

**HALLAZGOS DEL ANÁLISIS DE GÉNERO DEL PROCESO
DE PLANIFICACIÓN Y PRESUPUESTARIO Y EL SISTEMA
DE INFORMACIÓN QUE GENERAN LAS INSTITUCIONES
SOBRE EL PRESUPUESTO NACIONAL DEL HONDURAS**

María Concepción Martínez Medina
Producto de ONU Mujeres, Honduras
Junio del 2012

Entidad de las Naciones Unidas para la Igualdad
de Género y el Empoderamiento de las Mujeres

**HALLAZGOS DEL ANÁLISIS DE GÉNERO DEL
PROCESO DE PLANIFICACIÓN Y PRESUPUESTARIO
Y EL SISTEMA DE INFORMACIÓN QUE GENERAN
LAS INSTITUCIONES SOBRE EL PRESUPUESTO
NACIONAL DEL HONDURAS**

María Concepción Martínez Medina
Producto de ONU Mujeres, Honduras
Junio del 2012

Índice

I. Presentación	6
II. Cambios en la Política Fiscal Hondureña que facilitan la incorporación de la perspectiva de género en el presupuesto nacional	8
III. El Proceso Presupuestario en Honduras y sus espacios para incorporar la perspectiva de género	18
Anexo 1	23
Bibliografía	25

I. Presentación

El presente documento se inserta en el marco de la ejecución del Proyecto de Presupuestos Sensibles al Género (PSG) que se implementó hasta Junio 2012 a nivel municipal en Santa Rosa de Copán como una de las estrategias para comenzar a impulsar procesos de presupuestación a nivel nacional. Esta iniciativa se ha realizado de forma conjunta con el Programa de Asociación entre la Unión Europea (UE) y ONU Mujeres para la igualdad de género, llamado Financiamiento para la igualdad de género (F4GE).

La meta del programa F4GE es aumentar la rendición de cuentas en el financiamiento para la igualdad de género con el objetivo de incrementar el volumen y el uso efectivo de los recursos de la Ayuda Oficial al Desarrollo (AOD) y de los recursos domésticos para implementar los compromisos nacionales dirigidos al logro de la igualdad de género y el empoderamiento de las mujeres.

Los objetivos específicos del programa de F4GE a nivel global son los siguientes:

1. Contribuir a fortalecer planes nacionales, sectoriales y locales de acción para la igualdad de género a fin de que sus objetivos, financiación e implementación estén en línea con los procesos de planificación y presupuestación nacionales.
2. Fortalecer la capacidad y la rendición de cuentas de los gobiernos nacionales para implementar los compromisos de igualdad de género y dirigir las prioridades de las mujeres en la planificación nacional, los sistemas de presupuestos y la programación.
3. Fortalecer la capacidad y la rendición de cuentas de los donantes y las contrapartes en los mecanismos de coordinación de la ayuda para lograr los compromisos hacia la igualdad de género en países estables y frágiles.

Para que Honduras avance en la implementación de los compromisos para el logro de la igualdad de género y que dirija las prioridades de las mujeres dentro de la planificación nacional, los sistemas de presupuestos y la programación, desde ONU Mujeres Honduras en coordinación con el Instituto Nacional de la Mujeres (INAM) se ha propuesto comenzar con un análisis de género del proceso de planificación y presupuestario y del sistema de información que generan las Instituciones públicas sobre el presupuesto. Posteriormente, se plantea la necesidad de elaboración de una Ruta Crítica para el abordaje de PSG a nivel inter-institucional de las Secretarías de Estado y el Plan de Acción para su operativización.

La idea central en la que se basa este proceso de análisis es que la promoción de la igualdad de género es fundamental para acelerar el proceso de desarrollo económico y social en América Latina y el Caribe. Todos los gobiernos de la región han ratificado la Convención sobre la Eliminación de Todas las Formas de Discriminación Contra la Mujer (CEDAW); por lo que alcanzar la igualdad de género es un compromiso a cumplir.

La CEDAW insta a la adopción de presupuestos con perspectiva de género para asegurar que no exista discriminación -directa o indirecta- de las mujeres en las políticas que afectan a la recaudación y el gasto gubernamental. Al mismo tiempo representan una manera de asegurar que a través de la asignación de recursos gubernamentales los gobiernos avancen en la transversalización e institucionalización de la igualdad de género; y que los bienes y servicios públicos garanticen los derechos humanos de las mujeres.

Otro instrumento internacional que refuerza ésta estrategia es la Plataforma de Acción de Beijing (1995), que señala textualmente que es responsabilidad de los gobiernos “incorporar una perspectiva de género en el diseño, desarrollo, adopción y ejecución de todos los procesos presupuestarios de manera coherente para promover una distribución de los recursos igualitaria, efectiva y apropiada a alcanzar una equidad de género así como programas de desarrollo que mejoren el empoderamiento de la mujer”.

En Honduras, el contexto nacional en materia de derechos y equidad de género se caracteriza por tener considerables avances en la adecuación del marco jurídico-legal y de contar con el Instituto Nacional de las Mujeres (INAM) y los instrumentos de políticas públicas para empujar la progresiva consolidación de la institucionalidad de género en el Estado ¹.

En materia presupuestaria, la propia Secretaría de Finanzas junto con el Instituto Nacional de la Mujer han liderado la experiencia nacional en Presupuestos con Enfoque de Género desde el año 2000.

La experiencia fundamentalmente se enfocó en fortalecer las capacidades institucionales de la Secretaría de Finanzas con la creación de la Unidad de Género en el 2001 y la sensibilización e instalación de capacidades en materia de equidad e igualdad en el personal que elabora el presupuesto; así como en la incorporación de criterios en la normatividad y mecanismos presupuestarios. Destaca la inclusión de especificaciones de género en los instrumentos que se utilizan para la presentación de perfiles de proyectos en el Sistema de Información del Banco Integrado de Proyectos y la incorporación de gastos desagregados por sexo a partir de la distinción entre beneficiarias y beneficiarios de los servicios estatales en el Sistema Integrado de Administración Financiera (SIAFI).

Sin duda, uno de los avances más importantes fue la inclusión del enfoque de equidad de género en el documento de Lineamientos de Políticas Presupuestarias para la Formulación Presupuestaria.

No obstante el camino recorrido y los progresos alcanzados, es necesario consolidar el proceso de transversalización de la perspectiva de género a través del presupuesto nacional, ahora con la Secretaría de Planificación y Cooperación Externa (SEPLAN), que en el contexto actual juega un rol muy relevante en el proceso de modernización administrativa que está llevando a cabo el país para la implementación de la Visión de País (2010-2038), el Plan de Nación (2010-2022) y el Sistema Nacional de Planificación.

En el presente trabajo se presentan los hallazgos encontrados para contribuir a la inclusión de la perspectiva de género en el esfuerzo que como nación se está desarrollando para que la gente viva mejor.

¹ Entre los avances señalados se encuentran la creación de la Fiscalía Especial de la Mujer en 1994; la aprobación de la Ley contra la Violencia Doméstica en 1997; la creación del Instituto Nacional de la Mujer (INAM) en 1999; la aprobación de la Política Nacional de Salud Sexual y Reproductiva en 1999; la aprobación de la Ley de Igualdad de Oportunidades para la Mujer en 2000; la aprobación de la Política Nacional de la Mujer en 2002 (elevada a Política de Estado ese mismo año); el Plan Nacional de Igualdad de Oportunidades 2002-2007, la aprobación de las Reformas a la Ley contra la Violencia Doméstica en 2006; y más recientemente el II Plan de Igualdad y Equidad de Género de Honduras (II PIEG) 2010-2022.

