

Evaluación Final

Proyecto 00031327

“Apoyo a la Gestión, Modernización y Expansión de la Red de HONDUTEL”

Entregable N°3: Informe Final

Preparado por:

Jorge Leiva Valenzuela
Consultor Internacional
jleiva@greenlaneconsultores.com

Dr. Marco Ramos Espinal
Consultor Nacional
consultarame@gmail.com

	Desde	Hasta
Período Evaluación	31-01-2011	30-04-2012
Institución Mandante de la Evaluación	Programa de las naciones Unidas para el Desarrollo	
Sector y país de la Intervención	Modernización del Estado, Honduras.	

Tegucigalpa, Honduras, 30 de Abril 2012

El análisis y las recomendaciones contenidas en este documento son producto de la información recibida de las partes interesadas y de fuentes de información alternas. El contenido de este reporte sólo representa las opiniones de los autores y no necesariamente reflejan los puntos de vista y opiniones del Programa de las Naciones Unidas para el Desarrollo, de su Junta Directiva o de los Países Miembros de las Naciones Unidas.

Índice de Contenidos

1	Introducción	1
2	Descripción de la Intervención	3
2.1	Contexto de Desarrollo del Proyecto	3
2.2	El Proyecto	6
3	Alcances y Objetivos de la Evaluación	9
4	Enfoque de la evaluación y Métodos	16
5	Hallazgos	24
5.1	Diseño	24
5.2	Implementación	27
5.2.1	Arreglos Institucionales:	27
5.2.2	Eficacia:	29
5.2.3	Eficiencia	34
5.2.4	Manejo Adaptativo:	40
5.2.5	Estrategias de Alianzas	44
5.2.6	Apropiación Nacional:	44
5.2.7	Seguimiento	45
5.3	Resultados	46
5.3.1	A Nivel de Impacto	46
5.3.2	Efecto:	46
5.3.3	A nivel de Productos	47
5.3.4	Resultados no Esperados	47
5.3.5	Factores que influenciaron la marcha del proyecto	48
5.4	Sostenibilidad	49
5.4.1	Amenazas a la Sostenibilidad:	49
5.4.2	Los Retos Pendientes	49
6	Conclusiones	51
6.1	Diseño	51
6.2	Implementación	51
6.3	Planificación y Ejecución Financiera	52
6.4	Resultados	52
6.4.1	Apropiación Nacional	52
6.4.2	Manejo Adaptativo:	53
6.4.3	Sostenibilidad	53
7	Lecciones Aprendidas	55
7.1	Diseño:	55
7.2	Implementación:	55
8	Recomendaciones	56
9	Bibliography	58

Lista de Figuras

<i>Figura N° 1: Esquema organizativo de la Unidad de Apoyo</i>	29
<i>Figura N° 2: capacidad de cobertura actual de Hondutel, debido a las inversiones del proyecto...</i>	34
<i>Figura N° 3: Rapidez de los desembolsos del proyecto por año. Se muestra también las cantidades transferidas por Hondutel al proyecto.</i>	38

Lista de Cuadros

<i>Cuadro N° 1: N° de Líneas de teléfono fijo por cada 100 habitantes.</i>	5
<i>Cuadro N° 2: N° de suscripciones a celulares por cada 100 habitantes</i>	5
<i>Cuadro N° 3: N° de suscripciones de internet fija por cada 100 habitantes</i>	5
<i>Cuadro N° 4: Indicadores y metas del Milenio, a los cuales el proyecto contribuye</i>	8
<i>Cuadro N° 5: Las preguntas de la evaluación, extraídas de los TDR de la consultoría</i>	11
<i>Cuadro N° 6: Clasificación y priorización de las preguntas de la evaluación</i>	17
<i>Cuadro N° 7: Matriz de evaluación del Proyecto</i>	21
<i>Cuadro N° 8: Marco de Resultados y Recursos del Proyecto, de acuerdo al documento de proyecto.</i>	25
<i>Cuadro N° 9: Cantidad de procesos de licitación realizados por el proyecto en el período 200--2012</i>	29
<i>Cuadro N° 10: Resumen de los proyectos de inversión ejecutados.</i>	30
<i>Cuadro N° 11: Gastos de la UA y su relación con el presupuesto del proyecto (Montos en Miles de US\$)</i>	35
<i>Cuadro N° 12: Resumen de las transferencias de Hondutel y gastos y ahorros del proyecto para el período 2002-2012(en millones de US\$).</i>	36
<i>Cuadro N° 14: Estimación de Transferencias realizadas por Hondutel al Fisco durante la ejecución del proyecto (en millones de US\$). Para comparación, también se muestran los montos transferidos por la empresa al proyecto, según los datos con que cuentan los consultores.</i>	39
<i>Cuadro N° 16: N° de Líneas de teléfono fijo por cada 100 habitantes.</i>	49
<i>Cuadro N° 17: N° de conexiones de internet por cada 100 habitantes</i>	49

Anexos

<i>Anexo N° 1: Listado de Entrevistas</i>	60
<i>Anexo N° 2 :TDR de la Evaluación</i>	63
<i>Anexo N° 3: Listado de Inversiones del Proyecto</i>	65
<i>Anexo N° 4: Características de los Municipios Visitados</i>	76
<i>Anexo N° 5: Marco de Resultados de la Revisión Sustantiva N°3.</i>	78

Siglas Utilizadas

BID	Banco Interamericano de Desarrollo
BM /WB	Banco Mundial
CONATEL	Comisión Nacional de Telecomunicaciones de Honduras C.A.
DOMSAT	Domestic Satellite Service
ERP	Enterprise Resource Planning
FMI/IMF	Fondo Monetario Internacional
HIPC	Iniciativa de los Países Pobres Altamente Endeudados
HONDUTEL	Empresa Hondureña de Telecomunicaciones
ODM	Objetivos de Desarrollo del Milenio
ONCAE	Oficina Normativa de Contrataciones y Adquisiciones del Estado
PNUD/UNDP	Programa de Naciones Unidas para el Desarrollo
PNUMA/UNEP	Programa de Naciones Unidas para el Medio Ambiente
PYME	Pequeñas y Medianas Empresas
SEFIN	Secretaría de Finanzas
TDR	Términos de Referencia
UA	Unidad de Apoyo del Proyecto
UIT/ITU	Unión Internacional de Telecomunicaciones de Naciones Unidas.

Resumen Ejecutivo

La oficina de PNUD de Honduras, convocó a licitación los servicios de consultoría de evaluación final del Proyecto N° 00031327: "Apoyo a la Gestión, Modernización y Expansión de la Red de HONDUTEL".

El proyecto antes mencionado comenzó a implementarse en el año 2002 y tenía una duración esperada de 3,5 años. Sin embargo, los requerimientos de apoyo por parte de Hondutel, lo que se ha reflejado en continuos ajustes de los presupuestos y duración del proyecto han tenido como resultado una ejecución del proyecto de casi una década (ver Sección Ejecución Financiera y Contexto de Desarrollo del proyecto). Debido a esta situación y a que el proyecto no tuvo una evaluación de medio término, la oficina de PNUD-Honduras consideró necesario realizar una evaluación final del proyecto.

Los actores interesados en esta evaluación final son principalmente la oficina de PNUD en Honduras, la gerencia de la empresa de telecomunicaciones Hondutel y los tomadores de decisiones del gobierno hondureño, especialmente la Secretaría de Finanzas y posiblemente el organismo regulador del sector de telecomunicaciones (CONATEL).

El proyecto que se evalúa es de carácter nacional, por lo que se incluyen todas las actividades realizadas en todo el país. Hondutel el principal beneficiario y tiene oficinas en todos los departamentos del país.

Aunque el proyecto ha tenido un desarrollo de casi una década, tiempo suficiente para lograr verificar algunos impactos, no se consideraron en esta evaluación, principalmente porque aún se encuentra en ejecución y porque no se ha realizado un seguimiento del tipo de variables, como la mejora en la calidad de vida de la población, nuevas actividades económicas gracias a la mejor conectividad, mejoras en la educación, etc.

Este proyecto ha sido objeto de 3 revisiones sustantivas y 25 revisiones generales (prácticamente 3 revisiones generales por año). Estas revisiones generales y sustantivas consistieron principalmente en extensiones de plazos del proyecto, ajustar presupuestos y actualizar el plan de obras de modernización de acuerdo a las necesidades de Hondutel. Tal como se verá más adelante, solamente en la revisión sustantiva N°3 del año 2007, se aprecia un mayor marco conceptual, destacando las prioridades del Sistema de Naciones Unidas en el país y su relación con el proyecto (Ver Sección 5.2.4).

Los principales aspectos evaluados fueron la contribución del proyecto al efecto 3.1: para el 2011 se habrá avanzado en la consolidación de un estado moderno caracterizado por una mejora en los niveles de transparencia y eficiencia, con políticas orientadas hacia la reducción de la pobreza y el logro de los ODMs. En este aspecto se analizó la influencia del proyecto en el sistema de gestión de Hondutel y sus procesos de adquisiciones, y la mejora de servicios alcanzados por esta empresa gracias a las inversiones realizadas bajo el proyecto, así como

también verificar la su sostenibilidad y su pertinencia, la eficiencia y eficacia del proyecto y de PNUD como agencia implementadora.

Las inquietudes más recurrentes de los actores del proyecto, se refieren a la calidad de los productos y procesos llevados a cabo por PNUD, así como también a su eficacia en el logro de los objetivos y manejo de los recursos del proyecto (Ver Sección Implementación).

También existen preguntas con respecto a los beneficios del proyecto en grupos vulnerables, equidad de género y la forma de mantener los resultados logrados al día de hoy (se incluyeron en impactos y sostenibilidad).

Sobre el diseño, las preguntas se enfocaron principalmente en saber si la intervención realizada, se encuentra alineada con las prioridades nacionales y las líneas programáticas del PNUD, especialmente las relacionadas con los Objetivos de Desarrollo del Milenio.

También se deseaba saber el nivel de apropiación nacional de los resultados del proyecto, la efectividad de los arreglos institucionales y la existencia de modalidades de seguimiento y evaluación del proyecto.

Los principales actores de este proyecto, están también interesados en las lecciones aprendidas y recomendaciones, debido a que existe interés en realizar una segunda etapa del proyecto.

Para lograr obtener las respuestas a estas preguntas, el equipo de evaluación acudió a diferentes fuentes de información, las cuales se muestran a continuación:

- Información Primaria: Prodoc, Informes de progreso y Planificación Financiera, UNDAF; etc)
- Información Secundaria: prensa, informes otras agencias de desarrollo, sector telecomunicaciones.
- Entrevistas Semi-estructuradas a informantes claves: con temas de Planificación, manejo Financiero, Diseño, Apropiación, Fortalecimiento Institucional, Estrategias de Alianzas, Sostenibilidad y Necesidades, de acuerdo al actor entrevistado;
- Muestra de Beneficiarios indirectos y Grupos Vulnerables: se decidió tomar una muestra de 5 municipios para verificar aspectos de beneficios a estos grupos. Municipios esencialmente rurales y pequeños con menos de 50 mil habitantes (Ojojona, San Lorenzo; Pespire; Santa Ana; Teupasenti).

El equipo de trabajo de la evaluación, identificó los principales actores claves del proyecto, a los que se realizaron entrevistas semi-estructuradas, en las cuales se abordaron los temas sujetos a las preguntas de la evaluación. La información base utilizada fueron los documentos de proyecto, informes de progreso, planificaciones, las revisiones generales y sustantivas y el UNDAF junto con la ejecución financiera del proyecto.

Como segunda fuente de información, se utilizó la literatura proveniente de otras fuentes, tales como el FMI, Banco Mundial y BID, los objetivos del milenio, informes oficiales sobre el estado financiero del país y de Hondutel en particular, junto con la información de informes de

consultores independientes que han realizado trabajos con instituciones del sector de las telecomunicaciones.

El presente trabajo de evaluación no contempló la realización de cuestionarios o encuestas, sino más bien se confeccionó un paquete de temas específicos (que abarcaban las preguntas de la evaluación), para ser discutidos con los distintos actores claves. Las entrevistas entregaron una visión de conjunto sobre la situación de Hondutel, el proyecto y su contexto, a la vez que emergieron temas específicos que fueron luego confrontados con la literatura existente y también con los otros entrevistados.

El proyecto evaluado respondió a las necesidades de la empresa Hondutel por realizar procesos de adquisición de tecnologías e insumos que la posibilitaran actualizar su infraestructura para poder competir en un mercado de telecomunicaciones que se abriría en Diciembre del 2005.

El proyecto se encuentra enmarcado dentro de los objetivos de la Estrategia de la Reducción de la Pobreza, elaborada por el gobierno hondureño el año 2001, así como también está en línea con los Objetivos del Milenio (ODM) N°8: “Fomentar una Alianza Mundial para el Desarrollo” y su Meta 8F: “En colaboración con el sector privado, dar acceso a los beneficios de las nuevas tecnologías, en particular los de las tecnologías de la información y de las comunicaciones” .

El proyecto también está inserto en el UNDAF 2007-2011 y específicamente responde al resultado 3.1 que corresponde a avanzar en la modernización del Estado.

Durante su ejecución, el proyecto logró inversiones para Hondutel del orden de los US\$ 212 millones, logrando actualizar tecnológicamente y operativamente a Hondutel , con ahorros totales netos estimados de US\$ 38,3 millones por concepto de convenios marco de PNUD con grandes empresas a nivel mundial (US\$ 31 millones) y los intereses producidos por el capital de Hondutel (US\$ 7,6 millones).

