera adicional

se firmó un acuerdo con el Centro Indigenista de Capacitación Artesanal de Intibucá (CICAI), que

ofrece formación vocacional a jóvenes lencas en condiciones de pobreza. Con el convenio se creó un

Fondo Revolvente de Crédito para egresados, supervisado por maestros y padres de familia; asimismo

se incluyó el tema de empresarialidad en la currícula de esta institución de manera permanente. En

síntesis destacan como resultado 2,500 jóvenes capacitados, de los cuales cerca de 1,250 han recibido

financiamiento de crédito o capital semilla y están operando sus emprendimientos en zonas rurales y

urbanas.

Se continuó trabajando desde las OMS con las cuatro alcaldías que se integraron al Servicio Nacional

de Empleo (SENAEH) que se conecta con la bolsa de empleo del país y se vincula con el INFOP a

través de la plataforma Empléate desarrollada por el BID en la STSS. Las alcaldías han asumido las

OMS con su presupuesto incluyendo el pago de las(os) coordinadores de las OMS. Se requiere

seguimiento al proceso y establecer un vínculo entre los alcaldes y la STSS.

El Programa de Remesas Solidarias se institucionalizó en la Secretaría de Relaciones Exteriores y

la Secretaría de Desarrollo Social (SDS). Simultáneamente finalizó la ejecución y se inauguraron

nueve proyectos de desarrollo comunitario desarrollados a través de una alianza entre estas dos

Secretarías de Estado, las organizaciones de migrantes de nueve Estados de los Estados Unidos de

América, los comités de obra comunitarios, las alcaldías y el PCJEM. También se elaboró y

consensuó un Decreto Ejecutivo entre la Secretaría de Relaciones Exteriores y la Secretaría de

Desarrollo Social que pondrá a funcionar a nivel nacional el Programa de Remesas que está por ser

sometido a consideración del Poder Ejecutivo. Se elaboraron dos videos promocionales que

documentan el Programa de Remesas durante su primera y segunda etapa, incluyendo la inauguración

de proyectos. Estos productos y los materiales producidos durante la campaña “Hagamos un Trato:

Dando y Dando” están siendo utilizados para motivar a los clubes de migrantes y a las comunidades e

impulsar nuevos proyectos. También servirán para hacer incidencia en el gobierno actual y en el

venidero.

En materia de Género y Cultura de Paz se desarrolló un nuevo modelo de capacitación que

involucró como formadores(as) a jóvenes capacitados(as) por el Proyecto, contando para este proceso

con el apoyo técnico del UNFPA, lográndose aplicar estratégicamente la metodología constructivista

en lo relacionado con la formación de las y los muchachos. En este marco de acción, se realizaron

siete talleres con jóvenes en igual número de municipios, donde se logró una participación de 125

personas beneficiarias de FAO y dos talleres específicos para su propio personal a nivel local,

docentes y jóvenes líderes con la participación de 50 personas. En el marco de este producto se

enmarcan también las acciones relacionadas con la estrategia de comunicación del Programa

Conjunto. En el 2012 se finalizó la producción de un video de jóvenes emprendedores(as) con

testimonios sobre el impacto del empleo y el emprendedurismo en sus vidas, y el cambio que

experimentaron. En esta misma dirección se elaboró el Boletín Oficial del Programa Conjunto.

Las tres Mesas Territoriales de Empleo creadas continúan funcionando adscritas a los Consejos

Regionales de Desarrollo. En ese marco de acción se han articulado las instituciones vinculadas al

empleo con las Alcaldías donde operan las OMS. La STSS se ha sumado al proceso en coordinación

con SEPLAN.

 12

Se diseñó e implementó el Atlas de Indicadores sobre Juventud, Mercado Laboral y Migración

(INFOJEM) en el Observatorio del Mercado Laboral (OML) de la STSS. Adicionalmente se

diseñó el manual del usuario y trifolios para su promoción. Un resultado fundamental ha sido la

instalación del Sistema de Atención al Migrante Retornado (SINAMR), vinculado a la plataforma

Empléate que conecta con el SENAEH lo que implicó el equipamiento y la capacitación del personal

que lo manejará. También se presentó e incluyo el módulo de Empleabilidad para la Política del

Migrante Retornado previo a la firma de un convenio con los actores vinculados al proceso.

En el 2012, se hizo énfasis en el fortalecimiento de las capacidades de los asociados del PCJEM para

la formación en temas de cultura, identidad y arraigo, para lo cual se realizaron talleres de formación

con personal del INJ y de la STSS, y se apoyó la producción de 20 kits para los talleres de orientación

Socio-Laboral que realiza la Secretaría de Trabajo, incluyendo de manera oficial el Manual de

Cultura, Identidad y Arraigo diseñado por el PCJEM.

Continúan funcionando activamente las Mesas Territoriales de Empleo en los Consejos Regionales de

Desarrollo. Se avanzó con el proceso de articulación con las instituciones vinculadas al empleo y con

las alcaldías donde operan las OMS. La STSS se ha sumado al proceso en coordinación con

SEPLAN.

Se produjeron tres documentos claves: 1) la sistematización de la experiencia del PCJEM; 2) El

mapeo de 200 emprendedores beneficiarios de crédito y capital semilla donde se analizan los desafíos

para su fortalecimiento y; 3) El documento de evaluación final del Programa Conjunto.

a. ¿De qué manera cree que las capacidades desarrolladas durante la implementación del

programa conjunto han contribuido al logro de los resultados?

Uno de los principales propósitos del PCJEM, fue la gestión del conocimiento y fortalecimiento de

capacidades a los beneficiarios y contrapartes para sentar las bases de procesos que trascendieran el

período de implementación del Programa. Ese fue precisamente uno de los logros alcanzados que más

se pueden destacar, particularmente en materia de empresarialidad y empleabilidad para jóvenes que

viven en pobreza.

En ese ámbito innovador, la generación de más de 1,500 empleos para jóvenes emprendedores pasó

necesariamente por un proceso de fortalecimiento de capacidades en materia de empresarialidad,

planes de negocios y contabilidad básica. De manera complementaria, se les capacitó en temas sobre

autoestima, arraigo e identidad, a fin de fortalecer su creatividad y capacidades para la producción y

el emprendimiento, la búsqueda de empleo y a la vez reforzar su vinculación con su comunidad y el

país, fomentando la confianza y generando esperanzas de que su situación puede cambiar y mejorar.

Esto, sumado al estímulo de la financiación con crédito o capital semilla, ha hecho posible que los

más de 1,250 emprendimientos se encuentren funcionando con asistencia técnica de las OMS. En ese

orden de cosas, cabe destacar las formación en materia de empresarialidad juvenil que recibieron las

cooperativas, municipalidades, organizaciones educativas y cajas de ahorro, que permitió que estas

instituciones incursionaran por primera vez en el campo de la empresarialidad de jóvenes con

resultados sumamente satisfactorios que están siendo sujeto de réplica en el país.

Otro tema innovador impulsado por el PCJEM es el Programa de Remesas Solidarias y Productivas,

cuyas etapas de formulación e implementación involucraron un trabajo muy fuerte de fortalecimiento

de capacidades particularmente a: 1) Comunidades de migrantes hondureños residentes en el exterior;

2) Comités de obra de las comunidades; 3) Alcaldías municipales; 4) Equipo técnico de la Dirección

de Cooperación Internacional y de la Dirección de Asuntos Consulares de la Cancillería; 5) Cónsules

y vice cónsules de al menos nueve consulados de Honduras en los Estados Unidos de América y; 6)

Equipo técnico de la Secretaría de Desarrollo Social. Previo al proceso de capacitación se elaboró y

adaptó un manual de implementación de los procesos por cada uno de los actores. Esta herramienta

 13

fue validada y socializada con cada uno de los grupos y organizaciones, y fue utilizada para el alcance

de los nueve proyectos ejecutados en el marco de este Programa.

También fue importante el proceso de formación en materia de empleabilidad para jóvenes que

recibió a más de 800 muchachas y muchachos, y el vínculo establecido con las OMS de las alcaldías

socias y el sector privado de la región, lo cual facilitó el acceso al empleo de decenas de jóvenes

capacitados.

Finalmente ha sido clave el fortalecimiento de capacidades de las cuatro Oficinas MultiServicios

(OMS) que posteriormente, fueron articuladas con el Servicio Nacional de Empleo de Honduras

SENAEH de la Secretaría de Trabajo y Seguridad Social, y siguen interconectadas y funcionando.