II. Cambios en la Política Fiscal Hondureña que facilitan la incorporación de la perspectiva de género en el presupuesto nacional

A principios del año 2000 la región centroamericana se plantea llevar a cabo diversas actividades en torno al gasto público y la gestión del presupuesto, entre ellas: mejorar la gestión y planificación presupuestaria; transparentar la información pública; avanzar en la descentralización del gasto público; aumentar la inversión en infraestructura; e incrementar el gasto público en materia social cuidando su eficacia. Honduras no es la excepción.

El país ha logrado avances significativos en materia de la normativa del presupuesto entre ellas la promulgación Ley Orgánica del Presupuesto, que entró en vigencia el 1° de enero de 2005.

En la Ley Orgánica se incorporaron diversas modificaciones relacionadas con la adopción de indicadores multianuales; la eliminación de la mayoría de las partidas globales; las transferencias entre entidades del mismo Gobierno Central; la incorporación al presupuesto de casi todos los recursos externos (donaciones, alivio de la deuda, préstamos concesionales); el inicio de aplicación de clasificaciones de gasto por programas en algunas carteras ministeriales clave, tales como Educación, Salud, Transporte y Vivienda, Agricultura); y un nuevo Sistema Integrado de Administración Financiera (SIAFI), que entró en funcionamiento a finales de 2006.

El avance en torno a la rendición de cuentas puede identificarse tanto en el volumen como en la calidad de la información. El acceso a la información ha aumentado al punto de que ahora es posible localizar reportes detallados sobre el gasto público y el estado de la ejecución presupuestaria en el sitio web de la Secretaría de Finanzas gracias a la Ley de Transparencia y Acceso a la Información (2006), y del quehacer desempeñado por el Instituto de Acceso a la Información Pública (IAIP) y el Consejo Nacional Anti-Corrupción (CNA).

En este mismo sentido, es necesario mencionar que otra iniciativa que ha favorecido a la transparencia presupuestaria, fue la implementación de un **presupuesto por resultados** a partir del 2005², el cual está basado en la experiencia de las reformas de manejo presupuestario introducidas en las dos últimas décadas en casi todos los países de la OCDE. La mayoría de países en el istmo centroamericano está realizando esfuerzos en esta línea, involucrando a las unidades ejecutoras, los Ministerios o Secretarías de Finanzas o Hacienda, y a las Contralorías o Tribunales de Cuentas.

El Presupuesto por Resultados se conceptualizó en la Mesa Redonda de Resultados de Marrakech en 2004, como una estrategia de gestión centrada en el desempeño y en las mejoras sostenibles en los resultados. Esta estrategia proporciona un marco coherente para la eficacia del desarrollo en la cual la información del desempeño se usa para mejorar la toma de decisiones, e incluye herramientas prácticas para consolidar los procesos de planificación estratégica, la gestión de riesgos, la gestión de programas y proyectos, y mejores procedimientos de auditoría y adquisiciones, así como un adecuado monitoreo y la evaluación de los resultados, entre otros.

² A partir de 2005, en el marco de la Ley Orgánica del Presupuesto la gestión de las finanzas públicas en Honduras se ha venido orientando a la aplicación de un Modelo de Gestión Basada en Resultados pretendiendo con ello lograr una administración pública más eficiente y eficaz.

Gestionar para obtener resultados constituye un cambio de paradigma, implica un cambio en la forma de pensar y actuar en la Administración Pública y por ende, en las funciones de comportamiento que guían el proceso de decisión y acción de las y los políticos y burócratas según corresponda y en la calidad y naturaleza de relaciones que en materia de supervisión se establecen entre el Poder Ejecutivo, Poder Legislativo y Sociedad Civil o ciudadanía en general (Shack, 2008).

Debido a que los presupuestos por resultado convocan a una visión integral, en Honduras resulta particularmente relevante el rol que juega la Secretaría de Planificación y Cooperación Externa en el proceso, ya que es el ente encargado de asesorar a la Presidencia de la República en todos los temas relacionados con la Visión de País (VP), el Plan de Nación (PN) y el Sistema Nacional de Planificación (SINAPLAN); de formular propuestas de políticas y programas que contribuyan al cumplimiento de los objetivos e indicadores; y de certificar los proyectos de presupuesto que serán remitidos para su aprobación por el Congreso Nacional, garantizando que estén formulados acorde con los lineamientos e indicadores la Visión de País y del Plan de Nación.

Junto con la presupuestación con base en resultados, **los presupuestos multianuales** ponen el énfasis en el cumplimiento de los objetivos presupuestarios, los resultados y las repercusiones del gasto público. Presupuestar un año a la vez no facilita la planeación efectiva ni la introducción de cambios sustantivos en las acciones de política, como pueden ser la incorporación de criterios para garantizar equidad en los servicios para hombres y mujeres.

Cambiar este tipo de forma de presentación del presupuesto expresaría un compromiso más rígido de la obligatoriedad del cumplimiento de los compromisos por parte de las autoridades gubernamentales.

Su objetivo es identificar los recursos financieros que se necesitan en el mediano plazo, por lo general de tres a cinco años, para llevar a cabo las políticas públicas y los programas existentes. Mientras más firmes sean estas proyecciones, más tienden a moverse al centro del proceso del presupuesto y a formar la base para negociar la distribución anual de los recursos.

Este sistema supone que cada dependencia gubernamental y el conjunto de ellas, planificaron sus programas, proyectos y acciones; evaluaron todas las alternativas posibles e introdujeron el criterio de costo-beneficio a plazos de largo alcance por considerar un impacto mucho mayor y consistente.

La extensión del horizonte de planeación supera los presupuestos incrementales que analizan las demandas presupuestales sin el compromiso explícito de sostener los niveles pasados de financiamiento.

Al permitir que quienes toman las decisiones estén más conscientes tanto de las restricciones de los recursos en general, como de las prioridades de política pública, es también un mecanismo para resolver el conflicto entre lo que se puede y lo que se necesita hacer. La información adicional generada por el marco de referencia también contribuye a mejorar la transparencia, mientras que la previsión de los fondos a lo largo de varios años apoya la planeación y la instrumentación eficiente por parte de las dependencias del gobierno.

Tanto los presupuestos por resultado como los presupuestos multianuales permiten a las legislaturas, al sector privado y a la sociedad civil, monitorear las actividades del gobierno en forma más efectiva, y evaluar con mayor precisión el impacto del gasto público sobre los problemas y las necesidades de la población.

El gobierno hondureño se ha propuesto mejorar progresivamente las proyecciones de las variables financieras e introducir, paulatinamente, la proyección de las metas reales de producción de bienes y servicios que sustenten y justifiquen el uso de los recursos. Además, ha incorporado modificaciones a la Ley de Administración Financiera para darle sustento legal al presupuesto plurianual, definiendo su contenido, período de vigencia, instituciones públicas sujetas a este esquema, su sistema de aprobación. Desde 2003, el proyecto de presupuesto enviado por el Ejecutivo al Congreso incluye como anexo un presupuesto multianual con información sobre la evolución de los agregados fiscales en los siguientes tres años, y a partir de 2006 se elabora un "Marco presupuestario de mediano

plazo” que cubre diversos agregados macroeconómicos y las operaciones consolidadas del sector público y de las principales entidades del gobierno para un horizonte de tres años ³.