Los gastos de personal y administración del proyecto fueron del orden del 4,3%, lo que parece razonable considerando su complejidad y expertise específico que se necesitaba para lograr los más de 400 procesos de adquisición exitosos realizados entre 2002-2012.

Dentro de **los logros más importantes**, se adquirieron 1,500 km de fibra óptica, dos redes de micro-ondas, 16 torres repetidoras, la implementación de un call-center, servicios de valor agregado como tarjetas de prepago para telefonía fija y la implementación del servicio de Banda Ancha.

También se debe destacar que el proyecto está implementando un sistema de gestión empresarial (ERP), basado en tecnología mundialmente reconocida y se prepara para acceder a un sistema de facturación automatizado, lo que redundará en una mejor gestión y transparencia en Hondutel.

La principales conclusiones que se pueden desprender de esta experiencia, es que el diseño limitado del proyecto (enfocado principalmente a adquisiciones), no le permitió abordar situaciones estratégicas del sector de telecomunicaciones y de Hondutel, tales como regulaciones y políticas de mediano y largo plazo, para apoyar el mejoramiento de la gestión de la empresa.

En efecto, **el proyecto cumplió con su propósito inicial** y Hondutel se encuentra con mejor infraestructura que hace 10 años atrás, pero es una empresa que está en una delicada situación financiera, con altos gastos y con una planilla excesiva, malas prácticas y falta de profesionalización de los mandos superiores de la empresa. Parte de esta situación es también causada por los continuos retiros de capital que el Estado realiza periódicamente, lo que ha imposibilitado a la empresa a realizar inversiones mayores.

El fortalecimiento institucional de la empresa ha sido parcial, porque a pesar que se capacitaron a los técnicos en la mantención de los nuevos equipos, la empresa aún depende en gran medida del sistema de adquisición del PNUD (más que hace una década), para compras que son rutinarias y no pueden ser consideradas críticas ni estratégicas para la empresa, tales como aprovisionamiento de agua, llantas, seguros generales, etc.

El proyecto ha logrado contribuir a mejorar los índices de los objetivos del milenio, siendo uno de los países de la región centro-americana que porcentualmente más ha avanzado en la penetración de telefonía fija, internet y líneas de celulares. Sin embargo, en términos absolutos, aún queda mucho por hacer, encontrándose el país relegado a las últimas posiciones de la región, superando solamente a Nicaragua.

Las lecciones aprendidas de la ejecución del proyecto, se encuentran principalmente en la etapa de elaboración, donde se confeccionó bajo determinados criterios institucionales del PNUD, donde se acostumbró a principios de la década de los 2,000, a tener proyectos de ejecución financiera. Este criterio fue cambiando con los años y aunque se realizó un esfuerzo por cambiar su enfoque en la revisión sustantiva, no se pudo internalizar ya que se continuó con la práctica del proyecto enfocado principalmente en las adquisiciones.

Otro aspecto importante aprendido, es que los proyectos debieran ser elaborados bajo un prisma multidisciplinario y los informes de ejecución debieran entregar más contexto y estructura de proyecto para los tomadores de decisiones. En este caso la información estaba supeditada al avance de obras particulares, muy importantes, pero no se daba un contexto de su uso, a que estrategia respondían o si eran parte de un proyecto mayor.

Las **principales recomendaciones** de este ejercicio, es el cierre programado del proyecto, debido a la dependencia de Hondutel en el sistema de compras de PNUD y redactar- en caso de que las partes interesadas así lo determinen- un nuevo proyecto o programa que tenga componentes estratégicas para el sector y la empresa, tales como apoyo en la elaboración de legislación, apoyo a la gestión de largo plazo de Hondutel, estudios de costos de acceso e interconexión.

El nuevo proyecto debiera tener claramente definidos, tanto en el ATLAS como en su propio sistema de contabilidad, líneas presupuestarias específicas para gastos de administración y personal, de forma de no cargarlos a las distintas categorías de proyecto. También se debieran especificar componentes específicas de seguimiento y evaluación.

1 Introducción

La oficina de PNUD de Honduras, convocó a licitación los servicios de consultoría de evaluación final del Proyecto Nº 00031327: "Apoyo a la Gestión, Modernización y Expansión de la Red de HONDUTEL".

El principal beneficiario de esta intervención es Hondutel, debido a que el proyecto permitiría ejecutar su "Plan de Expansión y Modernización de la Red" 2002-2006, donde sus principales metas eran las siguientes¹:

- ✓ Alcanzar al 2005 una capacidad instalada acumulada de 568,000 líneas telefónicas;
- ✓ Potenciar la red de HONDUTEL para la prestación de servicios múltiples;
- ✓ Apoyo en telecomunicaciones para las zonas turísticas e industriales;
- ✓ Disponer al 2005 de la red nacional de fibra óptica;
- ✓ Incrementar la calidad de los servicios que actualmente presta la empresa;
- ✓ Implementar servicios de valor agregado como ser: correo de voz, prepago y telefonía virtual;
- ✓ Incrementar el servicio de teléfonos públicos y teléfonos comunitarios rurales.

El rol de PNUD en este proyecto consistiría en lo siguiente:

- ✓ Brindar asesoría técnica;
- ✓ Ser un catalizador de recursos para acompañar a la Empresa a fortalecerse y consolidarse;
- ✓ Proporcionar asistencia administrativa y financiera pertinente y sirviendo de enlace con otras agencias de las Naciones Unidas.

De acuerdo al documento de proyecto, el logro esperado era el de "facilitar la administración de recursos financieros nacionales para iniciativas estratégicas de desarrollo", cuyo principal indicador de desempeño sería el de "agilizar la ejecución de recursos financieros" para el plan de modernización y expansión de Hondutel, así como también para la gestión operativa y de mantenimiento de la empresa².

El proyecto antes mencionado comenzó a implementarse en el año 2002 y tenía una duración esperada de 3,5 años. Sin embargo, los requerimientos de apoyo por parte de Hondutel, lo que se ha reflejado en continuos ajustes de los presupuestos y duración del proyecto (ver Sección Ejecución Financiera y Contexto de Desarrollo del proyecto). Debido a esta situación y a que el proyecto no tuvo una evaluación de medio término, la oficina de PNUD-Honduras consideró necesario realizar una evaluación final del proyecto.

¹ Documento de Proyecto PNUD HON/02/025 "apoyo a la Gestión, Modernización y Expansión de Hondutel (Fase I)", 2002, pág.1

² IDEM 17 PRODOC, HON/02/025, Sección II: Marco de Resultados.

Los actores interesados en esta evaluación final son principalmente la oficina de PNUD en Honduras, la gerencia de la empresa de telecomunicaciones Hondutel y los tomadores de decisiones del gobierno hondureño, especialmente la Secretaría de Finanzas; el organismo regulador del sector de telecomunicaciones (CONATEL) y también podría ser la entidad que regula las compras y adquisiciones del Estado (ONCAE).

Los TDR de la evaluación plantearon casi medio centenar de preguntas, la mayor parte de ellas relacionadas con la pertinencia y eficacia del proyecto, la calidad del diseño de la intervención, el uso eficiente de los recursos y la obtención de los resultados y productos esperados, así como también la sostenibilidad de los logros del proyecto durante casi una década de implementación. También se deseaba saber si existirían áreas potenciales de colaboración entre PNUD y el Gobierno de Honduras para elaborar una segunda fase de intervención (Ver sección Alcances y Objetivos del Proyecto).

El presente informe trata de responder las preguntas planteadas por las partes involucradas, primeramente organizando y jerarquizando las inquietudes de acuerdo a su frecuencia, etapa del ciclo de vida del proyecto y a su relación con los criterios de evaluación (pertinencia, eficacia, eficiencia y sostenibilidad), de manera de ir configurando los instrumentos utilizados durante el proceso de evaluación, los cuales se centraron principalmente en entrevistas semi-estructuradas con los distintos actores, análisis de datos primarios, tales como informes de proyectos, análisis de gastos, documentos oficiales de PNUD, Hondutel y del gobierno, así como informes y análisis que han realizado otras instituciones impulsoras del desarrollo, tales como UIT, BID, FMI, etc. (ver Sección : Enfoque de la Evaluación y Métodos).

La información recabada en las entrevistas fue cruzada y constatada por distintas fuentes de información (informes, datos estadísticos, publicaciones, etc), de manera de obtener un conjunto de observaciones, conclusiones y recomendaciones lo más balanceadas y objetivas posibles (Ver Secciones Hallazgos; Conclusiones; Lecciones Aprendidas y Recomendaciones).

El trabajo de evaluación constó de 2 consultores (uno internacional y otro nacional) y tuvo una duración aproximada de 2 meses, incluidos 14 días de misión en Honduras con visitas a comunidades y municipios que podrían estar de alguna forma ligados a los resultados del proyecto.

Los autores de este informe quisieran agradecer a todos los actores participantes de la evaluación y especialmente al personal de la oficina de PNUD-Honduras y al equipo de profesionales y trabajadores de Hondutel, quienes estuvieron siempre atentos a los requerimientos del presente trabajo y a su organización.

2 Descripción de la Intervención

2.1 Contexto de Desarrollo del Proyecto

Honduras posee uno de los menores PIB per cápita de Latinoamérica y después del Huracán Mitch tuvo que afrontar la reconstrucción del país, pasando a ser parte de la “Iniciativa de los Países Pobres Altamente Endeudados” (HIPC, por sus siglas en inglés)³. Durante el año 2005, el país logró que los acreedores condonaran gran parte de su deuda externa⁴.

Honduras es una economía pequeña y abierta con un ingreso per cápita de US\$2.015, el cuarto más bajo de América Latina y el Caribe. Si bien en el período 2000-2008 el crecimiento económico promedio anual alcanzó 5,1%, la crisis económica y política de 2009 afectó la trayectoria de crecimiento del país ubicando su crecimiento por debajo del 3% en 2010. En este contexto, los avances en la reducción de la pobreza han sido lentos; el 66,2% de los 8 millones de habitantes de Honduras vive en condiciones de pobreza y el 45,3% en condiciones de pobreza extrema. La desigualdad en la distribución del ingreso, medida por el coeficiente de Gini (0,56), es la más alta de América Central. Entre la multiplicidad de factores que explican el desempeño del crecimiento, destacan la frágil capacidad institucional, la inadecuada calidad de los servicios de energía, transporte, agua y saneamiento, salud y educación y las deficiencias en el sistema financiero relacionadas con la regulación bancaria y la inclusión financiera. Estos elementos han obstaculizado la realización de mejoras en la capacidad del país de innovar y adaptar tecnologías, aprovechar plenamente su acceso comercial a mercados importantes, atraer mayor inversión privada, generar empleos de calidad e incentivar la acumulación de capital humano⁵.

El Estado de Honduras continúa realizando grandes esfuerzos para corregir sus desequilibrios macroeconómicos, a través de la reducción del déficit fiscal, freno al gasto, regulaciones al mercado financiero⁶, privatizaciones y capitalización de las principales empresas públicas y la entrada de actores privados en el otorgamiento de servicios que antiguamente eran monopolio de empresas estatales⁷.

De esta forma, en el año 1995, se dicta la Ley Marco de Telecomunicaciones (publicada por decreto N°185-95), donde se separan las funciones de explotación de las de regulación del sector, quedando Hondutel con el monopolio en la provisión de servicios de telefonía fija, telegrafía, internet y llamadas de larga distancia. Además, se crea CONATEL como la entidad reguladora oficial para todo el sector de las telecomunicaciones.

³ “Honduras: Initiative for Heavily Indebted Poor Countries”--Preliminary Document; International Monetary Fund and International Development Association; November 23, 1999.

⁴ “Plan de acción Programa País PNUD-Honduras 2007-2011”: Parte II, Análisis de la Situación.

⁵ “Honduras: Estrategia de País del BID 2011-2014”; documento del Banco Interamericano de Desarrollo.

⁶ Honduras: First Review Under the Stand-By Arrangement and Under the Standby Credit Facility—Staff Report; Staff Statement; Press Release; and Statement by the Executive Director for Honduras; May 2011 IMF Country Report No. 11/101.

⁷ Estrategia para la Reducción de la Pobreza (ERP), República de Honduras, 2001, pág. 52.

Esta ley también definió que Hondutel quedaría como entidad monopólica en los servicios de larga distancia y telefonía fija hasta el año 2005, fecha en que se abriría el mercado para que los privados pudieran ofrecer los diferentes servicios de telecomunicaciones, de manera de estimular la competencia y transparencia y, a la vez, permitir que los usuarios pudieran obtener mejores precios y calidad por los distintos servicios ofrecidos.

En el año 2002 solo existían solo 2 compañías telefónicas: Hondutel tenía el monopolio de las líneas fijas, llamadas de larga distancia nacional e internacionales y portadores móviles, mientras que la privada CELTEL era la única empresa que operaba el mercado de la telefonía móvil. En la actualidad, existe más de una treintena de sub-operadores privados en telefonía fija (Hondutel actúa como el único operador) y en telefonía celular existen 3 empresas privadas⁸ que se disputan sobre el 90% del mercado celular.

Todo lo anterior, ha tenido como consecuencia que en la actualidad Hondutel solo tiene cerca del 6% de participación en el total de líneas telefónicas existentes en el país (celular y fijas)⁹.

El estado hondureño ha tratado de privatizar Hondutel o incorporar socios estratégicos desde finales de la década del 90, pero estas gestiones han fracasado debido al bajo precio que los interesados han ofrecido por la compañía¹⁰, o simplemente porque los socios estratégicos no han cumplido con todos los requisitos para entrar a formar parte de la empresa¹¹.