Asimismo el kit de talleres socio-laborales elaborado por el programa está siendo utilizado por la

STSS, las OMS y el INJ.

b. Informar acerca de cómo los productos han contribuido al logro de los resultados, sobre

la base de indicadores de desempeño, y explique toda variación en las contribuciones reales

respecto de los planificados. Destacar todo cambio institucional o de conducta, como por

ejemplo el desarrollo de capacidades entre beneficiarios/titulares de derechos.

A continuación se incluye un cuadro resumen de los resultados alcanzados por el Programa Conjunto

en el nivel de los efectos del mismo y de los que brevemente se podrían destacar:

Efecto 1: Incrementar la capacidad de insertarse de manera digna en el mercado laboral de hombres y

mujeres jóvenes vulnerables a la migración o en calidad de retornados. A través de los productos tanto

inter-agenciales como agenciales se ha logrado superar el número de jóvenes empleados(as) y/o que

cuentan en la actualidad con las capacidades y conocimientos necesarios para insertarse en el mercado

laboral en condiciones dignas, o acometer emprendimientos individuales o colectivos viables y

sostenibles. En este sentido, es de destacar los 2,182 jóvenes de ambos sexos que han sido capacitados

en desarrollo empresarial y cómo 1,226 de ellos/as han creado sus propias unidades empresariales que

al cierre del PCJEM habían generado 1,580 empleos. Por lo tanto, se puede afirmar que la tasa de

aprovechamiento por parte de las y los jóvenes que participaron en las formaciones es superior al

50%, que está muy por encima de la tasa media nacional. Esta muestra del interés y compromiso de

las/los jóvenes participantes se refuerza al constatar que la tasa de mora (incumplimiento en la

devolución del crédito recibido) en los fondos proporcionados por el PCJEM (a través de IFIs) está

por debajo del 12%, porcentaje máximo establecido por los gestores de las referidas instancias.

Otro indicador del cambio institucional generado por el PCJEM es la buena acogida e integración en

los esquemas institucionales locales y compromiso de sostenibilidad que se ha alcanzado con las

Oficinas MultiServicios (OMS). De las tres OMS cuya creación y funcionamiento se planeó, se ha

conseguido añadir una cuarta surgida bajo demanda del gobierno municipal (Marcala). La facilitación

del acceso al empleo por parte de los(as) jóvenes ya no es vista como una cuestión de política

nacional; se ha creado la conciencia entre los representantes de los municipios donde se ha trabajado

de que si se quiere lograr el arraigo de sus habitantes más jóvenes –y por tanto, un desincentivo de la

emigración-, la municipalidad misma debe involucrarse en la facilitación del acceso al empleo y la

promoción del emprendedurismo. Las cuatro municipalidades que cuentan con OMS son la evidencia

de este cambio de conciencia y conducta.

Efecto 2: Fortalecer los marcos institucionales nacionales y locales para promover el empleo digno

para la juventud vulnerable a la migración y/o retornados. El Programa Conjunto ha logrado

incorporar la temática de empleo juvenil en las estrategias e instrumentos desarrollados en las

instituciones responsables como la STSS, la SRE y la SDS en el nivel central y en el ámbito regional

y municipal, como se puede ver en los Planes de Desarrollo Regionales (PDR) y en los Planes de

Desarrollo Municipal (PDM) de las zonas intervenidas. Por parte de las instituciones hay un gran

interés de continuar impulsando dichas acciones.

 14

Debe destacarse también cómo el PCJEM ha generado capacidades técnicas, operativas y recursos

financieros entre las instituciones de gobierno vinculadas a su implementación: STSS, SRE, INJ y

SDS, lo que les permitirá y facilitará su quehacer para la promoción, apoyo y fortalecimiento de

acciones orientadas al fomento del emprendedurismo y empresarialidad como vía para el fomento de

mayores oportunidades de empleo a los(as) jóvenes, la identidad y el arraigo.

En términos prácticos y medibles, dentro de este efecto se puede destacar que gracias al PCJEM, los

marcos institucionales nacionales incluyen acciones para operativizar el Plan Nacional de Empleo

Digno Juvenil, que la Política Nacional de Atención al Migrante Retornado (en elaboración), ya

incorpora el tema de empleabilidad, que Honduras cuenta con una base de datos en el marco del

SINAM y tres herramientas para la generación de datos confiables sobre migración y empleo juvenil,

gracias a la creación del Atlas de Empleo Juvenil dentro del OML de la STSS; la generación de datos

sobre migración y remesas a partir de la Encuesta de Hogares del INE y la base de datos sobre

emigrantes retornados y emigrantes laborales temporales para la STSS, la SGJ y la SRE.

Efecto 3: Fortalecer las capacidades de liderazgo, arraigo e identidad de hombres y mujeres jóvenes y

su participación en la construcción de una visión de desarrollo local en base a principios y valores

compartidos. A la hora de medir los resultados y cambios de comportamiento entre los titulares de

derechos en este efecto, basta señalar que como se indica en la evaluación final del PCJEM, más de

un 30% de jóvenes han manifestado que no tienen intención de migrar.

Efectos Indicadores Resultados alcanzados

Efecto 1: Se ha

incrementado la

capacidad de insertarse de

manera digna en el

mercado laboral, de

mujeres y hombres jóvenes

en situación de

vulnerabilidad y con alto

potencial migratorio

1. A diciembre de 2011 cada

departamento de la zona de

intervención cuenta con un

Comité Interinstitucional en

funcionamiento y con la

participación del 80% de los

actores para la promoción del

empleo y emprendedurismo. 3

Comités.

Tres Comités Interinstitucionales de

Empleo Juvenil establecidos y funcionando

en el marco de las Mesas Territoriales de

los Consejos Regionales de Desarrollo

(CRD) en Región Comayagua y Región

Lempa (departamentos de Intibucá y La

Paz).

2. A diciembre de 2011 el 40%

del total de jóvenes beneficiarios

del Programa logran insertarse

en el mercado laboral a través de

las Oficinas MultiServicios

(Indicador cuantificable: 840

jóvenes y 3 Oficinas

MultiServicios).

1,178 jóvenes capacitados en habilidades

que facilitan su inserción en el mercado

laboral. OIT capacitó a 889 jóvenes en los

temas de empresarialidad juvenil, 781 en

los temas de empleabilidad y 450

capacitados por UNICEF. Un total de

1,580 empleos se generaron en forma

directa de manera individual o colectiva.

Conformadas, capacitadas y fortalecidas

cuatro Oficinas Multi-Servicios articuladas

a las estructuras de las municipalidades de

Cane, Comayagua, La Esperanza y

Marcala, ofreciendo productos y servicios

de empleabilidad y emprendedurismo a los

jóvenes e incorporadas en los Planes

Estratégicos Municipales y con alianzas

establecidas con la STSS, el INFOP y

CENET.

3. A diciembre de 2011 el 40% de

5,184 jóvenes capacitados

asociados en microempresas

vinculadas a cadenas productivas

(2,050 jóvenes).

2,182 jóvenes capacitados en Desarrollo

Empresarial y 1,226 han creado sus

unidades empresariales.

4. A diciembre de 2010 al menos

el 20% de las Instituciones

Financieras Locales (IFI)

Cuatro cooperativas del área de

intervención del Programa -COMIRGUAL

y COACFIL en Colomoncagua, Intibucá,

 15

Efectos Indicadores Resultados alcanzados

calificadas, intermedian recursos

de crédito e inversión adecuados

a los y las jóvenes beneficiarios

del Programa Conjunto,

considerando necesidades

específicas de género.

la Cooperativa Mixta de Mujeres Limitada

(COMIXMUL), en La Esperanza, la

Cooperativa Mixta Unidas para Progresar

(COOMUPL) en Marcala, La Paz y

FUNDER en el marco del Proyecto

“Emprende joven Rural”- intermediando

recursos del Fondo de Crédito Programa.

5. Al 2011 al menos el 40% de

816 jóvenes hombres y mujeres

del área del Programa participan

en la iniciativa innovadora de

Remesas Solidarias y

Productivas implementado en 6

municipios. Campaña de

lanzamiento oficial del Programa

Hagamos un trato: dando y

dando 326 jóvenes.

El Programa de Remesas Solidarias y

Productivas se orientó en su fase piloto a

proyectos de infraestructura social

basándose en la experiencia de México y

las áreas de intervención se focalizaron en

aquellas que tienen el mayor número de

migrantes en las ciudades donde se ubican

los Consulados seleccionados.