Respecto a la inversión en infraestructura y el gasto social, representada fundamentalmente por la estrategia de reducción de la pobreza ⁴, y ahora por la VP y el PN son la base del desarrollo en Honduras y tiene como objetivo central a las regiones geográficas desarrolladas alrededor de las cuencas hidrográficas principales del país, considerando sus características, capacidades y necesidades particulares e integrando a la población en cada región como protagonista en la determinación de las acciones necesarias para generar la renovación sustantiva de la fuerza de trabajo y la mejora de la calidad de vida. Los territorios están vivos y los integran además de los recursos naturales, las personas, es decir, mujeres y hombres. En la medida en que se tomen en cuenta las particularidades de cada territorio con sus necesidades específicas, diferencias por sexo y edad, podremos proponer unas estrategias de desarrollo más eficientes, responsables y cercanas a la realidad, fortaleciendo considerablemente la eficiencia y la eficacia del gasto social ⁵.

La regionalización de Honduras para fines del proceso de desarrollo no sustituye la división política, no exime de sus responsabilidades, deberes y derechos a las municipalidades y las mancomunidades y se incorpora como un eje transversal a las políticas públicas y a los programas de cooperación internacional que se ejecuten en el país.

En este sentido, con fundamento en el Artículo 5º de la *Ley para el establecimiento de una Visión de País y la adopción de un Plan de Nación para Honduras*, se crearon las siguientes Regiones:

- R1 Valle de Sula
- R2 Valle de Comayagua
- R3 Occidente
- R4 Valle de Lean
- R5 Valle del Aguan
- R6 Cordillera de Nombre de Dios
- R7 Norte de Olancho
- R8 Valles de Olancho
- R9 Biosfera del Río Plátano
- R10 La Mosquita
- R11 El Paraíso
- R12 Centro
- R13 Golfo de Fonseca
- R14 Río Lempa
- R15 Arrecife Mesoamericano
- R16 Santa Bárbara

³ En Centroamérica sólo Honduras lo hace.

⁴ La estrategia contra la pobreza formulada en Honduras entre 2000 y 2001 tenía por objetivos acelerar el crecimiento económico en forma equitativa y sostenible, desarrollar el capital humano, principalmente en las áreas de educación y salud; reducir la pobreza en zonas rurales y urbanas marginales; y fortalecer la protección social para grupos en condiciones de extrema pobreza.

⁵ La eficacia es la relación que existe entre los objetivos planteados en un programa y los resultados obtenidos. De esta manera, un proyecto será más eficaz que otro si sus resultados se aproximan en mayor medida a lo previsto inicialmente. Mientras que la eficiencia incorpora al concepto de eficacia el aspecto económico. Es decir, relaciona el resultado del programa, proyecto, intervención o acción, con los costes derivados de la actuación.

La ley contempla que las regiones de desarrollo, podrán subdividirse en subregiones, atendiendo a las características socio-económicas comunes, potencialidades, ventajas comparativas, factores geográficos y otros elementos de diferenciación.

La misma Visión País tiene entre sus líneas estratégicas transversales la equidad de género lo que junto con todos los elementos especificados con anterioridad abren áreas de oportunidad a los presupuestos con perspectiva de género al colocar a la población, sus características específicas, su ubicación geográfica, y la responsabilidad en el desarrollo social en el centro de la actividad gubernamental.

A continuación se enlistan las ideas que lo sustentan:

a. Existe un camino recorrido

Durante el año 2000 el Banco Interamericano de Desarrollo financió a la Secretaría de Finanzas para incorporar la perspectiva de género en la administración financiera del Estado a través del proyecto “Fortalecimiento Institucional en Género” ATN/SF-7653 que se ejecutó entre el 2001 y el 2005. En el proyecto participó activamente el Instituto Nacional de la Mujer.

Para ejecutar el proyecto dentro de la SEFIN se creó la Unidad de Género en el 2001. El objetivo central fue fomentar la aplicación de la perspectiva de género en la elaboración del presupuesto nacional y la asignación de recursos para programas públicos de género. El proyecto fue desarrollado en dos etapas: la primera entre 2001 y 2002; y la segunda entre el 2004 y el 2005.

Durante la primera se lograron:

- Incorporar una serie de lineamientos en materia de equidad de género para la política presupuestaria de la Secretaría de Finanzas Públicas.
- Incluir especificaciones de género en los instrumentos que se utilizan para la presentación de perfiles de proyectos en el Sistema de Información del Banco Integrado de Proyectos.
- Sensibilización sobre género dirigido a funcionarias y funcionarios de SEFIN.
- Desarrollar actividades de discusión sobre presupuesto público y equidad de género.

Durante la segunda etapa se logró:

- Construir indicadores para la formulación y evaluación de presupuestos públicos con perspectiva de género.
- Coordinar actividades con las Unidades de Planificación de la Gestión Institucional y las Unidades de Formulación de Presupuesto de la Secretaría de Agricultura y Ganadería; la Secretaría de Salud; la Secretaría de Finanzas Públicas; la Secretaría de Gobernación y Justicia; el Instituto Nacional de Formación Profesional; y el Banco Nacional de Desarrollo Agrícola.
- Intervenir en el Sistema de Administración Financiera Integrada (SIAFI) para brindar información financiera confiable sobre la ejecución de los planes y presupuestos de gobierno. En el proyecto se incorporó al SIAFI gastos desagregados por sexo, a partir de la distinción entre beneficiarias y beneficiarios de los servicios estatales.

- Capacitar a entidades participantes ⁶ en el proyecto en el uso de la herramienta de desagregación de gastos por sexo.
- Creación de mecanismos de seguimiento: el Comité de Enlace Interinstitucional y un Equipo Técnico.

La inclusión de la perspectiva de género en los Lineamientos de Políticas Presupuestarias para la Formulación y en los formularios de elaboración presupuestaria del Sistema de Administración Financiera Integrada (SIAFI), ha sido un gran logro. Sin embargo, éste importante documento se elabora año con año y varios de los criterios que se incluyeron, hoy, en el 2012 ya no se encuentran. En los formularios que se aplican a todas las instituciones del gobierno central con el fin de recoger información de la institución que orientará la formulación presupuestaria (formulario FP-02), se pregunta si se ha llevado a cabo con enfoque de género al acceder a la zona F del formulario –correspondiente a la medición o cuantificación del logro señalado- y en la zona G del formulario –correspondiente a la cobertura del logro señalado-. Información que no da cuenta de la perspectiva de género utilizada ni sobre la población que se va a impactar. Mucho menos la brecha de género que pretende cerrarse. *Veáse Anexo 1*

b. El marco de la de modernización administrativa

Los procesos de modernización administrativa ⁷ permiten incorporar la perspectiva de género en la medida en la que un buen gobierno lleva a cabo la planeación, programación, presupuestación, seguimiento y evaluación como un proceso lógico y coherente basado en resultados.

Esquema 1. Componentes de la elaboración de las Políticas Públicas

El proceso de elaboración de políticas públicas tendrá que incorporar en todas sus etapas la agenda de las mujeres hondureñas, sus necesidades y demandas específicas; así como la normatividad nacional e internacional en materia de igualdad.

El punto de partida de la planificación en Honduras se relaciona directamente con tres documentos: La Visión de País, el Plan de Nación y el Plan de Gobierno.

⁶ La Dirección de Ciencia y Tecnología Agropecuaria (DICTA) de la Secretaría de Agricultura y Ganadería y el INFOP.

⁷ Honduras tuvo un avance significativo en el proceso de modernización pública cuando en 2009 el Congreso de la República inició un camino de preparación que contó con el apoyo de los cinco partidos políticos legalmente inscritos y de sus candidatos Presidenciales. El 25 de noviembre del 2009, los candidatos a la Presidencia de la República de Honduras, el Congreso Nacional y el Poder Ejecutivo, en el marco legal de los artículos 329 y 245, numeral 22, de la Constitución de la República, suscribieron el compromiso de iniciar, en la próxima administración gubernamental (27 de enero de 2010) un proceso de desarrollo planificado, orientado a concretar una Visión de País para el año 2038.