Los ingresos de Hondutel han venido disminuyendo sostenidamente desde mediados de la década del 2000 hasta la fecha, mientras que sus costos han aumentado notoriamente, principalmente por el alza desmesurada de salarios y a una abultada planilla de funcionarios, pasando de 8 (empleados/1000 líneas) en el 2002¹², a aproximadamente 10 (empleados/1000 líneas) en el 2010¹³, situación que estaría sobre los promedios de la región para este tipo de industria¹⁴.

Debido a esta situación, en Agosto del 2010, se presentó el proyecto de “Ley de Emergencia de la Empresa Hondureña de Telecomunicaciones”, la que permitiría autorizar alianzas estratégicas entre la empresa y sus similares -nacionales o extranjeras privadas – y además permitiría a

⁸ Ver Estadísticas e Indicadores de CONATEL: <http://www.conatel.gob.hn/NOPS.aspx>

⁹ Elaboración propia a partir de las estadísticas de CONATEL sobre total de líneas fijas y móviles a Septiembre 2011. En el país existen cerca de 8 millones de líneas móviles y 612 mil líneas fijas, de las cuales Hondutel posee 518 mil.

¹⁰ La empresa mexicana Telmex ofreció US\$ 108 millones, mientras el mínimo estipulado era de US\$ 300 millones. Ver: “Competencia y regulación en las telecomunicaciones: el caso de Honduras”; Marlon R. Tábora; Serie Estudios y Perspectivas, Unidad de Comercio Internacional e Industria; CEPAL; México, 2007, pág.13.

¹¹ <http://www.centinelaeconomico.com/2011/06/13/latincom-incumple-acuerdo-de-inversiones-en-hondutel-al-retrasar-desembolso-de-10-millones/>

¹² Datos de Gerencia de Planificación de Hondutel 2001-2005.

¹³ Elaboración propia a partir de datos del proyecto e informes de evaluación y seguimiento de SEFIN 2010. De acuerdo a los datos reportados por SEFIN, en el 2009, Hondutel tenía 3.556 empleados, mientras que en el 2011 pasó a 4.166 (alza del 17%). De acuerdo a las fuentes entrevistadas, en consideración a su tamaño y alcance, Hondutel no debiera tener más de 2.500 trabajadores.

¹⁴ El promedio para Latinoamérica en 1997 era de 4.3; ver: “How Did Latin America’s Infrastructure Fare in the Era of Macroeconomic Crises?”; Central Bank of Chile, Working Papers, N° 185, Octubre 2002

Hondutel adquirir de manera directa equipos y tecnología necesaria para competir en el mercado. Este proyecto de ley aún no es aprobado por el Congreso, lo que ha profundizado la crisis financiera por la que atraviesa la empresa estatal.

Al momento de comenzar el proyecto (2002), Honduras presentaba una de las más bajas penetraciones de la región, en términos de líneas telefónicas (alámbricas e inalámbricas), internet y de redes celulares. Los cuadros 1 a 3, muestran la situación de la penetración de distintos tipos de comunicaciones (línea fija, celular e internet)¹⁵.

Cuadro N° 1: N° de Líneas de teléfono fijo por cada 100 habitantes.

País/año	2002	2003
Costa Rica	25.42	27.86
El Salvador	11.15	12.53
Guatemala	7.17	7.8
Honduras	4.98	5.06
Nicaragua	3.29	3.88

Cuadro N° 2: N° de suscripciones a celulares por cada 100 habitantes

País/año	2002	2003
Costa Rica	12,31	18,71
El Salvador	14,84	19,14
Guatemala	13,36	16,82
Honduras	5,04	5,74
Nicaragua	4,55	8,83

Cuadro N° 3: N° de suscripciones de internet fija por cada 100 habitantes

País/año	2002	2003
Costa Rica	2,36	2,7
El Salvador	1,58	1,88
Guatemala		
Honduras	0,32	0,33
Nicaragua	0,28	0,31

En el año 2001, en materia de telefonía, más de 100 municipios de los 278 existentes, no tenían servicio de telecomunicaciones de ningún tipo, y unos 50 municipios solo tenían acceso al servicio telegráfico y alguna que otra modalidad privada de telecomunicación, pero de escasa interconexión con la red de telefonía nacional¹⁶.

En esa época, la mayor parte de las instituciones del Estado no tenían sus procesos automatizados, ni servicios en línea ni acceso a internet. Lo mismo se podía decir de la educación y la salud, en contraste con la rápida asimilación de las tecnologías de la información en los sectores de las empresas de telecomunicaciones y de los medios de comunicación. En el sector productivo, tales como la agroindustria y la maderera, el uso de estas tecnologías era muy baja¹⁷.

¹⁵ ITU, ver: <http://www.itu.int/ITU-D/ict/statistics/>

¹⁶ ERP, 2001, pág 35.

¹⁷ Ver "Las tecnologías de la información y comunicación como un instrumento para el desarrollo"; Mario Lanza; Colección Cuadernos de Desarrollo Humano Sostenible 6; Programa de las Naciones Unidas para el Desarrollo (PNUD);Honduras; Julio, 2002; pág. 11.

2.2 El Proyecto

Tal como se explicó antes, desde mediados de los noventa y principios de los 2000, el Estado hondureño realizó varias gestiones con el objetivo de privatizar Hondutel o encontrar algún socio privado estratégico que quisiera compartir la propiedad de Hondutel y realizar las inversiones que la empresa necesitaba en orden de modernizar su infraestructura y servicios para poder enfrentar la apertura del mercado de telecomunicaciones que se haría efectivo en el año 2005. Las tratativas fracasaron, debido a que las ofertas recibidas estaban muy por debajo del valor que el Estado había fijado para vender la empresa.

Por otro lado, desde mediados de la década de los noventa, la empresa dejó de invertir en su modernización¹⁸ y, además, cada vez que realizaba procesos de licitación para adquirir equipos e infraestructura, los proponentes no adjudicados adoptaron la práctica de impugnar ante tribunales los procesos de licitación, por lo que las inversiones quedaban paralizadas por largo tiempo¹⁹.

Por lo tanto, el Estado de Honduras, a través de la secretaría de Finanzas (SEFIN), solicitó el apoyo de PNUD para agilizar la ejecución financiera para la implementación del plan de modernización y expansión de Hondutel, así como la gestión administrativa, operativa y de mantenimiento de la red, con el objetivo de agilizar la actualización tecnológica de la empresa y prepararla para enfrentar un mercado competitivo que se presentaría a partir del año 2005.

En Septiembre del 2002, PNUD, SEFIN y Hondutel firmaron el documento de proyecto "Apoyo a la Gestión, Modernización y Expansión de la Red de HONDUTEL" por un monto de US \$225 millones provenientes de fondos propios de la empresa y duraría aproximadamente 3,5 años (hasta diciembre del 2005). Este proyecto se ejecutó bajo la modalidad de Ejecución Nacional y su alcance es nacional, ya que las actividades abarcaron los 18 departamentos del país.

El principal beneficiario de esta intervención es Hondutel, debido a que el proyecto permitiría ejecutar su "Plan de Expansión y Modernización de la Red" 2002-2006, donde sus principales metas eran las siguientes²⁰:

- ✓ Alcanzar al 2005 una capacidad instalada acumulada de 568,000 líneas telefónicas;
- ✓ Potenciar la red de HONDUTEL para la prestación de servicios múltiples;
- ✓ Apoyo en telecomunicaciones para las zonas turísticas e industriales;
- ✓ Disponer al 2005 de la red nacional de fibra óptica;
- ✓ Incrementar la calidad de los servicios que actualmente presta la empresa;

¹⁸ IDEM 15, pag.13.

¹⁹ Ver Pág 2 documento "Se presentan Aclaraciones .Petición Sr. Fiscal general de la República", donde el Sr. Alonso Valenzuela, Ex Gerente General de Hondutel (2002-2005), solicita que la Securities and Exchange Commission (SEC) de USA, identifique personas que participaron en soborno de ALCATEL. Además, todos los entrevistados concordaron en que existía la práctica de impugnar los procesos de licitación por parte de las empresas no adjudicadas.

²⁰ Documento de Proyecto PNUD HON/02/025 "apoyo a la Gestión, Modernización y Expansión de Hondutel (Fase I)", 2002, pág.1

- ✓ Implementar servicios de valor agregado como ser: correo de voz, prepago y telefonía virtual;
- ✓ Incrementar el servicio de teléfonos públicos y teléfonos comunitarios rurales.

El rol de PNUD en este proyecto consistiría en lo siguiente:

- ✓ Brindar asesoría técnica;
- ✓ Ser un catalizador de recursos para acompañar a la Empresa a fortalecerse y consolidarse;
- ✓ Proporcionar asistencia administrativa y financiera pertinente y sirviendo de enlace con otras agencias de las Naciones Unidas.

De acuerdo al documento de proyecto, el logro esperado era el de “facilitar la administración de recursos financieros nacionales para iniciativas estratégicas de desarrollo”, cuyo principal indicador de desempeño sería el de “agilizar la ejecución de recursos financieros” para el plan de modernización y expansión de Hondutel, así como también para la gestión operativa y de mantenimiento de la empresa²¹.

Este proyecto responde a la necesidad de expansión de los servicios de Hondutel y se encuentra dentro de las prioridades del Gobierno de Honduras expresadas en su “Estrategia para la Reducción de la Pobreza, Un Compromiso de Todos” (2001), donde la empresa tiene la responsabilidad de establecer condiciones para mejorar la competitividad de las áreas rurales y, al mismo tiempo, SEFIN debía acelerar la capitalización de Hondutel²².

Este proyecto también está dentro de la planificación del UNDAF 2007-2011, específicamente para ***la contribución del efecto 3.1:***

Para el 2011 se habrá avanzado en la consolidación de un estado moderno caracterizado por una mejora en los niveles de transparencia y eficiencia, con políticas orientadas hacia la reducción de la pobreza y el logro de los ODMs.

El producto esperado para este efecto 3.1, sería el 3.1.5: “Políticas regulatorias de telecomunicaciones armonizadas en el marco del CAFTA”, cuyo responsable sería la UIT²³.

Por otro lado, esta intervención está en línea con los Objetivos del Milenio N°8: “Fomentar una alianza mundial para el desarrollo”, Meta 8F y sus indicadores de logro, los cuales son mostrados en el Cuadro N°4²⁴.

²¹ IDEM 17 PRODOC, HON/02/025, Sección II: Marco de Resultados.

²² Ver objetivos 1.1. Marco Macroeconómico para la Reducción de la Pobreza y 2.3: Mejorando la Competitividad de la Pequeña Economía Rural de la “Estrategia para la Reducción de la Pobreza”; República de Honduras, Tegucigalpa, Agosto 2001.

²³ Ver “Honduras: Marco de Asistencia de las Naciones Unidas para el Desarrollo (UNDAF) 2007 / 2011”, pág. 28-29.

²⁴ Ver Lista de Indicadores Oficiales del en:

Milenio: <http://mdgs.un.org/unsd/mdg/Host.aspx?Content=Indicators/OfficialList.htm>

Cuadro N° 4: Indicadores y metas del Milenio, a los cuales el proyecto contribuye.

Meta 8F	Indicadores de logro
En colaboración con el sector privado, dar acceso a los beneficios de las nuevas tecnologías, en particular los de las tecnologías de la información y de las comunicaciones.	8.14 Líneas de teléfono fijo por cada 100 habitantes.
	8.15 Abonados a teléfonos celulares por cada 100 habitantes.
	8.16 Usuarios de Internet por cada 100 habitantes.

Para implementar el proyecto, se creó una Unidad de Apoyo (UA)- dependiente del Centro de Servicios de la oficina de PNUD en Honduras- y consistía en un coordinador y apoyo administrativo y técnico. El Gerente General de Hondutel sería el Director Nacional del Proyecto, además de nombrar un funcionario de Hondutel que sirviera de enlace entre el proyecto y la empresa (ver Sección 5.2.1)

Los principales actores involucrados en la ejecución del proyecto eran SEFIN, Hondutel y PNUD. No se visualizaron otras alianzas estratégicas, como organizaciones de la sociedad civil o autoridades regionales y municipales.

Durante su ejecución (2002-2011), este proyecto ha sido objeto de 3 revisiones sustantivas y 25 revisiones generales. Estas revisiones generales y sustantivas consistieron principalmente en extensiones de plazos del proyecto, ajustar presupuestos y actualizar el plan de obras de modernización de acuerdo a las necesidades de Hondutel. Tal como se verá más adelante, solamente en la revisión sustantiva N°3 del año 2007, se aprecia un mayor marco conceptual, destacando las prioridades del Sistema de Naciones Unidas en el país y su relación con el proyecto (Ver Sección 5.2.4).

Después de casi una década de implementación, el proyecto ha realizado procesos de adquisiciones por cerca de US\$ 212 millones, permitiendo a Hondutel ampliar su red telefónica en casi 560 mil líneas, conectar parte del país con fibra óptica, incursionar en la telefonía móvil, actualizar sus sistema de gestión interna y mantener su infraestructura, entre sus logros más importantes (Ver Sección 5.2.2).

Al mismo tiempo, gracias a la confianza que genera PNUD en los procesos licitatorios, sus convenios con grandes empresas internacionales y a que sus adquisiciones son libres de impuestos, el proyecto ha logrado grandes descuentos y ahorros, los que se estiman en aproximadamente US\$ 93 millones (Ver Sección 5.2.3).