6. Al 2011 al menos 30% de las

participantes son jóvenes

mujeres.

El involucramiento de las mujeres jóvenes

en los municipios intervenidos superó el

30%.

7. 40% de actores institucionales

promoviendo el empleo y el

emprendedurismo local

Los actores institucionales como la STSS,

las municipalidades, las instituciones

integrantes de las mesas territoriales y las

IFI, promueven el empleo y

emprendedurismo local.

Efecto 2: Se han

fortalecido los marcos

institucionales nacionales

y locales para promover el

empleo digno para la

juventud con énfasis en

migrantes potenciales y/o

retornados

1. A diciembre de 2011 tres (3)

mesas territoriales de empleo,

creadas y operativizando el Plan

Nacional de Empleo Juvenil

contenido en los PEDM

3 mesas territoriales organizadas e

integradas a los Consejos Regionales de

Desarrollo.

2. A diciembre de 2011 al menos

el 50% de los 57 municipios del

área del Programa han

incorporado el tema de la

empleabilidad y empresarialidad

para el empleo digno juvenil, en

sus instrumentos de planificación

y presupuesto con enfoque de

género.

3. A diciembre de 2010 los

asociados del Programa (STSS,

INJ, SAG, SIC, RREE, INFOP,

INE, AMHON, SGJ) utilizan

información estadística

desagregada con enfoque de

género sobre empleo, micro

emprendimientos y migración de

jóvenes

Información sobre Migración y Remesas

generada a través de la Encuesta de

Hogares.

Efecto 3: Se ha fortalecido

la capacidad de liderazgo,

arraigo e identidad de los

hombres y mujeres

jóvenes, y su participación

en la construcción de una

visión de desarrollo local

en base a principios y

valores compartidos.

1. A diciembre de 2010 el 40%

de los jóvenes asociados a redes

juveniles locales y regionales

participan en los programas de

formación en valores, igualdad de

género, expresiones culturales, de

identidad y arraigo.

Impulsadas redes de facilitadores(as) y

promotores(as) rurales y urbanos,

encadenamientos productivos y mapeo de

emprendedores(as). Diseñado un Módulo

integral de formación de facilitadores(as)

municipales, con insumos de los estudios

de caso y otros materiales generados por el

PCJEM. A través de los Programas

Municipales de Infancia, Adolescencia y

Juventud se implementará el proceso de

formación de facilitadores(as) municipales

y la organización de redes juveniles. En el

 16

Efectos Indicadores Resultados alcanzados

módulo de formación de facilitadores(as)

se incluyen temas de formación en

liderazgo juvenil.

2. A diciembre de 2011se reduce

en un 10% la intención de migrar

de los hombres y mujeres jóvenes

en el área de intervención del

Programa.

Los(as) jóvenes beneficiarios(as) del

Programa Conjunto manifiestan que no

tienen intención de migrar.

c. ¿Quiénes son los beneficiarios/titulares de derechos primarios y de qué manera se

involucraron en la implementación del programa conjunto? Por favor desglosar por

categoría, según corresponda para su programa conjunto específico (por ejemplo, por

género, edad, etc.).

Beneficiarios Planificados Cubiertos

Instituciones nacionales 61 48

Instituciones locales 61 38

Hombres 1,772 1,271

Mujeres 1,449 1,567

Indígenas 966 860

(incluye a los jóvenes del CICAI)

Total hombres y mujeres capacitados 2,838

Total hombres y mujeres jóvenes con empresas financiadas 1,417

d. Describir y valorar de qué manera el programa conjunto y sus socios de desarrollo han

encarado cuestiones de inequidad social, cultural, política y económica durante la etapa de

implementación del programa:

a. A lo largo del programa, ¿cuál fue el grado de participación de las poblaciones

socialmente excluidas, y en calidad de qué participaron?

El Programa propuso desde el inicio fomentar la inclusión social de hombres y mujeres jóvenes

viviendo en condiciones de pobreza, particularmente de origen indígena Lenca, así como personas

con capacidades especiales y mujeres jóvenes que han sido excluidas de los beneficios sociales.

Estos jóvenes han actuado en calidad de beneficiarios(as); sin embargo este año se ha constituido un

Comité de Seguimiento al Fondo de Financiamiento de Crédito el cual integran también jóvenes de

los municipios donde funcionan las 4 cooperativas, el CICAI y FUNDER. Esta es la instancia de toma

de decisiones sobre el financiamiento para jóvenes durante la etapa de sostenibilidad que podría durar

al menos tres años más.

Este PCJEM focalizó departamentos y municipios con población de origen lenca, particularmente los

departamentos de La Paz e Intibucá donde se contribuyó a fortalecer capacidades, brindar asistencia

técnica y crédito para el emprendedurismo. Asimismo, durante el último semestre del PCJEM se

estableció una alianza con el Centro Indigenista de Capacitación Artesanal de Intibucá (CICAI) que

atiende de manera específica a jóvenes de origen lenca en condiciones de pobreza. Es complejo

contabilizar la población de origen lenca beneficiada en vista de que muchos de los jóvenes con los

que el PCJEM trabajó son considerados campesinos de origen lenca, hijos de padres y madres lencas

y ladinos.

Además, el Programa atendió a jóvenes de siete centros vocacionales del país, así como a dos

instituciones para personas con capacidades especiales, quienes recibieron asistencia técnica y capital

 17

semilla. Al cierre del PCJEM funcionan 5 pequeñas empresas de personas jóvenes con capacidades

especiales organizadas en la Organización de Discapacitados y Familiares de Honduras

(ORGADIFA) y el Centro de Integración Misión de Amor (CIMA.) De igual manera se encuentran

funcionando empresas asistidas por el PCJEM para dos grupos de jóvenes viviendo con el VIH en la

ciudad de Comayagua.

En materia de participación y atención a mujeres jóvenes, el Programa superó los indicadores

previstos que oscilaban entre el 30% y el 45%. Del total de personas que recibieron asistencia técnica

y fortalecimiento de capacidades un 55% son hombres (1,567) y un 45% mujeres (1,271). En materia

de financiación para emprendimientos un 52% de los beneficiarios son hombres (730) y un 48% son

mujeres (687).

b. ¿El programa ha contribuido a aumentar el poder de decisión de los grupos excluidos en

lo que respecta a medidas políticas que afectan sus vidas? ¿Ha habido algún aumento en el

nivel de diálogo y participación de estos grupos con los gobiernos locales y nacionales en

relación con dichas medidas políticas?

El Programa previó en el efecto 3, “Fortalecer las capacidades de liderazgo, arraigo e identidad de los

hombres y mujeres jóvenes y su participación en la construcción de una visión de desarrollo local en

base a principios y valores compartidos”

Las acciones orientadas al logro de los productos y resultados contenidos en este efecto requirieron de

un trabajo interagencial que involucró a UNODC en la asistencia técnica y financiera, a UNFPA

como Agencia facilitadora responsable del seguimiento y a UNICEF y OIM con sus contribuciones a

los temas de arraigo e identidad.

En el marco de estos acuerdos se ejecutó un proceso que permitió a las Agencias implementar una

estrategia de fortalecimiento de capacidades y la conformación de una red de formadores municipales

en aquellos temas centrales del Programa Conjunto: liderazgo, cultura, identidad y arraigo, empleo y

migración. Asimismo se elaboró el Módulo de Formación sobre Cultura, Migración y Desarrollo y un

kit de herramientas para los formadores locales focalizados por la STSS, el INJ y el Programa

Conjunto, quienes fueron capacitados para que desarrollaran de manera integral la temática de

formación en valores para la prevención de la migración irregular y el fortalecimiento del arraigo.

También es importante destacar la incorporación de los jóvenes a las 3 Mesas Territoriales de Empleo

través de los Consejos de Desarrollo Regional y las Unidades Técnicas de Planificación Regional

(UTPR).

c. El programa y sus socios de desarrollo, ¿han fortalecido la organización de los

ciudadanos y de los grupos de la sociedad civil de modo que estén en mejores condiciones de

trabajar en defensa de sus derechos? Si la respuesta es sí, ¿De qué manera? Por favor indicar

ejemplos concretos.