La Visión de País contiene los objetivos de la gestión del desarrollo social y económico, con un horizonte temporal de 28 años; el Plan de Nación, contiene las estrategias para alcanzar estos objetivos, mismas que deberán ser implementadas en periodos sucesivos de 12 años, al cabo de los cuales, deberán revisarse y reformularse para el siguiente período; y el Plan de Gobierno, con vigencia de 4 años, es el documento de política pública que refleja el esfuerzo de cada administración para alcanzar las metas de corto plazo y su contribución a la obtención de las metas de largo plazo.

El Plan de Nación recoge los ejes estratégicos que atienden los desafíos que enfrenta la Nación y es el documento alrededor del cual debe ejecutarse la acción pública y privada que se encamina al cumplimiento de los objetivos intermedios de la Visión de País. El Plan de Nación se formula para periodos sucesivos de 12 años y su implementación es obligatoria para el sector público e indicativa para el sector privado.

Por su parte, el Plan de Gobierno, es el documento que recoge el planteamiento de políticas, programas y proyectos que cada administración gubernamental ejecutará. En este documento se define la forma como la administración particular pretende contribuir al logro de las metas y mejora de los indicadores en cada uno de los ejes estratégicos del Plan de Nación.

Los principios orientadores del desarrollo para todas las políticas públicas son:

1. Enfoque en el Ser Humano y su Desarrollo Equitativo e Integral
2. Respeto a la Dignidad de la Persona Humana
3. Solidaridad y Equidad como criterios para la intervención Estatal
4. Subsidiaridad como política de Estado
5. Libertad como parte del Desarrollo del Ser Humano
6. Desarrollo Humano como un proceso Generador de Oportunidades
7. Crecimiento Económico como un medio Generador de Desarrollo
8. Democracia y Pluralismo político
9. Participación ciudadana como medio generador de Gobernabilidad
- 10. Equidad de género como Eje Transversal**
11. Respeto y Preservación de la cultura y costumbres de los Grupos Étnicos
12. Integridad y Transparencia como Fundamento de la Actuación
13. Estabilidad Macroeconómica como Elemento Indispensable del Crecimiento
14. Desarrollo Sostenible en Armonía con la Naturaleza
15. Descentralización de la gestión y decisiones relacionadas al Desarrollo
16. Gestión compartida Público-Privada del Desarrollo
17. Planeación para el Desarrollo

Se destaca que la equidad de género es considerado un eje transversal en los principios orientadores del desarrollo. Lo que quiere decir que la visión de género, el análisis de los problemas sociales y el impacto que todos los proyectos, programas y acciones dirigidas a toda la población tendrán incorporada la perspectiva de género ⁸.

⁸ La transversalidad de la perspectiva de género es una estrategia que busca integrar sistemáticamente en el conjunto de la gestión pública las prioridades y necesidades planteadas por las mujeres y los hombres de todas las edades y de todos los grupos de población con el objetivo de promover la igualdad y de cerrar todas las brechas de desigualdad.

Para materializar la Visión de País, se han establecido 4 objetivos nacionales 22 metas de prioridad nacional:

VISIÓN DE PAÍS METAS DE PRIORIDAD NACIONAL

OBJETIVO 1: UNA HONDURAS SIN POBREZA EXTREMA, EDUCADA Y SANA, CON SISTEMAS CONSOLIDADOS DE PREVISIÓN SOCIAL

- META 1.1: ERRADICAR LA POBREZA EXTREMA
- META 1.2: REDUCIR A MENOS DE 15% EL PORCENTAJE DE HOGARES EN SITUACIÓN DE POBREZA
- META 1.3: ELEVAR LA ESCOLARIDAD PROMEDIO A 9 AÑOS
- META 1.4: ALCANZAR 90% DE COBERTURA DE SALUD EN TODOS LOS NIVELES DEL SISTEMA
- META 1.5: UNIVERSALIZAR EL RÉGIMEN DE JUBILACIONES Y PENSIONES PARA EL 90% DE LOS ASALARIADOS DEL PAÍS Y 50% DE LOS OCUPADOS NO ASALARIADOS

OBJETIVO 2: UNA HONDURAS QUE SE DESARROLLA EN DEMOCRACIA, CON SEGURIDAD Y SIN VIOLENCIA

- META 2.1: SIETE PROCESOS ELECTORALES DEMOCRÁTICOS CONTINUOS Y TRANSPARENTES CELEBRADOS A PARTIR DE 2009
- META 2.2: REDUCIR LOS NIVELES DE CRIMINALIDAD A UN NIVEL POR DEBAJO DEL PROMEDIO INTERNACIONAL
- META 2.3: REDUCIR EL ÍNDICE DE CONFLICTIVIDAD SOCIAL A MENOS DE 6
- META 2.4: REDUCIR A MENOS DEL 5% EL ÍNDICE DE OCUPACIÓN EXTRALEGAL DE TIERRAS
- META 2.5 MEJORAR LA PROTECCIÓN DE FRONTERAS COMO CONDICIÓN PARA LA DISUASIÓN EXTERNA Y AUMENTO DE LA CONFIANZA INTERNA

OBJETIVO 3: UNA HONDURAS PRODUCTIVA, GENERADORA DE OPORTUNIDADES Y EMPLEO DIGNO, QUE APROVECHA DE MANERA SOSTENIBLE SUS RECURSOS Y REDUCE LA VULNERABILIDAD AMBIENTAL

- META 3.1: REDUCIR LA TASA DE DESEMPLEO ABIERTO AL 2% Y LA TASA DE SUBEMPLEO INVISIBLE AL 5% DE LA POBLACIÓN OCUPADA
- META 3.2: AMPLIAR LA RELACIÓN EXPORTACIONES/PIB AL 75% VISIÓN DE PAÍS 2010 – 2038, HORIZONTE DE PLANIFICACIÓN PARA 7 PERÍODOS DE GOBIERNO
- META 3.3: ELEVAR AL 80% LA TASA DE PARTICIPACIÓN DE ENERGÍA RENOVABLE EN LA MATRIZ DE GENERACIÓN ELÉCTRICA DEL PAÍS
- META 3.4: ALCANZAR 400,000 HECTÁREAS DE TIERRAS BAJO RIEGO, ATENDIENDO EL 100% DE LA DEMANDA ALIMENTARIA NACIONAL
- META 3.5: ELEVAR LA TASA DE REPRESAMIENTO Y APROVECHAMIENTO HÍDRICO AL 25%
- META 3.6: ALCANZAR 1,000,000 DE HECTÁREAS DE TIERRAS DE VOCACIÓN FORESTAL EN PROCESO DE RESTAURACIÓN ECOLÓGICA Y PRODUCTIVA ACCEDIENDO AL MERCADO INTERNACIONAL DE BONOS DE CARBONO
- META 3.7: LLEVAR EL ÍNDICE GLOBAL DE RIESGO CLIMÁTICO A UN NIVEL SUPERIOR A 50

OBJETIVO 4: UN ESTADO MODERNO, TRANSPARENTE, RESPONSABLE, EFICIENTE Y COMPETITIVO

- META 4.1: MEJORAR LA POSICIÓN DE HONDURAS EN EL ÍNDICE DE COMPETITIVIDAD GLOBAL A LA POSICIÓN 50
- META 4.2: HABER ALCANZADO UNA DESCENTRALIZACIÓN DE LA INVERSIÓN PÚBLICA DEL 40% HACIA EL NIVEL MUNICIPAL
- META 4.3: LLEGAR A UNA PROPORCIÓN DE 90% DE LOS FUNCIONARIOS PÚBLICOS ACOGIDOS A UN RÉGIMEN ESTABLE DE SERVICIO CIVIL QUE PREMIE LA COMPETENCIA, CAPACIDAD Y DESEMPEÑO
- META 4.4: DESARROLLAR LOS PRINCIPALES PROCESOS DE ATENCIÓN AL CIUDADANO EN LAS INSTITUCIONES DEL ESTADO POR MEDIOS ELECTRÓNICOS
- META 4.5 LLEVAR A LA POSICIÓN DE HONDURAS EN EL ÍNDICE DE CONTROL DE LA CORRUPCIÓN, DE LOS INDICADORES DE GOBERNABILIDAD DEL BANCO MUNDIAL AL PERCENTIL 90-100.