3 Alcances y Objetivos de la Evaluación

De acuerdo a los TDR de la consultoría, los siguientes son los objetivos de la evaluación final del proyecto:

- ✓ Valorar y documentar los resultados obtenidos por el proyecto;
- ✓ Determinar el cumplimiento de los resultados previstos;
- ✓ Documentar resultados no previstos;
- ✓ Identificar las lecciones aprendidas;
- ✓ Identificar conclusiones y realizar recomendaciones para una posible segunda etapa del proyecto;
- ✓ Identificar posibles áreas de intervención de PNUD;
- ✓ Alineación de los resultados del proyecto con el Plan de Modernización de Hondutel y con el Plan de Acción de PNUD en Honduras;
- ✓ Grado en que las inversiones del PNUD-canalizadas a través del proyecto- han contribuido al siguiente efecto 3.1 del UNDAF:

“Para el 2011 se habrá avanzado en la consolidación de un estado moderno caracterizado por una mejora en los niveles de transparencia y eficiencia, con políticas orientadas hacia la reducción de la pobreza y el logro de los ODMs”.

Al mismo tiempo, se deberá entregar una valoración sobre el proyecto, para los siguientes criterios de evaluación utilizados por PNUD:

- ✓ **Pertinencia**, entendida como el grado en el que una iniciativa de desarrollo y sus productos y efectos esperados, concuerdan con las políticas y prioridades nacionales y locales, así como con las necesidades de los beneficiarios.
- ✓ **Eficiencia**, indica si los insumos o recursos (como los fondos, la experiencia y el tiempo) han sido convertidos en resultados de forma económica. Una iniciativa es eficiente cuando usa de manera apropiada y económica los recursos para generar los productos deseados;
- ✓ **Eficacia**: entendida como una medición del grado en el que la iniciativa ha logrado los resultados esperados (productos y efectos) y el grado de avance en el logro de esos productos y efectos;
- ✓ **Sostenibilidad**: grado en el que los beneficios de las iniciativas continúan una vez que ha terminado la intervención. Evaluar la sostenibilidad implica valorar en qué medida se dan las condiciones sociales, económicas, políticas, institucionales y otras condiciones relevantes, y, en base a esa evaluación, hacer proyecciones sobre la capacidad nacional para mantener, manejar y asegurar los resultados de desarrollo en el futuro.

El proyecto que se evalúa es de carácter nacional, por lo que se incluyen todas las actividades realizadas en todo el país. Hondutel el principal beneficiario y tiene oficinas en todos los departamentos del país.

Durante esta evaluación, no se consideraron los impactos del proyecto, debido a que aún está en ejecución y además, no se ha realizado un seguimiento del tipo de variables, como la mejora en la

calidad de vida de la población, nuevas actividades económicas gracias a la mejor conectividad, mejoras en la educación, etc.

Los principales aspectos evaluados fueron la contribución del proyecto al efecto 3.1, referido a su influencia en el sistema de gestión de Hondutel y sus procesos de adquisiciones, y la mejora de servicios alcanzados por esta empresa gracias a las inversiones realizadas bajo el proyecto, así como también verificar la su sostenibilidad y su pertinencia, la eficiencia y eficacia del proyecto y de PNUD como agencia implementadora.

Los principales actores de este proyecto, están también interesados en las lecciones aprendidas y recomendaciones, debido a que existe interés en realizar una segunda etapa del proyecto.

Los TDR de la consultoría de evaluación, consideran 48 preguntas de distinto tipo a las cuales la presente evaluación final debe intentar responder. Estas preguntas se muestran en extenso en el Cuadro Nº 5, junto con las fuentes de información e instituciones que debieran responderlas y la etapa del proyecto a que las preguntas pertenecen.

Cuadro N° 5: Las preguntas de la evaluación, extraídas de los TDR de la consultoría

N°	Pregunta	Categorización	Relación con criterios de evaluación	Institución que toca la pregunta	Fuente Información
1	Hasta qué punto el proyecto está alineado con el mandato del PNUD, las prioridades nacionales y las necesidades de los beneficiarios?	Diseño	Pertinencia	PNUD; SEFIN; Hondutel	UNDAF; PP; ODM; Planes de Gobierno 2000-2002; Plan de Inversiones Hondutel 2002; informes sobre situación telecomunicaciones 2000-2011.
2	Como contribuyó el proyecto a la promoción de los principios del PNUD de equidad de género, derechos humanos y desarrollo humano?	Resultados	Eficacia	PNUD; SEFIN; Hondutel; otro ministerio?	Prodoc; contrataciones basadas en criterios de género; planes de gobierno para igualdad de acceso a comunicaciones; documentación con estos principios?;
3	En qué medida es el compromiso del PNUD un reflejo de consideraciones estratégicas, incluyendo el rol del PNUD en un contexto de desarrollo particular y su ventaja comparativa?	Estrategias de Alianzas	Eficacia	PNUD, SEFIN, Hondutel	Informes de progreso proyecto, planes gubernamentales, otra cooperación del PNUD con el país.
4	Hasta qué punto la modalidad de ejecución seleccionada fue la apropiada al contexto de desarrollo? Está el proyecto alineado con las estrategias nacionales?	Diseño	Pertinencia	PNUD, Hondutel, SEFIN	Entrevistas, informes de progreso
5	Es el proyecto coherente con las necesidades de desarrollo humano y los retos específicos de desarrollo en el país?	Diseño	Pertinencia	SEFIN, Municipios.	Entrevistas, prodoc, UNDAF, Información de contexto del desarrollo de las telecomunicaciones, calidad de vida, etc
6	Son los enfoques del PNUD, los recursos, los modelos, el marco conceptual pertinentes para lograr los resultados previstos?	Diseño	Pertinencia	UA, Municipios, SEFIN, ONCAE	Entrevistas, prodoc, informes
7	Cuál ha sido el grado de aceptación y apropiación de los procesos del Proyecto en las diversas instituciones involucradas, locales (municipalidades), nacionales y regionales.	Apropiación nacional	Eficacia	Hondutel; SEFIN; autoridades regionales, municipios; comunidades y empresarios	Planes regionales, comunales y locales que consideren el aprovechamiento de la conectividad e inversiones del proyecto para fines propios.
8	En qué medida se lograron los productos del proyecto con el uso económico de los recursos?	Implementación	Eficiencia	Hondutel; PNUD; SEFIN	Planificación proyecto; POAs; presupuestos, informes de progreso.
9	Hasta qué punto fueron los productos de calidad entregados a tiempo?	Implementación	Eficiencia	UA, Municipios, SEFIN; HONDUTEL	POAs, informes, evaluaciones anteriores, entrevistas.

Nº	Pregunta	Categorización	Relación con criterios de evaluación	Institución que toca la pregunta	Fuente Información
10	Hasta qué punto fueron las modalidades de asociación conducentes a la obtención de los productos?	Estrategias de Alianzas	Eficacia	PNUD; Hondutel	POAs, informes de progreso;
11	En qué medida los sistemas de monitoreo proporcionaron a la gerencia del proyecto, un flujo de información que permitió el aprendizaje y ajustar la implementación correspondientemente?	Seguimiento	Manejo Adaptativo	PNUD; SEFIN, Hondutel	POAs, informes, organización
12	Como promovió el PNUD la equidad de género, derechos humanos y el desarrollo humano en la entrega de productos?	Estrategias de Alianzas	Eficacia	UA, PNUD, Hondutel, Municipios.	POAs, informes, entrevistas
13	¿Se han respetado los presupuestos establecidos inicialmente en el documento?	Implementación	Eficiencia	Hondutel; PNUD; SEFIN	Información Financiera del proyecto
14	¿Se han respetado los cronogramas y tiempos previstos?	Implementación	Eficiencia	Hondutel, UA	POAs, informes de progreso.
15	¿Han sido la organización y gestión del proyecto eficientes en relación a las actividades y resultados previstos?	Implementación	Eficiencia	Hondutel, UA, PNUD	POAs, archivos financieros, entrevistas
16	¿Han contribuido los procedimientos administrativos y financieros utilizados a lograr una eficiente ejecución del proyecto?	Implementación	Eficiencia	Hondutel, UA	POAs, archivos financieros, entrevistas
17	¿Ha sido eficiente la arquitectura y funcionamiento de la Unidad de Apoyo del Programa?	Arreglos Institucionales	Eficiencia	PNUD; Hondutel	Prodoc; Informes de Progreso;
18	Que impacto ha tenido la inestabilidad política en la entrega puntual de los productos?	Implementación	Manejo Adaptativo	PNUD; Hondutel	Informes de progreso
19	Hubo alguna sinergia entre las iniciativas del PNUD que contribuyeron a reducir costos y contribuyeron a los resultados?	Estrategias de Alianzas	Eficacia	PNUD; SEFIN; Hondutel	Informes de progreso
20	¿En qué medida se han logrado los resultados (efectos y productos) enunciados o se ha avanzado en su consecución?	Resultados	Eficacia	PNUD; SEFIN; Hondutel	Prodoc; Informes de Progreso;
21	Contribuye el proyecto a la declaración del efecto? O por lo menos produjo cambios y procesos que conducirán a los resultados (efectos) de largo plazo?	Efecto	Eficacia	PNUD; SEFIN; Hondutel	Planes gubernamentales sectoriales; normativa adquisiciones; legislación.
22	Cómo los productos entregados por el PNUD han contribuido a los efectos y en que formas no han sido efectivos?	Efecto	Eficacia	Hondutel, SEFIN	Informes, planes gubernamentales, regionales, locales, entrevistas.

Nº	Pregunta	Categorización	Relación con criterios de evaluación	Institución que toca la pregunta	Fuente Información
23	¿Cuál ha sido la contribución de los socios y otras organizaciones a los resultados y que tan efectiva han sido las alianzas del PNUD para contribuir a la consecución de los resultados (efecto)?	Estrategias de Alianzas	Eficacia	PNUD; SEFIN; Hondutel	Revisión doc UNDAF; políticas sectoriales de gobierno; proyectos en cooperación con PNUD
24	Cuáles fueron los cambios, positivos o negativos, intencionados o no intencionados, que produjo el trabajo del PNUD?	Resultados	Eficacia	PNUD; SEFIN; Hondutel, autoridades sectoriales	Prodoc; Informes de Progreso;
25	Hasta qué punto los resultados benefician a hombres y mujeres por igual?	Impacto	Eficacia	PNUD, SEFIN, Hondutel	Informes de progreso
26	¿Quiénes son los principales beneficiarios del proyecto?	Resultados	Eficacia	PNUD; SEFIN; Hondutel; autoridades	Informes de progreso, visitas
27	¿Qué factores contribuyeron a que los resultados esperados se logaran o no se logaran?	Implementación	Eficacia	PNUD; SEFIN; Hondutel	Entrevistas, información de contexto.
28	En qué medida la participación del programa ha implicado un valor agregado de capacidades respecto del beneficiario, que no se hubiera obtenido, o hubiese sido mucho más difícil de obtener, sin el aporte del programa?	Fortalecimiento de capacidades	Eficacia	PNUD; SEFIN; Hondutel; beneficiarios, autoridades locales y regionales.	Entrevistas, informes de progreso, resultados
29	¿Cómo ha contribuido la asociatividad PNUD-HONDUTEL para la consecución de los resultados del Plan de Modernización y Expansión de HONDUTEL?	Estrategias de Alianzas	Eficacia	PNUD, Hondutel	Entrevistas, informes de progreso, planes hondutel, legislación nueva
30	En qué medida los grupos de personas en condiciones de pobreza, indígenas, mujeres y otros grupos desfavorecidos y marginados se han beneficiado del proyecto?	Impacto	Eficacia	SEFIN; Autoridades regionales y locales; organizaciones comunitarias.	Entrevistas; informes de progreso; planes de desarrollo basados en logros del proyecto
31	¿Qué indicios hay de que los resultados se mantendrán, por ejemplo, a través de las capacidades necesarias (sistemas, estructuras, personal, etc.)	Sostenibilidad	Sostenibilidad	SEFIN; Hondutel; Autoridades	Entrevistas; informes de progreso; planes de desarrollo basados en logros del proyecto
32	¿Hasta qué punto se tiene una estrategia de sostenibilidad, incluyendo el desarrollo de capacidades de los principales actores nacionales?	Sostenibilidad	Sostenibilidad	SEFIN; Hondutel; PNUD	Entrevistas; informes de progreso; planes de desarrollo basados en logros del proyecto
33	En qué medida las políticas y marcos regulatorios existentes apoyarán la continuidad de los beneficios?	Sostenibilidad	Sostenibilidad	SEFIN, entidad regulatoria sector; PNUD	Entrevistas; informes de progreso; planes de desarrollo basados en logros del proyecto