Dentro de la lógica de enfoque de derechos humanos presente en los programas conjuntos del F-

ODM, los tres PCs ejecutados en Honduras han supuesto un avance en la realización de los derechos

económicos, sociales y culturales de los hondureños y hondureñas. En el caso del PC JEM, este ha

proporcionado un avance en el cumplimiento del Pacto Internacional de Derechos Económicos,

Sociales y Culturales, en lo referido a sus artículos 6 y 7, tanto para los derecho-habientes (jóvenes

que han participado) como para los poseedores de obligaciones (instituciones de Gobierno). El PC ha

permitido a las y los jóvenes el acceso a un trabajo digno y libremente elegido. En lo que respecta a

las obligaciones convencionales del Estado, el PC ha coadyuvado a que Honduras pueda avanzar en la

provisión de “orientación y formación técnico-profesional, la preparación de programas, normas y

técnicas encaminadas a conseguir un desarrollo económico, social y cultural constante y la ocupación

plena y productiva, en condiciones que garanticen las libertades políticas y económicas fundamentales

de la persona humana”, como menciona el artículo 6 del Pacto arriba mencionado.

 18

Situación similar se ha producido con el Protocolo Adicional a la Convención Americana sobre

Derechos Humanos en materia de Derechos Económicos, Sociales y Culturales "Protocolo de San

Salvador" del Sistema Interamericano de Derechos Humanos, en sus artículos 6 y 7.

Finalmente, el PC ha supuesto un avance en la aplicación de los Convenios No. 100 III y 105 de la

OIT, ambos ratificados por el Gobierno de Honduras, al apostar por la generación de oportunidades

de inserción laboral de los jóvenes manera digna y por la promoción de su participación y de su

inclusión como sujetos sociales.

d. ¿En qué grado el programa ha contribuido a mejorar las vidas de los grupos socialmente

excluidos (ya sea a través de intervenciones a nivel local o nacional)?

Dentro del enfoque de derechos humanos que se ha empleado en el PC, la acción del mismo se

planteó en términos de priorización de las poblaciones más excluidas. Considerando el ámbito de la

ventana temática, se decidió trabajar con grupos integrados por mujeres jóvenes, grupos étnicos,

migrantes jóvenes, mujeres y hombres retornados, focalizando la acción en tres departamentos

(Comayagua, La Paz e Intibucá).

En el caso de la intervención local llevada a cabo en Intibucá, el PC trabajó con jóvenes de zonas

rurales pertenecientes al grupo indígena lenca, que por razón de su zona de residencia y características

culturales, acumulan una tasa de empleo y sub-empleo mayor que la media en personas de su edad,

así como una alta tasa de abandono escolar. El programa conjunto ha supuesto una oportunidad única

para estos jóvenes de desarrollar su potencial emprendedor, abriendo sus posibilidades de desarrollo

económico, bien a través de la capacitación recibida para la mejora del rendimiento de las actividades

de agricultura tradicional o bien a través de la organización y constitución en organizaciones para la

comercialización de su producción.

Como se menciona más arriba en este mismo informe, se ha prestado especial atención a las mujeres

jóvenes, ya que son el grupo que acumula una mayor tasa de sub-empleo y precariedad. A la

finalización del PC se había logrado superar la meta planteada de un 30% de participación de la mujer

alcanzó entre el 45 y el 48 %,, tasa que supone un logro a destacar si se considera que se ha ejecutado

en zonas rurales del país, en las que el papel de la mujer como elemento económicamente productivo

aún sigue siendo limitado por las prácticas tradicionales.

e. Describir el alcance de la contribución del programa conjunto en favor de las siguientes

categorías de resultados:

a. Principios de la declaración de París.

 Liderazgo de instituciones de gobierno nacional y local.

En la formulación del PC se tuvo en cuenta la Estrategia de Reducción de la Pobreza (ERP) en

curosen ese momento así como el proceso de planificación estratégica que el Gobierno de Honduras

realizó??. Con el cambio de gobierno en 2010, se generó un nuevo marco estratégico de desarrollo

para el país: Plan de Nación y Visión de País (2010-2022). En ese momento, coincidente con el medio

término del PC, se revisó el documento y la voluntad del Gobierno electo para continuar con el PC en

los términos iniciales.

En la implementación del PC se ha contado con una amplia participación y apropiación del Gobierno

de Honduras, que ha participado junto a las Agencias, Fondos y Programas de las Naciones Unidas, a

través de varias instancias: Secretaría de Trabajo y Seguridad Social (STSS) -como Asociado

principal-, la Secretaría de Agricultura y Ganadería (SAG), la Secretaría de Relaciones Exteriores

(SER), la Secretaría de Gobernación y Justicia (SGJ) a través de la Dirección General de Migración y

Extranjería, la Secretaría de Planificación y Cooperación Externa (SEPLAN), el Instituto Nacional de

 19

la Juventud (INJ) y el Instituto Nacional de Formación Profesional (INFOP). Igualmente, se contó

con los gobiernos locales de los municipios participantes de los departamentos de Comayagua,

Intibucá y La Paz.

El PC ha integrado en su accionar y ha fomentado una serie de políticas públicas, garantizando el

alineamiento con las prioridades de país y sus instrumentos. En el ámbito de las políticas nacionales

de empleo y migración, el PC ha tenido una aportación relevante en los siguientes planes: Plan

Nacional de Empleo Digno (PNED), Plan Nacional de Atención al Migrante (PNAM), Plan Nacional

de la Juventud (PNJ), Plan Estratégico Operativo (PEO) del Sector Agroalimentario; con el Plan de

Nación y Visión de País, objetivo 3 meta 3.1 relacionada con el acceso a oportunidades de trabajo y

que se corresponde con las Mesas Temáticas relacionadas con juventud en el marco de los Consejos

Regionales de Desarrollo (CDR).

 Participación de la ciudadanía y de organizaciones civiles.

La participación de la ciudadanía organizada se evidenció de mayor manera en el trabajo

complementario del Programa de Remesas Solidarias, que involucró a Comités de Obra de cada

municipio. Los comités están integrados por padres de familia, jóvenes, iglesias y otros actores

comunitarios quienes garantizaron la transparencia y buen uso de los recursos durante los procesos y

además aportaron mano de obre.

También fue relevante la participación de los clubes de migrantes residentes en los 9 estados de los

Estados Unidos organizados para recaudar recursos que permitieran la construcción de las obras.

Las organizaciones civiles como FUNIDE, FUNDER, El CICAI y los grupos integrados por personas

con capacidades especiales, han sido claves tanto para la implementación del PCJEM, como para el

seguimiento y sostenibilidad del PC. Hubiese sido importante trabajar de la mano con un mayor

número de organizaciones civiles.

 Acción común y armonización.

El PC tuvo como base de su funcionamiento la coordinación estrecha con las contrapartes definidas a

nivel Regional y Municipal en un primer momento y posteriormente y tras la estabilización política de

2010, con el nivel Central (Secretaría de Trabajo y Seguridad Social, Instituto Nacional de la

Juventud, Secretaría de Relaciones Exteriores y Secretaría de Desarrollo Social). Las contrapartes, a

lo largo de toda la implementación (y tal y como manifestaron en los procesos de evaluación y

sistematización llevados a cabo) conocen y manejan las actividades implementadas, participaron en la

planificación y ejecución de talleres, reuniones de análisis y ejecución de los recursos. De manera

conjunta se construyeron Planes Operativos (POAs) e Informes semestrales y anuales del programa

conjunto, que se constituyen en el marco general de las intervenciones realizadas en ese periodo.

Estos planes muestran claridad y coherencia en la descripción de los resultados y actividades, así

como su relación presupuestaria.

 Elementos innovadores en responsabilidad mutua (justificar por qué dichos

elementos resultan innovadores).

La conformación de distintos Comités (Directivo Nacional y de Gestión) con representación en pie de

igualdad de las instituciones públicas ha supuesto un elemento fundamental y exitoso que generó el

momento necesario para que determinadas responsabilidades operacionales fueran asumidas por

distintas Secretarías . La preparación de informes de seguimiento del PC se realizó con la

participación activa de las contrapartes locales, así como todos los ejercicios de revisión de la

planificación.

b. Unidos en la acción.

 Papel de la Oficina del Coordinador Residente y sinergias con otros programas

conjuntos del F-ODM.

 20

La Oficina del Coordinador Residente (OCR) ha centrado su participación en la gestión del programa

conjunto en torno a dos tipos de acciones:

1. Apoyo a los Comités (Directivo Nacional y de Gestión) creados para la dirección estratégica del

programa conjunto e interlocución entre terceras partes involucradas en el proceso y las

estructuras de gestión. En este sentido, el hecho de contar con la figura de un coordinador del

programa, nombrado por la agencia líder, como cabeza visible del mismo, permitió que la OCR

pasase a un segundo plano en la supervisión operativa de las acciones de las Agencias, Fondos y

Programas participantes.