Por su parte, el **Plan de Nación** se conforma de 11 lineamientos estratégicos, que se enlistan a continuación:

1. Desarrollo Sostenible de la Población.
2. Democracia, Ciudadanía y Gobernabilidad.
3. Reducción de la Pobreza, Generación de Activos e Igualdad de Oportunidades.
4. Educación y Cultura como Medios de Emancipación Social.
5. Salud como Fundamento para la Mejora de las Condiciones de Vida.
6. Seguridad como Requisito del Desarrollo.
7. Desarrollo Regional, Recursos Naturales y Ambiente.
8. Infraestructura Productiva como Motor de la Actividad Económica.
9. Estabilidad Macroeconómica como Fundamento del Ahorro Interno.
10. Competitividad, Imagen País y Desarrollo de Sectores Productivos.
11. Adaptación y Mitigación al Cambio Climático.

Cada lineamiento estratégico es descrito en función de su situación actual, y se vinculan a 58 indicadores sectoriales, los cuales tienen la condición de “indicadores de avance”, es decir, presentan la evolución esperada durante la ejecución del Plan de Nación y la tendencia indicativa que sirva para orientar la formulación y gestión del Plan de Gobierno de las sucesivas administraciones, hasta el momento en que se deberá formular una nueva Visión de País. La línea base es 2009, y hay 4 períodos de corte de información, los cuales son en 2013, 2017, 2022 y 2038.

Una planeación con perspectiva de género tendrá que:

- Determinar cuál es la situación de las mujeres y los hombres (y los diferentes subgrupos: por edad, situación de discapacidad, distribución territorial, raza, etnia, etc.) que son la población objetivo de los bienes y servicios de las diferentes entidades y dependencias del gobierno que ejecutan recursos públicos.
- Dar cumplimiento a la normatividad en materia de igualdad y asignarle recursos para su implementación; específicamente del II. Plan de Igualdad y Equidad de Género de Honduras.
- Asignar un presupuesto adecuado para transversalizar la perspectiva de género y su institucionalización.
- Dar seguimiento al gasto asignado para la igualdad; a través de los Anexos de Resultados de la Igualdad de Género; del Gasto Etiquetado para Mujeres y Niñas; etc.
- Evaluar el impacto de la política y el gasto desde una perspectiva de género; a través de Auditorías de Género u otras herramientas construidas para tal objetivo.

Pero al analizar los objetivos, las metas y las estrategias de la Visión de País, del Plan de Nación y del Plan de Gobierno, no se logra definir la aplicación de la perspectiva de género.

En la programación los recursos presupuestados en materia de igualdad pueden ser destinados específicamente a mujeres u hombres de todos los grupos de edad; gastos de ‘igualdad de oportunidades de empleo’ por parte del gobierno para su personal, diseñados para cambiar el perfil de género y de las capacidades del personal del sector público; o gasto presupuestario general o convencional que pone los bienes y servicios a disposición de la comunidad (‘productos’) y que necesita ser evaluado según su impacto de género (‘resultados’).

A nivel presupuestal los gastos pueden ser identificados de la siguiente manera:

a. Programas y proyectos etiquetados para mujeres y niñas ubicados en la Clasificación Programática.

Por ejemplo:

- Proyecto de construcción de vivienda rural para mujeres jefas de familia.
- Programa de educación Preescolar y Primaria para niños y niñas de familias Migrantes.
- Proyecto de financiamiento para mujeres empresarias
- Programa de atención a mujeres embarazadas en situación de calle en zonas urbanas y rurales.

b. Programas, proyectos y acciones destinados para promover la igualdad.

Por ejemplo:

- Programa hacia la igualdad de Género y sustentabilidad ambiental
- Programa de Investigación con Enfoque de Género
- Programa de Capacitación y Sensibilización en Cultura de Paz y Perspectiva de género
- Proyecto piloto para fortalecer los servicios de atención médica y psicológica con perspectiva de género a las víctimas de violencia familiar.
- Proyecto para la construcción de guarderías y estancias infantiles para apoyar a madres y padres trabajadores.

O bien,

c. Acciones específicas ubicadas en el Clasificador de Actividades Institucionales.

Por ejemplo:

- Prevenir, atender y erradicar la violencia hacia mujeres y niñas.
- Brindar capacitación en perspectivas de género al personal de las instituciones de la administración pública.
- Contratar estudios y asesorías de género.
- Promover y garantizar los derechos sexuales y reproductivos de las y los jóvenes.
- Fortalecer a las áreas encargadas de transversalizar la perspectiva de género en la administración pública y promover su creación donde no existan (Unidades de Género o Enlaces de Género).
- Promover la distribución equitativa de las responsabilidades familiares y el cuidado infantil.

d. Las tres instituciones que conducen el ciclo de las políticas públicas actualmente están trabajando coordinadamente en el tema de presupuestos con perspectiva de género y tienen abiertos los espacios institucionales en este momento.

La Secretaría de Planificación y Cooperación Externa, se encarga de formular propuestas de políticas y programas que contribuyan al cumplimiento de los objetivos e indicadores de la Visión de País (2010-2038), el Plan de Nación (2010-2022) y de asesorar a la Secretaría de Finanzas en los trabajos de presupuestación y codificación presupuestaria que deben efectuarse para la mejor asignación de recursos en el cumplimiento de la VP y el PN.

El país se encuentra en un momento clave para impulsar procesos de planificación y presupuestación con perspectiva de género institucionalmente hablando y existe un Convenio de Colaboración entre SEPLAN, ONU-Mujeres y el Instituto Nacional de la Mujer (INAM) para transversalizar el enfoque de género en toda la

estrategia de implementación de la VP y PN incluyendo una estrecha colaboración con 4 Direcciones clave dentro de SEPLAN como son la Dirección de Seguimiento, la Dirección de Coordinación Regional, la Dirección de Cooperación Externa y la Dirección General de Ordenamiento Territorial. El INAM como institución rectora de las políticas públicas de género, tendrá un papel relevante acompañando estos procesos a nivel institucional.

Lo anterior hace que se encuentren sentadas en la mesa las instancias consideradas como “la triada perfecta” en materia presupuestal: la institución que planea, la institución que presupuesta y la institución rectora de conducir la equidad y la igualdad. Este esquema se recomienda que se reproduzca en las Unidades Ejecutoras del Gasto a la hora de elaborar los presupuestos institucionales.