Nº	Pregunta	Categorización	Relación con criterios de evaluación	Institución que toca la pregunta	Fuente Información
34	Hasta qué punto los socios han asumido el compromiso de continuar apoyando?	Apropiación nacional	Sostenibilidad	SEFIN; entidad reguladora; hondutel	Programas oficiales del sector, normativa, planes de expansión, situación financiera hondutel
35	Cómo se continuarán los temas de equidad de género, derechos humanos y desarrollo humano por los actores primarios.	Sostenibilidad	Sostenibilidad	PNUD, Hondutel	Entrevistas, informes
36	Qué iniciativas se diseñaron para obtener resultados sostenibles dado los riesgos identificados?	Sostenibilidad	Manejo Adaptativo	SEFIN; entidad reguladora; hondutel	Programas oficiales, normativa, legislación, financiera.
37	Existe una estrategia de salida?	Sostenibilidad	Sostenibilidad	PNUD; Hondutel	Programas oficiales, normativa, legislación, financiera.
38	Cuál es la propuesta del PNUD para salir del Proyecto después de haber durado la cooperación tantos años?	Sostenibilidad	Sostenibilidad	PNUD	Entrevistas, Programa País, planes cooperación.
39	Que asuntos surgieron durante la implementación que amenacen la sostenibilidad?	Implementación	Manejo Adaptativo	UA, PNUD, Hondutel	Informes, entrevistas, planes.
40	Qué medidas correctivas se tomaron?	Seguimiento	Manejo Adaptativo	UA, PNUD, Hondutel	Informes, entrevistas, planes.
41	Cómo ha abordado el PNUD el tema de desarrollo de capacidades frente a la alta rotación de funcionarios públicos debido a los cambios políticos?	Fortalecimiento de capacidades	Manejo Adaptativo	PNUD, Hondutel	Informes, entrevistas, planes.
42	Se continúan generando los recursos necesarios para el mantenimiento de las actividades?	Sostenibilidad	Sostenibilidad	Hondutel	Informes, entrevistas, planes.
43	¿Se ha promovido un progreso tecnológicamente apropiado y protección del medio ambiente?	Implementación	Sostenibilidad	PNUD; SEFIN; Min. Ambiente	Normativa ambiental proyectos telecomunicaciones; Informes de progreso; entrevistas
44	¿Qué medidas políticas de acompañamiento deben tomar las instancias locales, regionales y nacionales competentes para garantizar la continuidad y sostenibilidad de los procesos impulsados por el Programa?	Sostenibilidad	Sostenibilidad	Hondutel, SEFIN	Entrevistas, resultados proyecto, planes.
45	¿Existe apropiación institucional de la contraparte nacional, respecto del proyecto, sus principales objetivos, estrategias, metodologías, y resultados, a fin de efectuar las recomendaciones pertinentes?	Apropiación nacional	Sostenibilidad	Hondutel	Entrevistas, resultados proyecto, planes.
46	¿Cuáles fueron los principales obstáculos que se enfrentaron durante la ejecución del proyecto, cómo se superaron y qué lecciones aprendidas pueden resaltarse?	Implementación	Manejo Adaptativo	UA, PNUD, Hondutel	Entrevistas, resultados proyecto, planes.

<i>Nº</i>	<i>Pregunta</i>	<i>Categorización</i>	<i>Relación con criterios de evaluación</i>	<i>Institución que toca la pregunta</i>	<i>Fuente Información</i>
47	¿Qué aspectos de las diferentes etapas del proyecto incidieron positiva o negativamente en los resultados finales?	Implementación	Eficacia	UA, Hondutel, PNUD	Entrevistas, resultados proyecto, planes.
48	¿Complementa la intervención a otras estrategias o programas aplicados en el mismo territorio, sector o población objetivo por otros cooperantes?	Implementación	Eficacia	UA, PNUD, Hondutel	Entrevistas, resultados proyecto, planes.

4 Enfoque de la evaluación y Métodos

La presente evaluación fue realizada por un equipo constituido de 2 consultores independientes, seleccionados por la oficina de PNUD Honduras, por medio de un proceso competitivo. El consultor internacional es ingeniero químico (Msc, PhD (c)), con más de 18 años de experiencia laboral, de los cuales 11 se dedicó a la elaboración, ejecución y seguimiento de proyectos internacionales (PNUD, Banco Mundial, PNUMA, etc) para el sector público chileno. Como consultor nacional e internacional, se ha especializado en evaluaciones de medio término, finales y de efectos desde el año 2004, totalizando 16 proyectos/programas evaluados en el período 2004-2012.

El consultor nacional es Ingeniero Eléctrico (Doctor en Ciencias), con más de 17 años de experiencia laboral en el sector de las telecomunicaciones en Honduras, especialmente en el desarrollo de proyectos de infraestructura y su gestión y seguimiento. Además de consultor independiente, es profesor de la carrera Ingeniería de Sistemas, en la Universidad Nacional Autónoma de Honduras (UNAH).

La evaluación se llevó a cabo considerando la “Guía Ética para los Evaluadores” (UNEG), por lo que se tomaron las medidas de confidencialidad para proteger a los informantes claves de la evaluación. En este aspecto, las entrevistas fueron realizadas en privado, sin la presencia del personal de PNUD, Hondutel o del proyecto y no se grabaron las entrevistas. Las notas y comentarios obtenidos de las fuentes, se guardan en reserva por los evaluadores y no se entregan ni se nombran en el informe final las opiniones particulares de los actores ni la información entregada.

También se conformó un equipo de evaluación, compuesto por los profesionales de la Unidad de Apoyo (UA), la profesional de enlace de Hondutel y los gerentes de proyecto y el representante residente adjunto de la oficina de PNUD Honduras. En conjunto, se definieron los principales temas que se deseaban abordar durante la evaluación, los actores claves a entrevistar, la información requerida, las visitas de campo a realizar y se discutieron la lista de temas claves a abordar en cada entrevista, dependiendo del actor. La participación y cooperación de los actores ha sido extensa y representativa de los distintos intereses presentes en la temática del proyecto, y van desde el Gerente General de Hondutel y sus equipos técnicos y de gestión, hasta la representación de los trabajadores de la empresa. Con respecto al proyecto, todos los profesionales y administrativos se allanaron a las entrevistas y entregaron la información requerida, ocurriendo lo mismo en PNUD. También se realizaron entrevistas con los alcaldes en municipios donde se implementaron importantes inversiones del proyecto, para indagar sus resultados en los usuarios finales de los servicios de Hondutel. La cooperación otorgada a la evaluación, junto con la información recopilada, garantiza la fidelidad de la información recolectada, su análisis y las conclusiones y recomendaciones emitidas en el presente informe.

Las preguntas fueron clasificadas de acuerdo a la etapa del proyecto a la que es atingente y a su relación con los criterios de evaluación de PNUD (pertinencia, eficacia, eficiencia y sostenibilidad).

Esta clasificación se realizó con el objetivo de sistematizar la gran cantidad de preguntas que se formulaban en los TDR (Ver Cuadro N°4), de manera de obtener una visión esquemática de temas que en algunos casos eran recurrentes, tanto para el diseño y la implementación. La cantidad de preguntas similares que se realizaban se agruparon en grandes categorías y se relacionaron tanto con las etapas del ciclo de vida del proyecto como con los criterios de evaluación utilizados por PNUD.

El Cuadro N° 6 muestra una síntesis del resultado de esta clasificación y se muestra además, un orden de prioridad en los temas del proyecto que inquietaban a los autores de los términos de referencia de la evaluación final del proyecto.

Se debe hacer notar que se agregó un criterio de “manejo adaptativo”, el cual no se encuentra explícitamente en los criterios de PNUD, pero que lo actores preguntaron en varias ocasiones como el proyecto había enfrentado los contextos cambiantes del país, de Hondutel y de PNUD durante su ejecución. Algunas de las preguntas sobre manejo adaptativo se encuadraron dentro de una categoría de “seguimiento”, debido a que se referían exclusivamente a ese tema.

Cuadro N° 6: Clasificación y priorización de las preguntas de la evaluación

Temas/Etapas del proyecto	Criterios de Evaluación de PNUD						Peso Relativo
	Eficacia	Eficiencia	Manejo Adaptativo	Pertinencia	Sostenibilidad	Cantidad Preguntas	
Apropiación Nacional	1				2	3	6%
Arreglos Institucionales		1				1	2%
Diseño				4		4	8%
Efecto	2					2	4%
Estrategias de Alianzas	6					6	13%
Fortalecimiento de capacidades	1		1			2	4%
Impacto	2					2	4%
Implementación	3	6	3		1	13	27%
Resultados	4					4	8%
Seguimiento			2			2	4%
Sostenibilidad			1		8	9	19%
Total	19	7	7	4	11	48	100%

Como se desprende del cuadro, las mayores preocupaciones se encuentran en la etapa de implementación del proyecto (27%), seguida por la sostenibilidad de los resultados (19%) y estrategias de alianzas (13%).

Las preguntas más recurrentes se refieren a la calidad de los productos y procesos llevados a cabo por PNUD, así como también a su eficacia en el logro de los objetivos y manejo de los recursos del proyecto (Implementación).

También existen preguntas con respecto a los beneficios del proyecto en grupos vulnerables, equidad de género y la forma de mantener los resultados logrados al día de hoy (se incluyeron en impactos y sostenibilidad).

Sobre el diseño, las preguntas se enfocaron principalmente en saber si la intervención realizada, se encuentra alineada con las prioridades nacionales y las líneas programáticas del PNUD, especialmente las relacionadas con los objetivos del milenio.

También se deseaba saber el nivel de apropiación nacional de los resultados del proyecto, la efectividad de los arreglos institucionales y la existencia de modalidades de seguimiento y evaluación del proyecto.

Para lograr obtener las respuestas a estas preguntas, el equipo de evaluación acudió a diferentes fuentes de información, las cuales se muestran a continuación.

- Información Primaria: Prodoc, Informes de progreso y Planificación Financiera, UNDAF; etc)
- Información Secundaria, prensa, informes otras agencias, sector telecomunicaciones.
- Entrevistas Semi-estructuradas a informantes claves: con temas de Planificación, manejo Financiero, Diseño, Apropiación, Fortalecimiento Institucional, Estrategias de Alianzas, Sostenibilidad y Necesidades, de acuerdo al actor entrevistado;
- Muestra de Beneficiarios indirectos y Grupos Vulnerables: se decidió tomar una muestra de 5 municipios para verificar aspectos de beneficios a estos grupos. Municipios esencialmente rurales, pequeños y medianos (Ojojona, San Lorenzo; Pespire; Santa Ana; Teupasenti)

La relación de las fuentes de información con las categorías de preguntas del proyecto, se muestran en el Cuadro N°5. El equipo de trabajo de la evaluación, identificó los principales actores claves del proyecto, a los que se realizaron entrevistas semi-estructuradas, en las cuales se abordaron los temas sujetos a las preguntas de la evaluación.

La información base fueron los documentos de proyecto, informes de progreso, planificaciones, las revisiones generales y sustantivas y el UNDAF junto con la ejecución financiera del proyecto.

Como segunda fuente de información, se realizó una búsqueda de literatura proveniente de otras fuentes, tales como el FMI, Banco Mundial, los Objetivos de Desarrollo del

Milenio, informes oficiales sobre el estado financiero del país y de Hondutel en particular, junto con la información de informes de consultores independientes que han realizado trabajos con instituciones del sector de las telecomunicaciones.

El presente trabajo de evaluación no contempló la realización de cuestionarios o encuestas, sino más bien se confeccionó un paquete de temas específicos (que abarcaban las preguntas de la evaluación), para ser discutidos con los distintos actores claves. Las entrevistas entregaron una visión de conjunto sobre la situación de Hondutel, el proyecto y su contexto, a la vez que emergieron temas específicos que fueron luego confrontados con la literatura existente y también con los otros entrevistados. La razón de no realizar encuestas se basó en la experiencia del consultor internacional con este tipo de instrumentos, los cuales son escasamente respondidos incluso cuando son sencillos y de pocas preguntas. Esta aprehensión se expresó en la propuesta técnica del consultor.

Metodológicamente, las entrevistas entregan información que corrobora o está en disonancia con los antecedentes iniciales con los que contaban los evaluadores y entregan además antecedentes nuevos que no estaban considerados en los inicios de la evaluación. Los evaluadores analizan estas visiones, confrontándolas con literatura e informes existentes referentes a los temas específicos tratados. En caso de haber discrepancias entre los actores y entre la literatura, éstas discrepancias se hacen reflejar en el informe de evaluación. Por otro lado, durante las entrevistas los informantes también entregan información relevante, ya sea en papel o en medios magnéticos. Cabe hacer notar que mucha de la información recolectada directamente de los actores, se produce al momento de la entrevista y no después. En la mayor parte de las evaluaciones, la mayor parte de las promesas de envío de información a posteriori, no se materializan o se producen con un desfase de mucho tiempo. Para el caso de los integrantes de los equipos de ejecución directa de los proyectos, la situación es diferente (experiencia propia del evaluador).

Cabe destacar que la validez de los testimonios de los actores, está respaldada por el amplio espectro de informantes consultados, tanto desde el interior de Hondutel y del proyecto, así como también los que se encuentran fuera. Éstos últimos son actores relevantes para el sector (ejemplo: autoridades reguladoras del sistema, secretaría de finanzas, sistema de compras del estado, etc).

Finalmente y debido de que existían preguntas relacionadas con los usuarios finales del proyecto (la población en general), se decidió entrevistar a una muestra de autoridades municipales cercanas a Tegucigalpa, pero representativos de las distintas actividades de la población rural: agrícola, forestal, con población trabajando mayoritariamente en la ciudad, población con alto nivel de cesantía y ciudades que están mejorando su actividad económica. Se consideró oportuna esta selección, ya que en las ciudades principales del

país existen varios operadores de telefonía móvil, situación que no daría visibilidad a las inversiones realizadas por el proyecto. De todas formas, una de las autoridades municipales entrevistadas, era parte de la directiva de la Asociación Nacional de Municipalidades, por lo que también entregó una relación de la situación de las telecomunicaciones en los municipios, pero esta vez a nivel nacional.

Debido a las restricciones de tiempo, no se visitaron las Islas de la Bahía, ya que la comparación de los progresos se encuentra bien documentado y la línea de base estaba claramente definida, ya que después del Huracán Mitch en 1998, no quedó prácticamente ningún tipo de infraestructura en estas islas, las cuales quedaron prácticamente aisladas del continente.