2. Monitoreo y Evaluación. Una de las prioridades de la OCR a la hora de asumir una

responsabilidad de monitoreo y evaluación fue que esta fuese consistente y coherente en los tres

programas conjuntos financiados por el F-ODM. Además, de esta manera se lograba generar

sinergias que hacían más sostenibles y eficientes los esfuerzos realizados para el monitoreo y

evaluación. Por ello, se contrató a una oficial de monitoreo y evaluación común a los tres

programas conjuntos (siendo este de juventud, empleo y migración uno de ellos). Compartir una

base de criterios objetivos y un análisis subjetivo común a los tres programas permitió identificar

rápidamente puntos débiles y compartir buenas prácticas que enriquecieron la implementación

del programa conjunto.

 Elementos innovadores en armonización de procedimientos y prácticas de gestión

(justificar porqué dichos elementos resultan innovadores).

La existencia de una Unidad de Coordinación del Programa Conjunto, con una función de

seguimiento general de las actividades desarrolladas por las Agencias, de interlocución con las

autoridades públicas (tanto nacionales como locales), y con tareas comunes asignadas como la

comunicación, ha supuesto un elemento innovador y ha facilitado la gestión. Aun cuando existía una

Agencia Líder, que administrativamente proporcionaba la Unidad de Coordinación, se trabajó para

lograr una identificación como Programa Conjunto y, por parte de las Agencias participantes, se

respetó las tareas asignadas y se facilitó su trabajo.

Del mismo modo, contar con una Unidad de Coordinación facilitó la interrelación con las contrapartes

públicas, tanto nacionales como locales, al crearse un punto de entrada e interlocución.

 Formulación, planificación y gestión conjunta de las Naciones Unidas.

El principal mecanismo de coordinación del PC lo constituyeron el Comités de Gestión y el Comité

Directivo Nacional, espacios en los cuales se coordinó el alineamiento y la armonización con el

gobierno. El instrumento que los operativiza lo constituye el Plan de Nación y Visión de País, que se

ejecuta bajo la coordinación de la Secretaría de Planificación y Cooperación Externa (SEPLAN). Por

otro lado, los programas conjuntos han definido instrumentos comunes de gestión, utilizando los

mismos formatos para planificación, ejecución, evaluación e informes de monitoreo, así como la

misma base para las estrategias de salida y planes de mejora, lo que permite también una misma

conducción de los mecanismos de coordinación tanto a nivel de comité de gestión como del directivo

nacional o de país. Por otro lado, en el marco de la estrategia de salida las transferencias de procesos,

equipamientos y conocimientos a los socios nacionales, regionales y locales se han constituido en

mecanismos de coordinación interagencial y a su vez han permitido una mejor armonización del SNU

en función del MANUD y un alineamiento con base en los objetivos nacionales.

a. Informar acerca de lecciones aprendidas y buenas prácticas claves que facilitarían el

diseño y la implementación de programas conjuntos futuros.

Entre las buenas prácticas y lecciones aprenddas identificadas destacan:

III. BUENAS PRÁCTICAS Y LECCIONES APRENDIDAS

 21

1. El Programa se enfocó en la gestión local y el fortalecimiento en ese ámbito con las

organizaciones comunitarias, los aliados del sector privado y los gobiernos locales.

2. Las alianzas entre grupos poblacionales organizados y con conocimientos, actitudes y prácticas

adecuadas es la base para modificar el problema de desarrollo local, que acompañado por una

gestión orientada permite obtener altas probabilidades de sostenibilidad.

3. Los PC deben realizar un mayor esfuerzo para mantener la comunicación y lograr una

interagencialidad articulada para no duplicar esfuerzos y recursos. Más parece una lección

aprendida que una buena práctica.

4. Las buenas prácticas se orientan a construir el trabajo de interagencialidad, logrando una mayor

sinergia mediante la implementación de actividades conjuntas en el campo. Asimismo, la

planificación utilizada es un instrumento sumamente válido y efectivo para la programación

conjunta de las actividades y su ejecución en el terreno.

5. Las alianzas con socios clave han sido muy importantes para la implementación de las

actividades del programa, a través de estos socios y de alianzas estratégicas para la obtención de

los resultados se asegura el posicionamiento y la continuidad de las instituciones públicas y

privadas, organizaciones sociales y empresariales, y una gama diversa de actores locales.

6. La interagencialidad resulta clave para la implementación del programa conjunto, pero requiere

de voluntad política y de regulaciones especiales para su viabilidad administrativa.

7. Una estrategia de intervención única e interagencial, permite lograr armonización y alineamiento,

eficiencia y eficacia, la lógica de intervención de lo local a lo regional y de este a lo nacional, son

aspectos relevantes que contribuyen a asegurar los resultados esperados.

8. La Unidad de Coordinación ha jugado un papel clave en la articulación del trabajo interagencial,

manifestado en la conducción política y de los procesos de planificación y operativización, cuyos

mecanismos son centrales para la conjunción de los esfuerzos interagenciales y su posterior

implementación conjunta. La gestión por resultados se constituye en el modelo base para la

implementación del Programa Conjunto.

9. La elaboración conjunta de los planes operativos (tanto técnica como financieramente) y su

desarrollo –ambos procesos facilitados por la Coordinación- le ha dado el sentido de integralidad

a la ejecución de las actividades.

10. La promoción de la participación real de los actores locales en el diseño, implementación y

seguimiento de la rehabilitación o construcción de obras permite una mayor apropiación y podría

contribuir a lograr una mayor eficiencia en el uso de los recursos, descentralización de algunos

procesos y acciones y fortalecer la gestión local.

b) Informar sobre todo enfoque de desarrollo innovador que haya surgido como resultado

de la implementación del programa conjunto.

El Programa ha sido innovador tanto en la temática a ser abordada, como en su metodología y

herramientas para la implementación. En este ámbito es importante resaltar tres procesos:

1. El Programa de Remesas Solidarias y productivas que incorporó a clubes de migrantes residentes

fuera de Honduras; comités de obra locales, gobiernos locales y a dos Secretarías de Estado

trabajando de manera conjunta con las Agencias de la ONU, en base a una propuesta

metodológica que no había sido aplicada en el país. Como resultado se construyeron 9 proyectos

de infraestructura con participación de todos los actores mencionados.

2. El Fondo de Financiamiento para Juventud: Con el que se crea por primera vez en el país, una

línea de crédito para financiar a jóvenes emprendedores a través instituciones financieras de

primero y segundo piso, así como cajas de ahorro y un Centro de Capacitación Vocacional.

 22

Adicionalmente se ha creado un modelo nuevo para su sostenibilidad que es el Comité de

Seguimiento al Fondo de Crédito integrado por todos los actores del proceso.

3. El Fondo de capital semilla, que implicó la apuesta clara por primera vez de las alcaldías

municipales en los temas de desarrollo económico local a través de la empresarialidad teniendo

como actores principales a jóvenes emprendedores. Estos procesos, impulsados desde las

alcaldías, mediante la creación de las Oficinas Multiservicios contaron además con recursos

financieros aprobados por las corporaciones municipales a manera de co- inversión.

c) Indicar principales obstáculos, entre otros demoras (si las hubiera) durante la

implementación del programa.

a. Limitaciones internas del programa conjunto.

En Honduras, la implementación de los programas conjuntos ha sido un desafío complejo para el

Sistema de las Naciones Unidas en el marco de su reforma. El alineamiento y armonización del PC ha

contribuido a implementar la Declaración del París en el país. No obstante, al no contar el SNU con

un régimen administrativo común para implementación de programas conjuntos, algunos aspectos

retrasan la ejecución de las actividades planificadas, ello tiene que ver con la variedad de los sistemas

administrativos que presenta cada agencia integrante del Programa, lo cual –como se sabe- dificulta

tener un modelo único para la gestión de adquisiciones y recursos humanos, incidiendo en la

realización en tiempo de los productos de las Agencias, por lo que en parte se ha tenido que solicitar

extensiones.