Cuando hablamos de la “triada perfecta” nos referimos a las instituciones públicas que de un modo u otro están encargadas o tienen injerencia en el presupuesto nacional del Estado. Sin embargo, no podemos dejar de obviar la necesidad de la participación activa de las organizaciones de la sociedad civil. Como sabemos, tras la crisis políticas que se vivió en Honduras en julio del 2009, se produjo una ruptura entre el movimiento de mujeres, principalmente las feministas, ante las vulneraciones de los derechos humanos que se dieron en el país. Además, también se cortaron las relaciones con la institución rectora de las políticas públicas de género, el INAM, situación que viene arrastrando implicaciones al no poder cumplir con las actividades de veeduría y de exigencia de rendición de cuentas. En relación al proceso de presupuestación con perspectiva de género, representaría el no poder contar con todos los componentes de las experiencias más exitosas en éste ámbito.

III. El Proceso Presupuestario en Honduras y sus espacios para incorporar la perspectiva de género

El presupuesto nacional tiene dos componentes: los ingresos y los egresos.

Sobre el presupuesto de ingresos

Existen tres formas de financiar el gasto público: **Impuestos, deuda pública y emisión de dinero.**

Iniciando con los **impuestos**, en Honduras existen alrededor de 186 tributos vigentes, contenidos en una serie de leyes y decretos que datan de 1911.⁹ Estudios recientes demuestran que las arcas del Estado perciben la mayor fuente de ingresos vía Impuesto sobre las Ventas; el Impuesto sobre la Renta, ocupa el segundo lugar en la estructura tributaria hondureña.

Ahora bien, la administración tributaria del país es ejercida principalmente a través de dos instancias: la Dirección Ejecutiva de Ingresos (DEI) y cada uno de los 298 gobiernos locales. La DEI es el ente de nacional dedicado a la recaudación del Impuesto Sobre las Ventas del Impuesto sobre la Renta.

⁹ Los tributos cuya potestad corresponde al Gobierno Central son:

1. Impuestos sobre la Renta, Utilidades y Ganancias de Capital:

- Impuesto sobre la Renta, contenido en el Decreto N° 25 (publicado en La Gaceta el 20.12.1963) y normas modificatorias.
- Impuesto al Activo Neto, contenido en el Decreto N° 51 (publicado en La Gaceta el 10.04.2003) y normas modificatorias.

2. Impuestos sobre la Propiedad

- Impuesto sobre Tradición de Bienes Inmuebles, contenido en el Decreto N° 76 (publicado en La Gaceta el 09.04.1957) y normas modificatorias.
- Tradición Dominio de Tierras, contenido en el Decreto N° 31 (publicado en La Gaceta el 06.04.1992) y normas modificatorias.
- Tasa Única Anual por Matrícula de Vehículos, contenido en el Decreto N° 18 (publicado en La Gaceta el 12.03.1990) y normas modificatorias.
- Tasa por Traspaso de Vehículos Automotores, contenido en el Decreto N° 131 (publicado en La Gaceta el 20.05.1998) y normas modificatorias.
- Impuesto sobre Herencias, Legados y Donaciones, contenido en La Gaceta N° 67 y normas modificatorias.

3. Impuestos Generales sobre el Consumo

- Impuesto sobre Ventas, contenido en el Decreto N° 24 (publicado en La Gaceta el 20.12.1963) y normas modificatorias.

4. Impuestos Selectivos

- Impuesto Específico Único sobre el Consumo de Cigarrillos, contenido en el Decreto Ley N° 106 (publicado en La Gaceta el 30.07.1955) y normas modificatorias.
- Impuesto a la Producción Nacional e Importada de Bebidas Gaseosas, Bebidas Alcohólicas y Otras Bebidas Preparadas o Fermentadas, contenido en el Decreto N° 17-2010 (publicado en La Gaceta el 22.04.2010).
- Impuesto Selectivo al Consumo, contenido en el Decreto N° 58 (publicado en La Gaceta el 28.07.1982) y normas modificatorias.
- Aporte para la Atención a Programas Sociales y Conservaciones del Patrimonio Vial, contenido en el Decreto N° 41-2004 (publicado en La Gaceta el 23.04.2004) y normas modificatorias.
- Impuesto sobre las Máquinas Tragamonedas, contenido en el Decreto N° 194-2002 –Ley de Equilibrio Financiero y la Protección Social– (publicado en La Gaceta el 05.06.2002) y normas modificatorias.
- Impuesto sobre Premios de Urna de la Lotería Nacional de Beneficencia e inclusive la Lotería Electrónica Concesionada, contenida en el Decreto N° 3 (publicado en La Gaceta el 20.02.1958) y normas modificatorias.
- Impuesto a los Casinos de Juegos de Envite o Azar.

5. Impuestos sobre el Comercio Exterior

- Gravámenes arancelarios

6. Otros

- Tasa de Servicios Turístico, contenido en el Decreto N° 131-98 (publicado en La Gaceta el 20.05.1998) y normas modificatorias.

Las municipalidades, son las responsables de la recaudación de los impuestos de bienes inmuebles a los establecimientos comerciales e industriales, en sus respectivas zonas de influencia. Es necesario señalar que la mayoría de municipalidades tiene un deficiente sistema de administración tributaria, debido a que, contradictoriamente, no es una prioridad para el gobierno central y local, potenciar esta importante área, pese a que los recursos a captar son fundamentales para el desarrollo de los municipios.

Sin duda, la mayor carga impositiva a la sociedad se aplica por medio de los impuestos sobre la venta y la controversia en torno a la equidad del sistema hondureño se puede explicar por medio de dos conceptos teóricos: equidad horizontal y vertical del impuesto.¹⁰

La equidad horizontal indica que, a igual renta, consumo o patrimonio, los contribuyentes deben aportar al fisco en igual medida. La equidad vertical indica que, a mayor renta, consumo o patrimonio, debe aportarse en mayor medida, es decir, a tasas más altas, para conseguir la igualdad de esfuerzos. Basándose en este último concepto, es que se ha generalizado el uso del término regresividad para calificar a los impuestos que exigen un mayor esfuerzo contributivo a quienes menos capacidad tributaria tiene.

Otra fuente de ingresos para los gobiernos, es la **deuda pública**, tal es el caso de Honduras, que a finales de 1999 su deuda pública externa alcanzó el 78.8% del PIB. A pesar de tres reestructuraciones de la deuda, con carácter concesional, negociados con el Club de París durante la década de los años 90 y de la asistencia post-Mitch, el servicio de la deuda para Honduras seguía representando una sustancial e insostenible carga fiscal.

Esta situación preparó el camino para la inclusión de Honduras en la ventanilla fiscal de la Iniciativa HIPC,¹¹ con el fin de reducir la carga fiscal que representaba el pago de la deuda. En julio de 2000 Honduras alcanzó el llamado “punto de decisión” de la iniciativa, al cumplir una serie de compromisos que incluyeron la preparación de una estrategia interina de reducción de la pobreza (EIRP) y otras, asociadas a la segunda revisión satisfactoria del avance con el uso de la Facilidad para Reducción de Pobreza y Crecimiento (Poverty Reduction and Growth Facility, PRGF) acordada con el FMI.

Posteriormente, en abril de 2005, alcanzó el “punto de culminación”, obteniendo un alivio que se cuantificó en US\$738 millones en valor presente, de los cuales US\$182 millones correspondían al agotamiento de los mecanismos tradicionales de alivio de la deuda; y US\$556 millones, específicamente a la HIPC. Se lograron posteriores reducciones de la deuda que culminaron con un acuerdo formal con el BID, en 2007. Así, el saldo de la Deuda Pública a diciembre de 2011 se situó en US\$5,713.0 Millones.¹²

Respecto a la **emisión de dinero**, el ente responsable de velar por la política monetaria, en Honduras es el Banco Central de Honduras (BCH), vela por el mantenimiento del valor interno y externo de la moneda nacional y el buen funcionamiento y estabilidad del sistema financiero y de pagos del país.