La muestra de municipios visitada por los consultores se realizó considerando restricciones de tiempo y presupuesto, ya que los desplazamientos al interior del país son lentos cuando se hacen por tierra.

También se consideró que al ser municipios más pequeños y de carácter rural, se consideró que las obras del proyecto tendrían un efecto más directo entre la población y las autoridades locales, por lo que se podría obtener información sobre los cambios detectados en este tipo de municipios, el alcance de las obras y las necesidades de la población.

Por otro lado, los consultores tenían la información de cada proyecto de inversión realizado en todo el país y el criterio para visitar estos municipios era que fueron parte de proyectos mayores que se realizaron (ej. Fibra óptica, extensión de redes y colocación de centrales, redes de microondas, etc). En este aspecto, el cruzamiento de la información recopilada con las autoridades locales y aquellas contenidas en los informes del proyecto y publicaciones independientes, permitió que el análisis realizado tuviera una buena base de sustentación en la realidad del país.

Como resultado de este proceso, se tuvo lo siguiente:

- Se entrevistaron 39 actores, que incluyó a personal de Hondutel, SEFIN, CONATEL, Alcaldías, UA y PNUD, entre otros;
- Se visitaron 5 municipios rurales con población menor a 50 mil habitantes;
- Se revisó gran cantidad de material, tales como el prodoc, noticias, informes de otras agencias, etc;
- La misión de evaluación tuvo una duración de 14 días en Honduras, incluidas 5 visitas de campo.

Cuadro N° 7: Matriz de evaluación del Proyecto

<i>Crterios de la Evaluación</i>	<i>Preguntas</i>	<i>Indicadores de Desempeño</i>	<i>Fuentes de Datos</i>	<i>Enfoque &Diseño</i>	<i>Métodos e Instrumentos de recolección de Datos</i>	<i>Métodos de Análisis de Datos</i>
Pertinencia	Diseño del proyecto y su relación con prioridades nacionales y de PNUD.	Inclusión de actividades, necesidades, objetivos y productos del proyecto en planes nacionales y prioridades del PNUD.	Planes de Gobierno; estrategias nacionales de desarrollo, UNDAF; Informes otras agencias desarrollo, estudios independientes., Prodoc.	Se plantea investigar primeramente las fuentes escritas para determinar contexto y necesidades. Reforzar con entrevistas semi-estructuradas a actores claves.	Documentos de Proyecto, UNDAF, Plan país de PNUD; Informes gubernamentales; estadísticas Naciones Unidas; UIT, entrevistas semi-estructuradas y búsqueda internet.	Confrontación de información base con objetivos y resultados esperados del proyecto original.
Eficacia	Arreglos Institucionales realizados	Grupos de trabajo creados para implementar y seguir el proyecto; estructura organizativa del proyecto, inclusión de actores relevantes	Prodoc; Informes de progreso del proyecto; informes de Hondutel; entrevistas a actores claves.	Se plantea definir la causal entre estructura organizativa y resultados del proyecto.	Datos proporcionados por unidad de proyecto, PNUD, Hondutel y actores claves entrevistados.	Relación diseño estructura organizativa y resultados y productos esperados del proyecto.
	Avance hacia el efecto deseado	Usos de TIC en Hondutel para su gestión interna; mejora procesos de adquisiciones; mejora en la capacidad de competencia en el mercado; adaptación de sistema adquisiciones PNUD en Hondutel u otras instituciones.	Informes progreso de proyecto, informes SEFIN, entrevistas a actores claves, informes otras instituciones para el desarrollo.	Se plantea verificar si existen mejoras en la gestión interna de Hondutel, relativas a transparencia en procesos de adquisiciones, acceso de información y mejora en los controles internos de la organización y profesionalización en la toma de decisiones de la empresa.	Búsqueda internet, informantes claves, reportes proyecto, informes SEFIN, informes Hondutel	Relación entre inversiones realizadas y marcha de la empresa, en cuanto a mejorar de sus sistemas de gestión interna.

<i>Crterios de la Evaluación</i>	<i>Preguntas</i>	<i>Indicadores de Desempeño</i>	<i>Fuentes de Datos</i>	<i>Enfoque &Diseño</i>	<i>Métodos e Instrumentos de recolección de Datos</i>	<i>Métodos de Análisis de Datos</i>
Eficiencia	Estrategias de Alianzas utilizada	Nº actores claves involucrados; ampliación de alianzas en el transcurso del proyecto	Informes de Proyecto; entrevistas a actores claves	Ver involucramiento de actores no técnicos, pero potenciales socios, como ONG, organizaciones de la sociedad civil y gobiernos locales para potenciar los resultados del proyecto.	Informes proyecto y Hondutel, entrevistas a actores claves, visitas en terreno municipios que han recibido inversión del proyecto.	Relación entre PNUD-Hondutel con otros sectores que serían receptores de las inversiones y beneficios del proyecto.
	Fortalecimiento de Capacidades en Hondutel	Funcionarios Capacitados; instalación TIC para gestión; adaptación sistema de adquisiciones internos	Informes proyecto, PNUD y Hondutel. Publicaciones independientes	Se plantea investigar el cambio en los sistemas de gestión interna de Hondutel	Internet; entrevistas;	Relación productos y actividades proyecto con nuevos sistemas de gestión interna Hondutel
	Logro de Productos	Cantidad de procesos de adquisiciones exitosos; avances físicos de obras; presupuestos ejecutados.	Informes de planificación proyecto y Hondutel, informes de desembolsos.	Ver productos esperados y los logrados. Verificar planificación anual.	Entrevistas, solicitudes de información a proyecto y Hondutel. Revisiones generales y sustantivas.	Comparación entre lo planificado y lo logrado, junto con su pertinencia con los objetivos del proyecto.
	Logro de Resultados deseados	Procesos de adquisiciones exitosos,	Informes de planificación proyecto y Hondutel, informes de desembolsos.	Ver si productos han llevado a que Hondutel mejore su condición tecnológica en relación al comienzo del proyecto	Informes anuales, revisiones generales y sustantivas.	Revisión de inversiones y mejora tecnológica y de gestión en Hondutel
	Manejo de Recursos del proyecto	Desembolsos de acuerdo a lo planificado; ahorros logrados; tiempo de ejecución de acuerdo a lo programado.	Informes progreso proyecto; ATLAS PNUD, documentos licitación.	Se verá si las inversiones corresponden a lo planificados y si se han obtenido ahorros u otros beneficios adicionales.	Solicitud información a PNUD, Proyecto y Hondutel	Relación entre gasto presupuestado en obras versus gastos finales y tiempo utilizado.
Sostenibilidad	Apropiación Nacional	Inversiones de	Informes de	Se verificará si existen	Solicitud de información a	Contrastar niveles de

<i>Crterios de la Evaluación</i>	<i>Preguntas</i>	<i>Indicadores de Desempeño</i>	<i>Fuentes de Datos</i>	<i>Enfoque &Diseño</i>	<i>Métodos e Instrumentos de recolección de Datos</i>	<i>Métodos de Análisis de Datos</i>
Manejo Adaptativo		Hondutel para seguir mejorando su infraestructura; procesos de adquisiciones mejorados y en ejecución propia;	progreso proyecto, SEFIN, PNUD. Publicaciones independientes.	planes de expansión y modernización que continúen los logros del proyecto. También si se están implementando herramientas mejoradas de gestión interna.	Hondutel, presupuestos 2012.	inversión para los años siguientes
	Recursos dispuestos después de terminado el proyecto	Recursos disponibles en presupuestos anuales para las inversiones.	Presupuestos anuales 2012 en adelante; planes de expansión de hondutel.	Se analizará si los recursos son correspondientes con las necesidades de expansión de la empresa.	Solicitud información a Hondutel y unidad de proyecto; entrevistas, publicaciones independientes.	Se verá la viabilidad de la empresa y de las inversiones para el corto y mediano plazo.
	Identificación oportunidades Fase II del proyecto.	Nº Actividades y temas de fondo del sector telecomunicaciones sin cubrir en Fase I	Hondutel, publicaciones otras instituciones, entrevistas, informes proyecto; UNDAF	Se analizará la estrategia y operación de PNUD y del proyecto en el tema telecomunicaciones y las necesidades del sector y de Hondutel.	Solicitud información a Hondutel y unidad de proyecto; entrevistas, publicaciones independientes.	Entrecruce entre actividades realizadas y temas no cubiertos por el proyecto.
	Seguimiento y acciones ante situaciones no previstas o cambios de contexto.	Nº Situaciones claves enfrentadas por el proyecto, debido a situaciones no contempladas; Nº de revisiones al proyecto.	Entrevistas, informes de progreso proyecto, informaciones de Hondutel, publicaciones independientes, revisiones generales y sustantivas.	Se verá si existió seguimiento de situaciones complejas y la capacidad del proyecto para responder a estas situaciones y su capacidad de reformular parámetros de acuerdo a la nueva realidad.	Solicitud información a Hondutel y unidad de proyecto; entrevistas, publicaciones independientes.	Se confrontarán situaciones claves, como cambios de conducción en Hondutel, la crisis de gobernabilidad del 2009; casos de corrupción y adaptación al cambio de enfoque de las políticas del PNUD.

5 Hallazgos

5.1 Diseño

Tal como se mostró en la Sección 2.1, el contexto de desarrollo y modernización de Hondutel al momento de elaboración del proyecto, se encontraba mediatizado por una escasa inversión producto de la política de capitalización o privatización de Hondutel, al tiempo que los procesos de adquisiciones de la empresa eran cuestionadas constantemente por lo proveedores no adjudicados en estos procesos.

Por otro lado, la apertura del mercado de telecomunicaciones que se debía hacer el efectivo el año 2005, presionaba a la empresa para realizar las inversiones necesarias para enfrentar el nuevo escenario del sector.

Por lo tanto, se elaboró un proyecto que cumpliera con las necesidades del gobierno hondureño (realizar una actualización de tecnología para Hondutel), a través del sistema de compras de PNUD, el que era visto como eficiente, transparente y de calidad. El proyecto también declara que se realizará fortalecimiento de capacidades y asistencia técnica. El presupuesto estimado del proyecto era de US\$ 225 millones - provenientes de Hondutel - y tenía una duración de 3.5 años.

De acuerdo al Marco de Resultados del Proyecto, el logro sería el de facilitar la administración de los recursos financieros para iniciativas estratégicas de desarrollo (en este caso inversiones en infraestructura), cuyo principal indicador serían la agilización la ejecución de los recursos financieros para implementar el plan de expansión y modernización de Hondutel. El Cuadro Nº 8, muestra el marco de resultados original del proyecto²⁵.

Se observan solo dos componentes, una de ejecución de proyectos de infraestructura y otra de inversiones para el mantenimiento y operación de la red de Hondutel.

Del documento se puede concluir que la principal función del proyecto es la de proveer los servicios de adquisiciones, no observándose componentes relacionadas con actividades estratégicas del PNUD (lucha contra la pobreza, género, gobernabilidad, medio ambiente y energía).

²⁵“ Apoyo a la Gestión, Modernización y Expansión de Hondutel (Hon/02/025)”, pág.5

Cuadro N° 8: Marco de Resultados y Recursos del Proyecto, de acuerdo al documento de proyecto.

Logro Esperado: Facilitar la administración de recursos financieros nacionales para iniciativas estratégicas de desarrollo.
Indicador de Logro: Agilizar los niveles de ejecución de los recursos financieros previstos para la implementación del Plan de Modernización y Expansión de Hondutel, así como para la gestión operativa y de mantenimiento de la empresa.
Área Estratégica de Apoyo (SAS): Coordinación de la Asistencia.
Estrategia para la Formación de Alianzas: a través de la prestación de servicios especializados (gestión financiera y de adquisiciones), apoyar los esfuerzos nacionales para acelerar los procesos de desarrollo.
Título y Número del Proyecto: Apoyo a la Gestión, Modernización y Expansión de Hondutel (Hon/02/025)

Productos Esperados	Actividades	Insumos
Proyectos de Infraestructura y de Servicios del Plan de Modernización y Expansión de la Red de Telecomunicaciones contratados y ejecutados de forma eficiente, transparente y oportuna.	Planificación, empaquetamiento y gestión de los procesos de adquisición y contratación para las siguientes actividades, entre otras:	Profesionales calificados en diversas áreas.
	<ul style="list-style-type: none"> Diagnóstico y diseño de Redes Externas Expansión de 168,000 líneas fijas nuevas Proyecto de la red telemática Instalación de anillos urbanos de Fibra Óptica Compra Red de Microonda Instalación de Fibra Óptica Nacional Desarrollo de Sistema Informático Apoyo en Telecomunicaciones en zonas turísticas e industriales. 	<ul style="list-style-type: none"> Mobiliario y equipo diverso. Contratación de firmas consultoras especializadas. Contratación de servicios profesionales y técnicos individuales. Programas de capacitación dirigidos al personal de Hondutel.
Inversiones para mejorar la operación y mantenimiento de las redes de Hondutel realizadas de forma eficiente, transparente y oportuna.	<ol style="list-style-type: none"> 1. Compra de Materiales y accesorios para la operación y mantenimiento de la red. 2. Compra de vehículos especializados para labores de telecomunicaciones. 3. Compra de herramientas para personal de operación y mantenimiento. 4. Compra de equipos para medición y pruebas. 5. Compra de vehículos para transporte de personal. 6. Compra de sistemas de comunicaciones internas. 7. Compra de equipos de computación. 8. Compra de repuestos para los sistemas de telecomunicaciones existentes. 9. Capacitación en varios temas de telecomunicaciones. 10. Compras de equipos varios para brindar servicios a pequeñas comunidades rurales. 	