Por otro lado, el proceso de armonización entre las Agencias del Programa Conjunto ha sido un

desafío, en cuanto a la coordinación de acciones, metodologías, tiempos de ejecución y procesos

administrativos entre las Agencias, de lo que resultan distintos niveles de trabajo interagencial. Por lo

tanto, la interagencialidad se ha visto limitada a nivel de campo, debido entre otras cosas a que

algunas Agencias no cuentan con personal técnico permanente que facilite un trabajo más constante,

dinámico y sistemático, ya que con la contratación de consultores por productos específicos se ha

visto afectada la comunicación y la coordinación en terreno de las acciones.

Asimismo, la agilidad de los procesos en unas Agencias más que en otras, afectando la planificación

operativa, y limitando la llegada conjunta a terreno. Por otro lado, la zona de intervención del

programa dificulta el acceso por la precaria infraestructura, por las características de su población

meta que producto de la exclusión social son tímidos, inseguros y desconfiados, por tanto lograr

potenciar estos grupos productivos tradicionales y convertirlos en grupos empresariales, en un periodo

de tres años es un gran reto del programa.

Dentro del Programa Conjunto de Empleo Juvenil, la interagencialidad se ha venido logrando, gracias

al compromiso de las agencias y a los esfuerzos de la coordinación mediante una constante

comunicación y al trazado de rutas de trabajo que facilitan articular una Agencia con otra.

b) Externas al programa conjunto

La vinculación del programa con las instituciones asociadas, principalmente con la Secretaría del

Trabajo que es el asociado principal, por ser el ente rector de las políticas de empleo, tiene como

finalidad garantizar la apropiación de los procesos por parte de estas instituciones, sin embargo la

debilidad de las instituciones, la vulnerabilidad presupuestaria, las contradicciones internas, la falta de

recursos calificados, la falta de experiencia y presencia en el ámbito local, plantea dificultades y

retrasos en virtud de que la dinámica y capacidad de respuesta de las instituciones es lenta, comparada

con la dinámica de ejecución del programa, afectando, la ejecución del programa, al no lograr

alcanzar los resultados programados en tiempo, que se traduce en lentos procesos de toma de

decisiones, debido a la falta de presencia y experiencia en procesos de desarrollo local.

 23

Por otro lado, el nuevo esquema administrativo territorial regional que plantea el Plan de Nación ha

obligado al programa a hacer algunos ajustes, buscar algunos acercamientos con instituciones que no

son asociados del programa pero que juegan un rol importante en el presente gobierno, tal como la

Secretaría de Planificación y la Secretaría de Desarrollo Social, ello ha implicado reprogramar

algunos procesos para enmarcarlos dentro de esos nuevos parámetros.

c) Principales acciones de mitigación puestas en práctica para superar estas

restricciones.

Establecimiento de coordinación con otros actores del Estado que han sido creados (Secretaría de

Planificación, Secretaría de Desarrollo Social) y que juegan un rol importante en lo relativo al

alineamiento con Plan de Nación.

Mayor concentración en el nivel local, fortaleciendo capacidades locales para generar incidencia a

nivel nacional, a fin de lograr la replicabilidad de las mejores prácticas.

Hacer ajustes y buscar opciones alternativas para impulsar los procesos y garantizar la calidad y

sostenibilidad de los mismos.

Empoderar a los actores locales para que asuman su rol y puedan dar continuidad a los procesos a

partir de sus propias experiencias.

11. Describir y evaluar de qué manera la función de supervisión y evaluación (M y E) ha

contribuido a:

a. Mejoras en la gestión del programa y en el logro de los resultados de desarrollo.

El monitoreo y evaluación del Programa Conjunto ha permitido determinar claramente el ritmo de

avance en el logro de resultados. En este sentido, la no disponibilidad del estudio de línea de base

durante una parte importante de la ejecución del programa conjunto limitó la capacidad de análisis y

la aplicación consistente del enfoque de gestión basado en resultados.

Sin embargo, el bajo nivel de ejecución en la primera mitad del programa conjunto, debida a las

dificultades con la contraparte de Gobierno tras la crisis política de 2009, permitió que el ejercicio de

evaluación intermedia se convirtiera en una oportunidad para la redefinición y reanimación de

actividades. Del mismo modo, el plan de sostenibilidad que surge como última fase de la evaluación

intermedia coincide con la disponibilidad de la línea de base, permitiendo una clara determinación de

los logros a alcanzar y el reforzamiento de los indicadores para la medición del avance.

La elaboración de informes de seguimiento permitió el establecimiento de períodos de referencia de

menor duración y, por tanto, un más fácil seguimiento y control del avance. En este momento hay que

comentar que la disponibilidad de información por parte de las distintas Agencias participantes no fue

homogénea, estando marcada por sus distintos procedimientos internos no coincidentes en el tiempo.

El proceso de implementación del Programa fue objeto de una estrategia de seguimiento que incluyó

la evaluación intermedia realizada en noviembre de 2010. Este ejercicio determinó decisiones

importantes para reorientar el trabajo y las acciones del Programa Conjunto. Las recomendaciones

emitidas por esta evaluación intermedia fueron determinantes en la realización de cambios y

reorientar aspectos clave que hicieron más fluida la ejecución del Programa. Por otra parte, la OCR

asumió el rol del Secretariado del F ODM realizando reportes semestrales al Coordinador Residente a

través de una Oficial de Monitoreo y posteriormente por intermedio del Analista de Coordinación. La

Evaluación Intermedia y los informes semestrales se complementaron con ejercicios más amplios y

profundos como la Captura de Aprendizajes, la Estrategia de Salida y la Sistematización de

Experiencias del PC que fueron de gran utilidad en su momento para retroalimentar la práctica del

Programa Conjunto.

 24

b. Mejoras en la transparencia y en la responsabilidad mutua.

El establecimiento de un Plan de Monitoreo y Evaluación (M&E) propio, así como el hecho de ser

Honduras uno de los países focales del F-ODM para M&E permitió contar con el marco y los

recursos para asegurar la generación de información que asegurase la transparencia. En este sentido,

al contar con la figura de un Coordinador del PC, no vinculado operativamente a una Agencia, y una

oficial de monitoreo y evaluación perteneciente a la Oficina del Coordinador Residente, se contó con

un sistema de supervisión efectiva, de análisis de los medios de verificación y responsabilidad mutua

entre las distintas Agencias participantes, de tal modo que los datos de seguimiento de indicadores

eran validados por los distintos comités, tanto por los técnicos como por los representantes de las

distintas instituciones.

Al haber contado con una evaluación intermedia y otra final, un estudio de sistematización –gracias al

Plan Nacional de M&E financiado por el F-ODM-, e informes periódicos de ejecución presupuestaria,

se han dado las bases para una gestión transparente. Igualmente, la celebración mensual de reuniones

de los puntos focales de las Agencias participantes en el programa supuso un mecanismo práctico de

responsabilidad mutua y de generación de sinergias que han permitido en muchos de los productos

alcanzar resultados más amplios de los inicialmente definidos.

c. Aumento de las capacidades y procedimientos nacionales para M y E y recopilación

de datos.

El PC JEM incluyó entre sus objetivos el superar la situación que se encontró en el momento de su

formulación: un enorme vacío de información sobre el empleo juvenil y sobre los efectos de la

migración en el crecimiento de Honduras que de una base seria para políticas públicas de empleo. Por

ello, se dio prioridad al desarrollo de sistemas de generación de información, datos y estadísticas

confiables y oportunas sobre migración y empleo juvenil. Entre ellos cabe destacar los siguientes:

 Atlas de empleo y migración juvenil. Sistema de información sobre el mercado de trabajo y

migración juvenil, desagregado por sexo desarrollado e implementado en el marco del

Observatorio del Mercado Laboral de la Secretaría de Trabajo y Seguridad Social (STSS). Consta

de 44 indicadores sobre Juventud, Empleo y Migración actualizados y se apoya en un Manual

Operativo para el manejo de los indicadores y en la elaboración de trifolios para la difusión de la

información generada sobre dichos indicadores.

 Base de datos de migrantes retornados. Esta herramienta pone su énfasis en la identificación de

los lugares de origen, en las capacidades y formación de los migrantes, proporcionando además

información desagregada por sexo. Este producto requirió el diseño y la puesta en marcha del

Sistema Nacional de Apoyo al Migrante (Migrantes retornados y laborales temporales), SINAM.

Permite identificar las capacidades del migrante retornado que se haya registrado en la bolsa del

Servicio Nacional de Empleo de la STSS permitiéndole tener acceso a las oportunidades

laborales y a la oferta de capacitación del INFOP. El sistema está instalado y opera en la

Dirección General de Migración y Extranjería, consta de dos módulos y una base de datos

independientes: el módulo del Migrante Retornado (MR) y módulo del Migrante Laboral

Temporal (MLT), ambos vinculados al Sistema ‘’Empléate” de la STSS.