¹⁰ Foro Social de la Deuda Externa y Desarrollo de Honduras (FOSDEH). Honduras y su Política Fiscal “perversa”. Situación fiscal en Honduras, conclusiones y propuestas. Honduras. 2011.

¹¹ Para ayudar a los países de bajos ingresos a aumentar su bienestar y alcanzar las metas socioeconómicas, el Banco Mundial y el Fondo Monetario Internacional (FMI) lanzaron en 1996 la iniciativa HIPC (Heavily Indebted Poor Countries) con un enfoque comprensivo para la reducción de la deuda pública. La iniciativa involucra la acción coordinada de la comunidad financiera internacional, incluyendo a las organizaciones multilaterales y los gobiernos, para reducir los niveles sostenibles de la carga de la deuda externa de la mayoría de los países pobres muy endeudados. A mediados de 2005, para ayudar a acelerar los avances hacia el logro de los Objetivos de Desarrollo del Milenio, la HIPC fue complementada por una nueva propuesta multilateral de alivio de la deuda (Multilateral Debt Relief Initiative, MDRI), encaminada a eliminar las deudas que los países de la HIPC tenían con el FMI, el Banco Mundial y el Banco Africano de Desarrollo a un costo estimado de unos \$55 mil millones.

¹² Secretaría de Finanzas. Informe Ejecutivo. Comportamiento de la Deuda Pública. IV Trimestre Año 2011.

A partir de la firma del Acuerdo Stand-By ¹³, en octubre de 2010, la política monetaria del BCH, se ha centrado en mantener niveles adecuados de liquidez en la economía y en el ordenamiento de las cuentas fiscales; para tal caso, la política monetaria se ha centrado en restringir gran parte de los recursos excedentes con que ha contado la economía desde finales de 2008. Dicha absorción se ha realizado principalmente con operaciones de mercado abierto, a través de la emisión y subasta de Letras del BCH, las que evidencian un cambio significativo en su composición por plazos y monedas.

En la experiencia nacional sobre presupuestos públicos sensibles al género sólo ha abordado el presupuesto del lado de los egresos.

Sobre el presupuesto de egresos ¹⁴

Los documentos institucionales rectores del proceso presupuestario hondureño son: la Constitución de la República, el Plan Nacional de Desarrollo, el Programa Financiero de Mediano Plazo y el Presupuesto Plurianual, el Marco Macroeconómico, los Planes Operativos Anuales y los Presupuestos Anuales. Estos instrumentos presentan una interrelación, reflejando las prioridades y metas del gobierno.

Dentro del marco legal que sustenta el proceso, se encuentra la Constitución, específicamente los Artículos 361 al 372; la Ley General de la Administración Pública y Ley Orgánica del Presupuesto. Dichos documentos normativos contienen las disposiciones básicas relacionadas con la administración financiera, la formulación del presupuesto y los mecanismos de control sobre la gestión gubernamental. Asimismo, define las responsabilidades de los órganos Ejecutivo y Legislativo en la formulación, presentación y aprobación, ejecución, seguimiento, evaluación y liquidación del presupuesto. El proceso presupuestario hondureño se describe a continuación señalando los espacios para incidir con la perspectiva de género.

1. Formulación

Es el Ejecutivo quien envía el proyecto de presupuesto de egresos al poder Legislativo para su aprobación, esto se realiza dentro de los primeros 15 días del mes de septiembre de cada año, la cobertura que tiene es a nivel de la administración central, instituciones descentralizadas y empresas públicas, el ejecutivo no cuenta con el poder de veto en cuanto a la aprobación del presupuesto. Además en el artículo 368 de la constitución se establece que, en caso de no aprobarse el presupuesto enviado por el ejecutivo dentro de los plazos fijados, regirá de nuevo el presupuesto en vigencia del ejercicio anterior. La responsabilidad de formular el presupuesto recae en la Dirección General del Presupuesto (Secretaría de Finanzas).

¹³ Con este acuerdo firmado con el FMI, Honduras tuvo acceso a 196 millones de dólares (unos 3,900 millones de lempiras) que sirvieron para financiar el Presupuesto de 2011.

¹⁴ Instituto Centroamericano de Estudios Fiscales (ICEFI). La Política Fiscal en la encrucijada. El caso de América Central. Guatemala. ICEFI. 2007.

Todo el instrumental para elaborar el presupuesto, particularmente los Lineamientos de Política Presupuestaria determinarán que la formulación del presupuesto con perspectiva de género se basará en los siguientes principios:

- Las políticas de ingreso y gasto impactan de manera diferente a mujeres y hombres; por lo tanto, no son neutrales a los géneros.
- Las políticas públicas plasmadas en el presupuesto, no consideran los papeles, capacidades y responsabilidades socialmente determinados de mujeres y hombres.
- La macroeconomía, que forma parte del telón de fondo de los presupuestos, no considera la aportación del trabajo doméstico en la producción y reproducción social.

Para la elaboración de la programación que se incluirá en los Programas Operativos Anuales (POA) aplicará el **análisis de género**, es decir la consideración de las formas en la que los hombres y las mujeres participan diferente en el hogar, en la economía y en la sociedad, y trata de identificar las estructuras y procesos (legislación, instituciones sociales y políticas, prácticas de socialización, prácticas y políticas de empleo, etc.) que pueden perpetuar los patrones de desventaja con la finalidad de promover cambios sociales e individuales destinados a eliminar tales desigualdades.

El análisis de género conduce al análisis del **impacto de género** el cual consiste en comparar y apreciar, la situación de un problema (la línea base) y la tendencia (resultado) que cabría esperar como producto de la introducción de una intervención gubernamental.

2. Aprobación

Corresponde al Poder Legislativo la aprobación del presupuesto, cuenta con amplia autoridad para modificar presupuestos del Gobierno Central e instituciones descentralizadas; aún cuando tiene prohibido aumentar las asignaciones existentes sin establecer fuentes de financiamiento, en la práctica, esta prescripción no se cumple. La fecha límite para la aprobación del presupuesto es el 31 de diciembre.

El papel del poder legislativo consiste en analizar y aprobar el presupuesto que le envía el poder ejecutivo.

A través del análisis del presupuesto, las y los legisladores conocerán en qué medida el poder ejecutivo avanza en las metas para la igualdad; y se harán cargo de la aprobación de dicho presupuesto.

Dentro del ámbito de sus competencias, el poder legislativo está en capacidad de etiquetar recursos para mujeres y para la igualdad. La herramienta de etiquetación consiste en asignar recursos para los programas y proyectos que tendrán que ser implementados por el gobierno para atender y satisfacer las necesidades prácticas y estratégicas de las mujeres y las niñas. Dichos recursos no pueden ser empleados en otros sectores de la población.

Un ejercicio de etiquetación de recursos en éste sentido, muestra no sólo la voluntad política de las y los legisladores en materia de igualdad entre los géneros; sino que también convierte a las y los representantes de la ciudadanía en sujetos activos del proceso presupuestario.

Lo fundamental en este proceso es que las demandas e intereses de los grupos de mujeres adquieran reconocimientos institucionales y formen parte del debate de la legislación y el desarrollo estatal y nacional, dando cumplimiento a su responsabilidad de representar los intereses del pueblo.

Cabe recordar que el presupuesto es una **Ley**.

3. Ejecución

Promulgada la Ley de Presupuesto, la Secretaría de Finanzas es la encargada de reordenar las modificaciones introducidas al proyecto presentado y coordina la programación de la ejecución presupuestaria. Es la Tesorería

General de la República quien asume la responsabilidad de la programación de la ejecución presupuestaria en coordinación con la Dirección General del Presupuesto, la Dirección General de Crédito Público y la Dirección Ejecutiva de Ingresos (DEI).