Cabe destacar que solo a partir del año 1999, PNUD comenzó a implementar su sistema de gestión basada en resultados, elaborando a mediados del año 2002 su primer guía de evaluación y seguimiento, el cual se constituía como la referencia para las oficinas de país para la implementación de sus actividades²⁶.

Además, durante la primera mitad de la década del 2000, la oficina de PNUD Honduras había constituido un “Centro de Servicios” dependiente de la Unidad de Adquisiciones, cuyo objetivo era optimizar los procesos de adquisiciones de todos los proyectos que PNUD tenía en el país, ya fueran propios o encomendados por terceros²⁷.

Dentro de este marco se comienza a implementar el proyecto, cuya elaboración estaba acorde con los criterios y prácticas institucionales de la época, los que fueron cambiando durante la ejecución del proyecto. Ejemplo de lo anterior y de acuerdo a las fuentes consultadas, PNUD eliminó los proyectos de adquisiciones en el año 2006, quedando solamente el de Hondutel.

Por lo tanto, el enfoque del proyecto se centra en la provisión de servicios de gestión, financiera, adquisiciones, gestión de contratos, capacitación (principalmente financiera y de adquisiciones) y de gestión general del proyecto²⁸. PNUD ofrece además la utilización de su red mundial de expertos para apoyar técnicamente los procesos de adquisición y formulación de términos de referencia y especificaciones técnicas, en caso de ser necesario. También contempla un acápite en que afirma que se identificará un proyecto de pequeña escala- con una contribución de PNUD no mayor de US\$ 400 mil- para cubrir necesidades adicionales de fortalecimiento institucional, cooperación técnica y concientización, entre otros temas²⁹.

Para ejecutar el proyecto, se crea una Unidad de Apoyo (UA) dependiente del Centro de Servicios, la cual estaría conformada por personal de PNUD. Esta UA sería supervisada técnicamente por la Gerencia General de Hondutel o por quien ella designara.

La UA sería el nexo entre las distintas instancias existentes en Hondutel con la oficina de PNUD. La UA tendría a su cargo la organización, preparación y seguimiento de las cuentas financieras del proyecto y del plan de adquisiciones de Hondutel, mientras que PNUD sería el responsable por la administración de los recursos del proyecto.

²⁶ Ver Prefacio: “Manual de Seguimiento y Evaluación de Resultados”, Oficina de Evaluación, Programa de las Naciones Unidas para el Desarrollo, Junio 2002.

²⁷ En esa época, el Centro de Servicios también realizaba adquisiciones para otros proyectos, por ejemplo, para el Instituto Hondureño de Seguridad Social (IHSS); el Programa de Reorganización Institucional y Extensión de Los Servicios Básicos del Sector Salud (PRIESS, programa BID) y Programa Piloto Integral de Combate a la Pobreza Urbana (SEFIN-BID).

²⁸ Ver Prodoc pág.8,9.

²⁹ Ver Prodoc pág.3

El documento de proyecto no contempla un componente de evaluación y seguimiento, así como tampoco componentes para fortalecimiento institucional, formulaciones de políticas sectoriales o para Hondutel. Aunque se estipula la creación de la unidad de apoyo, no se observa una componente específica para la administración del proyecto, ni tampoco contempló un Comité Directivo u otra fórmula de organización superior.

A lo largo del documento de proyecto, así como también se desprende del análisis del plan de expansión de Hondutel 2002-2006, no se observa una estrategia que defina el futuro de la empresa, sus nichos de mercado y definiciones estratégicas de mediano y largo plazo. Lo que existe es una serie de proyectos de inversión sin un marco referencia estratégico, respondiendo más a una necesidad urgente de “ponerse al día” en la infraestructura tecnológica de la empresa.

El documento de proyecto no aborda situaciones estratégicas específicas del sector de telecomunicaciones y de Hondutel, tales como la identificación de normativa sectorial que otorgue transparencia al mercado de telecomunicaciones, sistema de adquisiciones del estado, normativa relacionada con Hondutel o mejoras en la gestión de los distintos procesos existentes en Hondutel.

Por lo tanto, se puede afirmar que el proyecto fue elaborado con el propósito de agilizar las adquisiciones de la empresa estipuladas en su plan de expansión, pero no abordó cuestiones estratégicas del sector ni de Hondutel. Este diseño estaba de acuerdo con la práctica de la oficina de PNUD Honduras y, por lo tanto, no era extraña la ejecución de un proyecto de este tipo en Honduras, que eran considerados como un servicio necesario y valioso que PNUD ponía a disposición del Estado de Honduras.

De acuerdo a las fuentes consultadas, este proyecto estaba dentro de la gestión habitual de PNUD, en un tiempo que interesaba entregar servicios de adquisiciones a las entidades públicas, pero esta política fue luego dejada de lado por la institución, razón por la cual el proyecto pasó a depender de la Unidad de Adquisiciones y luego a la Unidad de Gobernabilidad, sin ocupar un espacio claro dentro de las agendas y funciones de esas unidades.

5.2 Implementación

5.2.1 Arreglos Institucionales:

El proyecto solo contempló una Unidad de Apoyo, la que llevó adelante toda la gestión del proyecto. No se consideró la formación de un Comité Directivo u otra forma de supervisión superior y de orientación al coordinador de proyecto.

Los comités directivos se encuentran generalmente en los proyectos PNUD y en general son de utilidad para impartir guías estratégicas en la gestión de los proyectos. Por otro

lado, no se contemplaron revisiones tripartitas, que es otro mecanismo de control y seguimiento del proyecto.

No se aprecia una contraparte del coordinador frente a instancias de PNUD regionales y en la casa matriz de Nueva York. En general, en proyectos PNUD se considera la figura de un asesor principal localizado en la sede regional o en la casa matriz, quien realiza labores de seguimiento de las actividades de los proyectos.

La Unidad de Apoyo funcionaba en dependencias de Hondutel, arrendadas para tal efecto. Dentro de las instalaciones de la UA, existía un funcionario de Hondutel, cuya tarea era la de servir de enlace entre la empresa y la UA, con la cual se coordinaba sobre una base diaria.

Desde el punto de vista jerárquico, la UA dependía del Centro de Servicios de la oficina de PNUD en Honduras, pero una vez eliminado éste último, paso a ser dependiente de la Unidad de Adquisiciones y luego de la Unidad de Gobernabilidad.

Desde el punto de vista operativo, esta unidad de ejecución se relacionaba principalmente con la gerencia general y con los departamentos de Ingeniería y de Planificación de Hondutel, los que realizaban la programación de inversiones y las especificaciones técnicas por parte de la empresa, mientras que la UA asesoraba en aspectos técnicos y de gestión de adquisiciones.

Una vez que la UA y PNUD adjudicaban una propuesta, Hondutel designaba como “Gerente de Proyecto” a un profesional de sus departamentos técnicos para realizar la supervisión y coordinación diaria de cada uno de los proyectos asignados, hasta la recepción y aprobación definitiva de las obras realizadas.

Las estructura organizativa de la Unidad de Apoyo se muestra en la Figura N°1.

Los procesos de compras llevados a cabo por la UA, se realizaron bajo los procedimientos de PNUD y no se observó disconformidad con los procesos que impulsó. Los informantes consultados expresaron que no existía uniformidad de criterios y operación entre el staff permanente de PNUD y el de la UA. Lo anterior corrobora la experiencia de los consultores sobre la difícil inserción de las unidades de ejecución de proyectos, tanto dentro de PNUD, como en las instituciones receptoras de la asistencia, ya que en sentido estricto, éstas no son gobierno ni tampoco staff de PNUD. Su tarea principal es la ejecución del proyecto, mientras que las otras instituciones tienen intervenciones y problemáticas más globales y complejas.

Figura N° 1: Esquema organizativo de la Unidad de Apoyo

5.2.2 Eficacia:

El proyecto comenzó en Septiembre del 2002 y tenía fecha de término esperado para Diciembre de 2005.

En total se ejecutaron 17 proyectos de inversión, los que tuvieron alcance nacional. Para llevar a cabo estos proyectos, los que contemplaban varios tipos de adquisiciones cada uno, se generaron 505 contratos y órdenes de compras, totalizando US\$ 196 millones. Un detalle de los procesos realizados se encuentra en el Cuadro N°9.

Cuadro N° 9: Cantidad de procesos de licitación realizados por el proyecto en el período 200--2012³⁰

DESCRIPCION	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	TOTAL	%
PROCESOS ADQUISICION CONDUCTOS	8	47	48	39	6	30	60	51	16	18	4	323	100%
PROCESOS ADQUISICION ADJUDICADOS	7	41	27	27	6	18	44	44	16	18	0	248	77%
PROCESOS ADQUISICION FRACASADOS	1	4	17	8	0	7	9	4	0	0	0	50	15%
PROCESOS RELANZADOS CON ÉXITO	0	2	4	4	0	5	7	3	0	0	0	25	8%
CONTRATOS Y ORDENES GENERADOS	19	91	89	91	7	27	65	69	19	28	0	505	

³⁰ Estadísticas del Proyecto 2002-2012, UA.

En el período 2002-2005 se generaron 290 contratos, mientras que para el 2006-2012 se realizaron 215. Los contratos, además de las inversiones en infraestructura, también fueron de consultorías de apoyo, las que consistieron principalmente en expertos internacionales que revisaban los términos de referencia de las licitaciones y apoyo a la implementación y diseño de las obras.

Un resumen de las inversiones que se planificaron inicialmente para el proyecto, se muestra en el Cuadro N°10, junto a otros proyectos que se fueron agregando en el tiempo, producto de las sucesivas revisiones – sustantivas y generales- que se realizaron entre los años 2005-2012.

Un detalle de todas las inversiones realizadas, se puede encontrar en el Anexo N°3

Cuadro N° 10: Resumen de los proyectos de inversión ejecutados.

Nº	Resultado Esperado	Plazo	Resultado obtenido al 2011	Comentario
1	Diagnóstico y Diseño de Redes Externas	dic-05	El proyecto se replanteó y se ejecutaron los proyectos para la construcción de redes de planta externa	Mediante el proyecto se pretendía conocer el estado real de las redes de planta externa de Hondutel, sin embargo, el proyecto se transformó en la construcción de redes de planta externa
2	Expansión de 214,938 líneas telefónicas fijas nuevas	dic-05	198,779 líneas operando según reporte de la CONATEL(al 2010)	Se realizaron diversos proyectos de construcción de Redes Externas, entre los cuales se tiene: Construcción de Redes Externas en 20 ciudades (37400 pares), construcción de redes externas en 22 ciudades, (41300 pares), Suministros e Instalación de Redes Externas y Líneas Telefónicas en 6 ciudades ; Construcción de redes externas en 4 ciudades (20,000 pares)
3	Suministro e Instalación de una red de telecomunicaciones en Islas de la Bahía	2005	La Red se completó en el 2008.	Se instalaron 10,730 líneas alámbricas y 1,500 líneas inalámbricas,
4	Suministro e Instalación de Centrales Digitales y Red Externa para Servicios de Telecomunicaciones a Nivel Nacional	2005	2007	Se instalaron 14,055 líneas que serían utilizadas para sustituirse y 35,945 para comercializar en más de 70 ciudades del país.
5	Suministro e Instalación de una Red de Micro-ondas I	dic-04	2007	Proveedor ALCATEL tuvo reiterados atrasos durante la instalación. Se instalaron 122 radio- enlaces en todo el país.
6	Suministro e Instalación de una Red de Micro-ondas II	jun-05	2006	Instalada

Nº	Resultado Esperado	Plazo	Resultado obtenido al 2011	Comentario
7	Suministro e Instalaciones de Torres	2006	2007	Se construyeron 16 torres en todo el país. Tuvo retraso de 18 meses, por falta de equipos humanos calificados por parte del contratista.
8	Instalación de Red de Fibra Óptica y anillos de Fibra Óptica Urbana	ene-06	dic-08	Se instalaron más de 500 km de fibra óptica, para conectar todo el territorio continental e insular y conexión internacional con cables submarinos en Puerto Cortes y en El Amatillo. Se instalaron 32 estaciones de transmisión., se adquirieron más de 700 kilómetros de fibra óptica para realizar los anillos en diversas ciudades del país, mediante los diversos proyectos de compra de materiales de planta externa
9	Instalación de Red de Fibra Óptica Nacional	ene-04	dic-08	
10	Compra de Equipos y materiales para operación y mantenimiento de la infraestructura de Hondutel	dic-05	Hasta 2011	Principalmente vehículos tipo camionetas y de trabajo específico para telecomunicaciones (ej.: excavadoras y colocadores de postes); repuestos, equipos computación, seguros y agua.
11	Introducir el servicio de internet de Banda Ancha con 21,000 usuarios	2009	10,000 abonados funcionando a diciembre de 2011	Se utilizaron varios proyectos para la adquisición de equipos y poder ofrecer el servicio de banda ancha hasta de 2 GB
12	Desarrollar plataforma para migrar las centrales telefónicas a Voz sobre IP	2009	El proyectos de centrales digitales y red externa (50/55,000) coadyuva al logro de éste objetivo, sin embargo, también contribuyen los demás, tales como el proyecto de fibra óptica, las redes de microonda, así como los proyectos de ampliación de líneas fijas y troncales y GSM en Tegucigalpa y San Pedro Sula	No sólo se instalaron centrales digitales, sino que se usaron shleter instalados muy cerca dela abonado, lo que ha permitido ofrecer mejores servicios, según manifiestan los funcionarios de Hondutel
13	Construcción de Backbone para redes de nueva generación IP.	2009		Instalada
14	Ampliar en 10% la cobertura de Centros Comunitarios de Tele servicios y Teléfonos públicos.	2009	Se instalaron más de 3,500 teléfonos públicos en diversas ciudades del país, en centros comerciales, calles y avenidas principales, así como en Universidades, Hospitales, etc.	También se hicieron procesos para comprar repuestos para los teléfonos públicos
15	Puesta en servicio Plataforma de Pre-pago para servicios múltiples	2009	Se adquirió una plataforma de servicios prepago con funcionalidades limitadas	Funcionando