 Módulo de Migración y Remesas. El PC proporcionó apoyo al Instituto Nacional de Estadística

(INE) en el diseño del Módulo de Migración y Remesas de la Encuesta de Hogares. Este módulo

fue aplicado en el terreno y la información recogida fue analizada y presentada al Comité Técnico

del PC. La información fue publicada
1
 y socializada y la base de datos transferida al Observatorio

del Mercado Laboral de la STSS, responsable de dar mantenimiento y continuidad a los datos

para su análisis y posterior utilización en la toma de decisiones vinculadas a la gestión de

políticas públicas de empleo, migración y remesas

1
 Documento Comportamiento de la Migración y Remesas Internacionales 2010 publicado por el Sistema??de Naciones

Unidas en Honduras, el Instituto Nacional de Estadísticas (INE) y el Gobierno de la República.

 25

d. ¿Cuán útil resultó para el programa conjunto el proceso de evaluación a mitad de

período?

La evaluación intermedia proporcionó una oportunidad única para definir prioridades e incluso

realizar un ejercicio de re-priorización a la vista de las dificultades encontradas en la primera mitad

del periodo de ejecución del programa conjunto. A partir de las prioridades que surgieron con la

evaluación intermedia se elaboró un plan de trabajo enfocado a la aceleración de la ejecución y a la

mejora de la sostenibilidad, reevisar el plan estratégico de desarrollo empresarial y redefinir las

acciones de cara al resto del ciclo.

La evaluación intermedia fue diseñada con un propósito eminentemente formativo y estuvo orientada

hacia las lecciones aprendidas, y más importante todavía, hacia el futuro. Buscó la mejora en la

implementación del programa durante la segunda fase de su ejecución y en los procesos utilizados

durante la primera fase de un año y medio. Todo el proceso evaluativo se enfocó en la búsqueda y la

generación de conocimiento sobre buenas prácticas y lecciones aprendidas que puedan ser

transferidas en el programa, a otros programas o a otros países.

Al finalizar el periodo de implementación se había logrado cumplir con las siguientes

recomendaciones de la evaluación intermedia:

 Utilización de los recursos disponibles de manera coherente para la consecución de los resultados

esperados en un tiempo limitado.

 Redefinición de la focalización en algunos municipios donde confluían varias Agencias

trabajando a un tiempo.

 Definir las estrategias para conseguir el enlace con los gobiernos municipales y las

mancomunidades.

 Formular las estrategias regionales de cultura.

 Ampliar las alianzas con el sector público y privado.

 Sistema de gestión del conocimiento (información).

 Sostenibilidad de los sistemas de emprendimiento y su replicabilidad.

 Formación de formadores y su sostenibilidad.

12. Describir y evaluar de qué manera las funciones de comunicación y promoción de la

participación han contribuido a:

a. Mejorar la sustentabilidad del programa conjunto.

Una herramienta de comunicación y movilización claramente orientada hacia la sostenibilidad fueron

las distintas ferias de emprendedores y encuentros de productores surgidos del seno del PC JEM. En

estas ferias y encuentros los emprendedores tuvieron la oportunidad de entrar en contacto no solo con

un mayor espectro de consumidores sino (y más importante) con mayoristas y grandes compradores,

como grupos de alimentación.

Del mismo modo, el éxito y repercusión mediática de las Oficinas Multiservicios ha sido un elemento

clave para ampliar el compromiso de los tres gobiernos locales en las que se encuentran.

Igual de importante ha sido el esfuerzo de comunicación realizado con asociaciones y grupos de

migrantes residentes fuera del país para lograr el éxito del Programa de Remesas Solidarias. A la vista

del alcance logrado por este Programa en su corta vida, se vislumbra su sostenibilidad en el largo

plazo.

b. Mejorar las oportunidades para repetir o ampliar el alcance del programa

conjunto o de alguno de sus componentes.

El PC JEM diseñó e implementó una Estrategia de Comunicación donde convergieron las Agencias,

Fondos y Programas participantes para constituir un fondo común para su diseño e implementación,

que permitió generar una imagen corporativa y cierta visibilidad del Programa.

 26

Sin embargo la Estrategia, valorada como una buena práctica de interagencialidad en la evaluación

final que se realizó, por su corta duración no logró incorporar los cambios de la estrategia en la

promoción del emprendedurismo y empresarialidad que se tomaron posteriormente a la evaluación

intermedia, ni aspectos fundamentales como el trabajo de las Oficinas Multiservicios en el ámbito

regional.

c. Proporcionar información a beneficiarios/titulares de derechos:

La campaña de comunicación trabajó para mejorar la posición de los titulares de derechos a través de

las siguientes acciones:

 Se diseñó una estrategia de comunicación para jóvenes que incluyó los temas de migración,

género, remesas, empresarialidad y empleabilidad.

 La estrategia incluyó una campaña de comunicación denominada “Honduras está en vos, aquí es

tu norte”, para promover la identidad, el arraigo y prevenir la migración. En la producción de la

campaña y sus contenidos participaron jóvenes, incluyendo jóvenes retornados quienes

participaron en varias jornadas de capacitación durante el proceso de reflexión para la

identificación de contenidos y de formas de comunicación a nivel local.

 También se diseñó y ejecutó la campaña de comunicación “Hagamos un Trato Dando y Dando”

dirigida a migrantes hondureños residentes en los Estados Unidos, consulados hondureños,

gobiernos locales y organizaciones comunitarias. Esta campaña contribuyó a identificar los

actores y promover la participación de los diferentes actores del Programa de Remesas Solidarias

y Productivas “Hagamos un Trato Dando y Dando”. Incluye dos videos documentales sobre

procesos que concluyó en la ejecución de 9 proyectos de infraestructura comunitaria construidos

a través de este Programa. Como resultado de la aplicación de esta campaña de comunicación se

logró un mayor acercamiento con las organizaciones de migrantes contribuyendo a establecer

mejores relaciones con las representaciones consulares y mejorar la imagen y contribuir a

recuperar la confianza de la Secretaría de Relaciones Exteriores fuera del país. Asimismo ha

motivado la participación de los actores comunitarios en lo comités pro construcción de obra.

13. Informe las oportunidades para repetir o ampliar el alcance del programa conjunto o

de alguno de sus componentes.

a. ¿Con qué grado de detalle el programa conjunto ha evaluado y sistematizado

los resultados de desarrollo, con la intención de aplicarlos como evidencia para

la reiteración o ampliación del programa conjunto o de alguna su

componentes?

Además de la evaluación intermedia y final del PC, el caso de estudio sobre el impacto del F-ODM

en el avance hacia el logro de los Objetivos de Desarrollo del Milenio en el país y el sistema de

M&E propio con que se dotó, el PC ha generado tres productos clave para la reiteración y

ampliación: la Captura de Aprendizajes, la Estrategia de Salida y la Sistematización de

Experiencias del PC (financiada desde el Plan Nacional de M&E con recursos del F-ODM) que

fueron de gran utilidad en su momento para retroalimentar la práctica del Programa Conjunto.

También ha sido elaborado el mapeo de jóvenes emprendedores que toma una muestra de 200

emprendimientos que se encuentran funcionando y establece avances, limitaciones y desafíos para

fortalecer las capacidades de los emprendedores.

b. Describir ejemplos, si los hubiera, de la reiteración o ampliación que se está llevando a

cabo.

El Programa de Remesas Solidarias ha sido incorporado dentro del Programa “Desarrollemos

Honduras” de la Secretaría de Desarrollo Social para la construcción de obras de infraestructura

comunitaria en coordinación con La Cancillería. También USAID que está interesado en retomar el

modelo de este mismo programa para su nuevo programa de migración.

 27

Adicionalmente se ha compartido la experiencia de empresarialidad juvenil con otros cooperantes

quienes están interesados en replicar el proceso. Tal es el caso de: KFW de Alemania y USAID

Acceso.

Cabe hacer notar que el proceso con las cooperativas sigue en marcha, así como con FUNDER y el

CCAI. Con relación a las alcaldías municipales, en vista de que en noviembre de este año se realizará

el proceso electoral, la continuidad de estos procesos dependerá en gran medida de la reelección de

los alcaldes (4 de ellos son candidatos a reelección). Sin embargo las OMS continúan apoyando a los

emprendedores con asistencia técnica y alimentando el SENAE con el Ministerio de Trabajo que

promueve la oferta y demanda de empleo para los jóvenes emprendedores.

c. Describir la estrategia de salida del programa conjunto y evaluar de qué manera

dicha estrategia ha mejorado la sustentabilidad del programa conjunto.