Por su parte, las instituciones descentralizadas realizan las modificaciones correspondientes y remitirán a la Secretaría de Finanzas, en un plazo máximo de 30 días contados a partir de la fecha de aprobación del presupuesto, su programación de la ejecución del gasto.

4. Seguimiento

Atribución de la Dirección General de Presupuesto, lo realiza por medio de la revisión de documentos normativos como son los registros de información financiera y física de la ejecución de los presupuestos y los resultados de la ejecución de metas del Plan Operativo Anual; de cada organismo que recibe dinero público.

5. Evaluación

Es la Dirección General del presupuesto la encargada de realizar un análisis global de los resultados físicos y financieros obtenidos, los informes resultantes de este proceso se presentan al Presidente de la República, a través de la Secretaría de Finanzas.

6. Liquidación del presupuesto

Ésta debe efectuarse inmediatamente después de finalizado el ejercicio fiscal. Para tal propósito, el Tribunal Superior de Cuentas (TSC) requerirá de información de las unidades de auditoría interna de las Secretarías y dependencias del gobierno. Lo anterior con fundamento en la Ley Orgánica del Tribunal Superior de Cuentas.

El TSC debe realizar el control financiero, de gestión y resultados; también debe establecer un sistema de transparencia en la gestión pública.

Finalmente, es al poder legislativo a quien le corresponde aprobar o desaprobar la liquidación del Presupuesto General de Ingresos y Egresos y de los presupuestos de las instituciones descentralizadas y desconcentradas.

El Sistema Integrado de Administración Financiera (SIAFI)

La Secretaría de Finanzas tiene la responsabilidad de asegurar la compatibilidad de los presupuestos de las distintas dependencias de la administración pública con la política fiscal y presupuestaria, a través del sistema integrado de administración financiera. El SIAFI comprende los subsistemas de:

- presupuesto,
- contabilidad,
- tesorería,
- crédito público,
- adquisiciones, y
- auditoría.

Como se ha observado a lo largo del presente documento, en Honduras la experiencia nacional sólo ha intervenido en el presupuesto de egresos, pero a mediano y largo plazo, podría hacerlo en el resto de los subsistemas, lo que la convertiría en un gobierno con Política Fiscal con perspectiva de género.

Anexo 1

Pantallas de los formatos del SIAFI

Bibliografía

- *Decreto no. 131. 11 de enero de 1982.* Constitución Política de Honduras, 1982, con las reformas desde 1982 a 2004. Honduras. 1982.
- *Decreto no. 146-86.* 29 de noviembre de 1986. Ley General de la Administración Pública. Revisada y actualizada al 31 de agosto de 2008.
- *Decreto no. 83-2004.* 21 de junio de 2004. Ley Orgánica del Presupuesto. Honduras. 2004.
- Banco Central de Honduras. *Programa Monetario 2011-2012. Resumen Ejecutivo.* Honduras. 2011.
- Foro Social de la Deuda Externa y Desarrollo de Honduras (FOSDEH). *Honduras y su Política Fiscal "perversa". Situación fiscal en Honduras, conclusiones y propuestas.* Honduras, 2011.
- Instituto Centroamericano de Estudios Fiscales (ICEFI). *La Política Fiscal en la encrucijada. El caso de América Central.* Guatemala. ICEFI. 2007.
- Instituto Nacional de la Mujer. *Plan de Igualdad y Equidad de género de Honduras 2008-2015.* INAM, Tegucigalpa, 2009.
- Monge Guevara, Guillermo y Gladys González Rodríguez. *Las experiencias centroamericanas de presupuestos de género en el nivel nacional: un análisis crítico.* Programa Regional UNIFEM/PNUD "La Agenda económica de las Mujeres" (AGEM), San José de Costa Rica, diciembre de 2008
- Monge Guevara, Guillermo y Gladys González Rodríguez. *Las experiencias de presupuestos de género en el nivel municipal de los países centroamericanos: un análisis crítico.* Programa Regional UNIFEM/PNUD "La Agenda económica de las Mujeres" (AGEM), San José de Costa Rica, diciembre de 2008.
- República de Honduras. *Plan de Nación 2010-2022.* Honduras. 2010.
- República de Honduras; *Visión de País 2010 – 2038. Horizonte de Planificación para 7 períodos de Gobierno.* Honduras. 2010.
- Shack, Nelson. Intentando caracterizar la articulación entre el Plan y el Presupuesto: Experiencias en 15 países de América Latina. En el libro: *Efectividad en el desarrollo y gestión presupuestaria por resultados.* BID/PRODEV. Washington. Estados Unidos. 2008.
- Secretaría de Finanzas. *Informe Ejecutivo. Comportamiento de la Deuda Pública. IV Trimestre Año 2011.* Tegucigalpa, 2011.
- Secretaría de Finanzas. *Política Presupuestaria para el Ejercicio Fiscal 2012.* Honduras. 2011.
- Secretaría Técnica de Planificación y Cooperación Externa SEPLAN. *Plan Estratégico 2011 – 2015.* Secretaría Técnica de Planificación y Cooperación Externa SEPLAN. Tegucigalpa D.C. Francisco Morazán, Honduras. Diciembre 2010
- Secretaría de la Presidencia SDP/Secretaría de Finanzas SEFIN/ Secretaría Técnica de Planificación y Cooperación Externa SEPLAN. *Instrucciones para el Alineamiento del POA-Presupuesto 2011 a la Visión de País y al Plan de Gobierno 2010-2014.* Secretaría de la Presidencia SDP/Secretaría de Finanzas SEFIN/ Secretaría Técnica de Planificación y Cooperación Externa SEPLAN. Presentación 8 de Junio de 2010.
- Secretaría de Estado en el Despacho de Finanzas. *Clasificador por Objetos del Gasto.* Gestión: 2012.
- Secretaría de Estado en el Despacho de Finanzas. *Manual de Ejecución de gastos.* Programa de apoyo al fortalecimiento de la gestión fiscal/SIAFI. República de Honduras. Tegucigalpa, 2009.
- Secretaría de Estado en el Despacho de Finanzas. *Manual de Contabilidad para el sector público Tomo I.* Programa de apoyo al fortalecimiento de la gestión fiscal/SIAFI. República de Honduras. Tegucigalpa, 2009.
- Secretaría de Estado en el Despacho de Finanzas. v. Programa de apoyo al fortalecimiento de la gestión fiscal/SIAFI. República de Honduras. Tegucigalpa, 2005.
- Plataforma de Acción de Beijing. 1995.

Fuentes electrónicas

- SIAFI, Secretaría de Finanzas, Honduras. Dirección URL: <http://chorti.sefin.gob.hn> [Consultado en abril/mayo de 2012]
- Banco Central de Honduras. Dirección URL: <http://www.bch.hn/> [Consultado en abril/mayo de 2012]
- Centro Interamericano de Administraciones Tributarias. Dirección URL: <http://www.ciat.org> [Consultado en abril/mayo de 2012]
- Gobierno de Honduras. Dirección URL: <http://www.gob.hn/> [Consultado en abril/mayo de 2012]
- Secretaría de Finanzas, Honduras. Dirección URL: <http://www.sefin.gob.hn/> [Consultado en abril/mayo de 2012]
- UNIFEM Dirección URL: <http://unifemweb.org.mx> [Consultado en abril/mayo de 2012]
- Presupuesto y género UNIFEM Dirección URL: <http://www.presupuestoygenero.net/> [Consultado en abril/mayo de 2012]

Entidad de las Naciones Unidas para la Igualdad
de Género y el Empoderamiento de las Mujeres