En noviembre de 2,011 y dentro del ejercicio de revisión surgido a partir de la evaluación intermedia

del Programa Conjunto, se formaliza la estrategia de salida en un solo documento. El mandato del

documento, realizado por un consultor externo, fue determinar claramente por cada producto

interagencial y agencial cuál era el proceso que se pretendía transferir, qué Agencia participante

actuaba como administrador de la transferencia, qué asociado nacional recibía el producto y que socio

local actuaba como receptor último.

Un ejemplo de cómo la estrategia mejoró la sostenibilidad de los resultados es lo ocurrido con las

Mesas Territoriales de Empleo creadas por el Programa Conjunto. La estrategia de sostenibilidad de

las Mesas pasó por lograr un acuerdo en el marco del Plan de Nación con la Secretaría de

Planificación (SEPLAN) y sus Consejos Regionales de Desarrollo para insertarse en las estructuras

creadas dentro de las Mesas Temáticas de Desarrollo Económico Local en la macro-región de

Comayagua y en Mesa Temática de Empleo y Generación de ingresos en la macro-región Lempa.

Una vez conseguida la inserción en la estructura institucional, se desarolló un proceso de

fortalecimiento a estas estructuras y un acompañamiento para visibilizar en sus agendas el tema de

empleo juvenil. Las Mesas territoriales se han convertido en parte del modelo de gestión regional del

estado que focaliza también otros departamentos.

El proceso de salida, garantizando la sostenibilidad de los resultados alcanzados se estructuró en torno

a cinco fases:

Fase I: Planificación Conjunta de la salida.

En este paso los equipos técnicos de cada Agencia elaboraron su propio Plan de Salida, en

alineamiento con la Estrategia de Salida del Programa. Este paso implicó la priorización de acciones

operativas en el terreno y la definición de los mecanismos administrativos de cierre en función de los

lineamientos de su respectiva Agencia: Inventario, traslado de bienes y activos físicos, auditorias y

cierre de cuentas bancarias, entre otros.

Las agencias que se orientaron por acuerdos o convenios a más largo plazo con socios nacionales

(OIM, OIT, FAO) requirieron hacer una revisión de estos convenios e identificar con objetividad los

nexos que mantendrán con los procesos que deja encaminados el Programa Conjunto y cuáles iban a

ser las estrategias de seguimiento a las acciones más allá de la coyuntura del Programa. El punto de

llegada de la planificación intra agencial fue una socialización los Planes de Salida ya aprobados por

cada Aagencia, que fueron discutidos y retroalimentados en reunión de Comité Técnico y generaron n

Plan Operativo de salida conjunto.

Fase II: Seguimiento para la consolidación de acciones en terreno.

Aunque cada Agencia en la práctica dio seguimiento a sus procesos, este momento puso el énfasis en

focalizar el seguimiento en función de las prioridades planteadas en los Planes Operativos de Salida.

Esto implicó que cada Agencia concentrara su intervención en aquellas prácticas que demostraron los

impactos o las tendencias de impacto del Programa Conjunto, más que al cumplimiento de metas.

 28

Una estrategia para el acompañamiento a otros grupos o jóvenes individuales fueron los encuentros e

intercambios en el terreno entre jóvenes que han alcanzado mayores avances con otros más

incipientes, como alternativa horizontal de aprendizaje.

Un mecanismo muy importante en este momento para las Agencias que no han sistematizado sus

experiencias fue la captura de aprendizaje rápido sobre la marcha con sus actores claves, con la

finalidad de generar aprendizaje agencial para su propia reflexión y además como insumo para la

sistematización y evaluación global del Programa Conjunto.

El acompañamiento en el terreno en la fase de salida requirió de cada Agencia, identificar y priorizar

en los territorios aquellos actores que fueron formados y capacitados por el Programa y que por su

desempeño y liderazgo serán clave para la continuidad y sostenibilidad de algunas acciones. Su

acompañamiento requerirá de enriquecer su liderazgo, propiciarles materiales de consulta

metodológica e involucrarles en los espacios de trabajo con los jóvenes.

Fase III. Auditoría de información y conocimiento.

En la implementación del Programa Conjunto se ha produjo información y conocimiento como

resultados de investigaciones, evaluaciones, sistematizaciones, estudios de caso, propuestas y

estrategias que si bien es cierto estaban documentadas, era importante hacer acopio de ellas y definir

un mecanismo de almacenamiento para su difusión y transferencia.

Un paso importante en esta fase de salida fue que cada Agencia recolectó la información documental

producida en el marco del Programa Conjunto para ser entregada al Programa. La estructura de

clasificación de los documentos obedeció a criterios temáticos o procesos promovidos por el

programa como los siguientes: Mesas Territoriales y Comités Interinstitucionales de Empleo, Oficinas

Multiservicios, Fondo de Crédito, Formación de Competencias, Estudio de Remesas, Empresarialidad

Rural y urbana, Capacitación y formación de Formadores, Gestión del Conocimiento, entre otras.

Fase IV: Sistematización y Evaluación del Programa.

Los aprendizajes documentados de las Agencias, sus sistematizaciones y la captura de aprendizajes

para los procesos de Formación de Competencias, Asistencia Técnica y Asistencia Financiera son

aportes contundentes para la sistematización final de Programa.

 29

a. Brindar un estado financiero final del programa conjunto en las siguientes categorías:

Agencia
Presupuesto

aprobado

Presupuesto

Transferido

Presupuesto

comprometido

Presupuesto

desembolsado

Porcentaje

ejecución

OIT 935,972 935,972.00 935,972.00 935,972.00 100.00%

UNODC 289,296 289,296.00 289,296.00 289,296.00 100.00%

FAO 595,402 595,402.00 595,402.00 595,402.00 100.00%

UNICEF 475,008 475,008.00 475,008.00 475,008.00 100.00%

PNUD 3,123,828 3,123,828 3,123,828 3,123,828 100.00%

UNFPA 339,062 339,062 308,562 308,562 91.00%

OIM 613,432 613,432 613,432 613,432 100.00%

TOTAL 6,372,000 6,372,000 6,341,500 6,341,500 99.52%

 b. Explicar saldos pendientes o variaciones respecto del presupuesto original.

El saldo pendiente ($30,500) pertenece al componente del Programa Conjunto ejecutado por UNFPA.

Ciertas actividades a ser realizadas entre enero y marzo del 2013 no pudieron completarse antes de la

fecha de cierre operacional de 31 de marzo de 2,013, debido a retrasos en la planificación en unos

casos y en la liquidación en otros. De acuerdo a su normativa interna de UNFPA, a la fecha de

finalización todos los productos deben estar entregados al beneficiario final y los gastos liquidados y

registrados en el sistema, por lo que no fue posible seguir realizando pagos. Sin embargo, se debe

mencionar que aquellas actividades no finalizadas antes de la fecha de cierre se concluyeron

utilizando recursos propios del UNFPA, mientras que aquellas cuya planificación no garantizaba su

finalización en plazo fueron canceladas.

IV. SITUACIÓN FINANCIERA DEL PROGRAMA CONJUNTO

V. OTROS COMENTARIOS E INFORMACIÓN ADICIONAL

 30

Con la firma de este documento las agencias participantes de las Naciones Unidas certifican que el programa ha sido

operativamente completado.

OPNU NOMBRE

TITULO FIRMA FECHA

OIT Virgilio Levaggi Director. Oficina Regional

UNODC Amado Philip de Andrés Representante Regional

FAO María Julia Cárdenas Representante Residente

UNICEF Cristian Munduate Representante Residente

PNUD Edo Stork Representante Residente a.i

UNFPA Hugo González Representante Residente

OIM Likza Salazar Oficial a Cargo

VI. CERTIFICATION ON OPERATIONAL CLOSURE OF THE PROJECT

 31

1. Lista de todos los documentos y estudios producidos por el programa conjunto.

2. Lista de todos los productos de comunicación creados por el programa conjunto.

3. Actas de la asamblea de revisión final del Comité de gestión del programa y del Comité

directivo nacional.

4. Informe de evaluación final.

5. Marco M y E con valores finales y actualizados de los indicadores.

VII. ANEXOS:

	hon
	Honduras - YEM - Final Narrative Report