Nº	Resultado Esperado	Plazo	Resultado obtenido al 2011	Comentario
16	Mejora en los tiempos de reparación de líneas telefónicas	2009	Con la adquisición de lotes completos de materiales de planta externa, incluyendo cables, herrajes, fibra óptica, postes, etc., manifiestan los funcionarios de Hondutel, que se ha logrado mejorar los tiempos de respuesta para atender las reparaciones	Se pasó de 10 días en el 2005, a 4,6 días en el 2007.
17	Implementación de un Sistema de Gestión Empresarial (Software ERP)	2009	Se adquirió el sistema SAP, mediante el cual se logrará la intercomunicaciones de diversas áreas operativas de Hondutel, entre las cuales se menciona, Finanzas, Contabilidad, etc., con dicho sistema se pretende agilizar todas las actividades de Hondutel	A finales de 2011, el personal de Hondutel, manifiesta estar en la etapa de adaptación al sistema, sin embargo, se observan resultados adecuados en el funcionamiento del mismo

De acuerdo al Cuadro N°10, varios proyectos importantes no se terminaron de acuerdo a lo planificado, debido principalmente a deficiencias en el otorgamiento del servicio por parte de los proveedores, mientras que en otras ocasiones, Hondutel cambió el tipo de tecnología que se iba a implementar en algunos proyectos y también durante la ejecución de algunos proyectos particulares, se decidió realizar obras complementarias, lo que obligó a extender y/o ampliar varios contratos. Ejemplo de lo anterior fueron las continuas demoras de los proyectos de ALCATEL, empresa que no tenía los suministros a tiempo y sus socios comerciales locales no tenían la fortaleza técnica adecuada para llevar a cabo los proyectos encomendados, la presentación de obstáculos no considerados tales, como por ejemplos problemas logísticos al momento de trasladar los insumos, la inaccesibilidad de algunos lugares, falta de materias primas o cambios de tecnología (ej. Islas de la Bahía). En consecuencia, muchos contratos presentaron desfases de entre siete meses a dos años en su ejecución³¹.

De acuerdo a los antecedentes recopilados por equipo evaluador, antes del proyecto, Hondutel tenía el 75% de su red concentrada en Tegucigalpa y San Pedro Sula, mientras que las comunidades del interior del país solo contaban con los equipos obsoletos que se liberaban cuando la empresa realizaba cambios en las ciudades grandes³².

³¹ Extraído de informes finales para la UA, sobre recepción de obras y cierre de proyectos por parte de los profesionales de monitoreo de Hondutel.

³² Ver "Informe a la Nación: Los 10 Logros más Importantes, Sector Telecomunicaciones 2002-2004", República de Honduras, Gobierno del Presidente Ricardo Maduro, Empresa Hondureña de Telecomunicaciones, Hondutel, Tegucigalpa. Nov.2004.

Después de casi 10 años de ejecución, el proyecto adquirió e implementó tecnologías para expandir sus servicios (centrales digitales, multiacceso, señal satelital), los cuales cubren ahora la mayor parte del país, tal como se muestra en la Figura N°2³³.

También se remodelaron los edificios de la empresa, se implementó la intranet para mejorar las comunicaciones internas, así como también se comenzó a introducir el servicio de internet ADSL, se conectó las zonas aisladas con red de micro-ondas, se proveyó de sistemas de telecomunicaciones a las Islas de la Bahía y se mejoró la atención al cliente mediante la implementación de un call-center.

Finalmente, se implementó un sistema de gestión empresarial (software ERP- SAP), el que aún se encuentra en etapa de ajuste, pero cuando esté en plena operación, la empresa podrá realizar una gestión más transparente y eficiente en todos sus procesos. Además, se capacitó a una cantidad importante de funcionarios (no se dispone del número exacto), a través de los contratos firmados con los proveedores, donde se estipulaba una cláusula de capacitación para mantenimiento del equipamiento que se adquiría.

Los indicadores del proyecto se han cumplido en tanto se han ampliado el número de líneas telefónicas fijas, ampliación de cobertura y servicios y mejora en los tiempos de reparación de líneas atención al cliente.

Sin embargo, se debe mencionar que Hondutel es una empresa que tiene severos problemas financieros, donde sus ingresos han caído sistemáticamente desde la apertura de mercado y en la actualidad se encuentra buscando un socio privado estratégico que pueda recuperar la empresa. Esta situación no está relacionada con los aportes del proyecto, sino que responde a un sistema de malas prácticas de la empresa (exceso personal, falta profesionalización y transparencia de gestión y problemas de corrupción)³⁴.

Existen otros factores que también han estancado a la empresa, tales como la falta de una visión estratégica y programas que respondan a ella, mala imagen, regulaciones que impiden a la empresa realizar adquisiciones de forma más ágil, una falta de dirección profesionalizada y enfocada al rubro de la empresa, así como también autorizar inversiones por parte del gobierno central.

Las situaciones anteriores corroboran la aseveración acerca de lo limitado del alcance del diseño del proyecto, el cual no tuvo posibilidades de acometer los problemas de fondo de la empresa y del sector de las telecomunicaciones de Honduras, tales como la discusión de la normativa del sector, desarrollar una visión estratégica para Hondutel y profundizar en la modernización de los procesos internos de la empresa, y no solamente el tema de la infraestructura.

³³ Extraído de informes de Hondutel.

³⁴ Las fuentes consultadas manifestaron unánimemente que estos son los problemas más acuciantes de la empresa. Ver además las citas de prensa presentadas en este informe.

Figura N° 2: capacidad de cobertura actual de Hondutel, debido a las inversiones del proyecto.

5.2.3 Eficiencia

La Unidad de administración se formó con un coordinador y profesionales y técnicos de apoyo. Los gastos totales de la UA 2002-2005 estaban establecidos originalmente como un 0,32% (US\$ 688 mil) del total del presupuesto del proyecto, el que alcanzaba un nivel de US\$ 225,065 millones. El Cuadro N°11 muestra cómo estaba concebida la distribución de este gasto.

Durante el período de ejecución, la cantidad de personal de la UA fluctuó de acuerdo a la carga de trabajo del proyecto. En la actualidad trabajan 5 personas, pero en el momento de máxima actividad había 25 personas laborando en la UA.

La UA, en conjunto con los profesionales de Hondutel, elaboró - año a año- un Plan de Adquisiciones (PAC), el que daba cuenta de las prioridades del año respectivo. Estos planes consistían en el precio estimado, elaboración de términos de referencias y plazos de las licitaciones. Estos planes eran aprobados por Hondutel y PNUD.

Cuadro N° 11: Gastos de la UA y su relación con el presupuesto del proyecto (Montos en Miles de US\$)

Ítem/año	2002	2003	2004	2005	Total
Coordinador Internacional	\$ 60,0	\$ 120,0	\$ 120,0	\$ 60,0	\$ 360,0
Asistente Administrativo	\$ 7,2	\$ 14,4	\$ 14,4	\$ 7,2	\$ 43,2
Secretaría	\$ 3,6	\$ 7,2	\$ 7,2	\$ 3,6	\$ 21,6
Apoyo Administrativo	\$ 10,8	\$ 21,6	\$ 21,6	\$ 10,8	\$ 64,8
Especialista en Compras	\$ 18,0	\$ 36,0	\$ 36,0	\$ 18,0	\$ 108,0
Especialista Financiero-Contable	\$ 15,0	\$ 30,0	\$ 30,0	\$ 15,0	\$ 90,0
Total de Personal	\$ 114,6	\$ 229,2	\$ 229,2	\$ 114,6	\$ 687,6

La evolución de los ingresos y gastos del proyecto se muestra en el Cuadro N°12. Como se puede observar, el gasto total de la UA hasta el 2012 fue de US\$ 8,8 millones, lo que representa el 4,3% de un total de US\$ 212 millones gastados por el proyecto hasta la fecha³⁵.

Por otro lado, los procesos de adquisiciones tuvieron como resultado un ahorro total de US\$ 38,3 millones durante el período 2002-2012, debido a que PNUD tiene convenios institucionales con grandes empresas a nivel mundial, lo que resulta en reducciones en los precios del orden de 10%-40% en los productos, dando un ahorro de aproximadamente US\$31 millones. Es necesario recalcar que las cifras estimadas de los ahorros corresponden a los valores netos por las obras y equipamiento que el proyecto estimaba en sus presupuestos anuales, a los que se sustrajeron los valores netos reales que se obtuvieron para las respectivas obras y equipamientos contratados.

Por otro lado, el proyecto obtuvo intereses por el capital que Hondutel traspasó a PNUD, los que alcanzaron a 2,44% promedio anual, aportando al proyecto US\$ 7,62 millones adicionales.

Otro factor muy importante y que disminuyó los costos de transacción, es la buena imagen internacional que posee PNUD y su sistema de adquisiciones, lo que significó una mayor cantidad de oferentes participando en los procesos, produciéndose una mayor competencia.

El Cuadro N°13, muestra un detalle de los ahorros e intereses generados en favor del proyecto.

³⁵ La cifra aproximada de US\$ 212 millones de gastos del proyecto es igual a lo transferido por Hondutel a PNUD (US\$ 205,8 millones) más los intereses obtenidos (US\$ 7,6 millones)

Cuadro N° 12: Resumen de las transferencias de Hondutel y gastos y ahorros del proyecto para el período 2002-2012(en millones de US\$)³⁶.

Ítem/año	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	Total	%
Transferencias Hondutel-PNUD	47,8	30,8	56,9	10,6	4,0	22,8	26,9	4,0	0,5	0,1	1,5	205,8	100,0
Salarios & Administración	0,4	1,9	1,4	1,1	0,5	0,4	0,8	0,7	0,7	0,9	0,0	8,8	4,3
Gastos Proyecto	4,5	38,7	30,1	27,0	31,7	16,5	19,3	20,2	10,4	2,7		201,1	97,7
Intereses + Diferencial Cambiario	0,0	0,1	0,5	0,7	1,7	1,4	1,5	1,0	0,6	0,1		7,6	3,7
Ahorros por Convenios Marco PNUD												30,7	14,9

Cuadro N° 13: Resumen de los ahorros del proyecto³⁷

ADQUISICIONES	Presupuestado por HONDUTEL	Contratado por PNUD	Ahorro	%
AHORROS POR LAS ADQUISICIONES 2002-2005	\$ 140.855.941	\$ 117.177.617	\$ 23.678.325	17%
AHORROS POR LAS ADQUISICIONES 2006-2007	\$ 13.484.599	\$ 11.292.005	\$ 2.192.594	16%
AHORROS POR LAS ADQUISICIONES 2008	\$ 21.827.413	\$ 18.623.370	\$ 3.204.043	15%
AHORROS POR LAS ADQUISICIONES 2009	\$ 30.178.455	\$ 29.065.764	\$ 1.112.691	4%
AHORROS POR LAS ADQUISICIONES 2010	\$ 3.907.008	\$ 3.523.033	\$ 383.975	10%
AHORROS POR LAS ADQUISICIONES 2011	\$ 727.120	\$ 676.388	\$ 50.732	7%
AHORROS POR LAS ADQUISICIONES 2012	\$ 146.242	\$ 103.223	\$ 43.019	29%
TOTAL AHORRO POR ADQUISICIONES			\$ 30.665.379	15%
INTERESES	Monto transferido	Intereses	Ahorro	%
AHORROS POR INTERESES GENERADOS 2002-2010 (REINVERTIDOS)	\$ 205.829.009	\$ 7.620.754	\$ 7.620.754	4%
TOTAL AHORRO POR INTERESES GENERADOS			\$ 7.620.754	4%
	Ingresos Totales		Ahorro Total	%
GRAN TOTAL AHORROS A HONDUTEL (SOBRE INGRESOS TOTALES)	\$ 213.449.763		\$ 38.286.133	18%

³⁶ Elaboración propia a partir de datos entregados por la UA. Entre el 2002 y el 2007 el gasto de la UA es parte del gasto del Proyecto, es decir el Proyecto en el 2002 tuvo un gasto de US\$ 4,804,260.00 y el gasto de la UA es parte de ese valor ejecutado. A partir del 2008 el gasto de la UA y del Proyecto se suman para el total anual ejecutado.

³⁷ Elaboración propia a partir de los datos de finanzas del proyecto. Los montos son netos y los ahorros se obtienen por la diferencia entre lo presupuestado o dispuesto a pagar por los equipos y lo realmente pagado.

Por lo tanto, se puede afirmar que el **proyecto ha sido eficiente en los procesos de adquisiciones**, dando como resultado que la actualización tecnológica de Hondutel se ha realizado a menores precios a los que pudiera haber accedido Hondutel con sus propios medios. Se debe indicar, sin embargo, que las adquisiciones realizadas por PNUD, no son todas necesariamente estratégicas para la empresa, como por ejemplo, la compra de seguros institucionales, uniformes para los trabajadores, contratos de seguridad privadas y de agua, por nombrar algunos.

Aunque no ha sido posible acceder a las cifras oficiales de adquisiciones de Hondutel, las fuentes consultadas coinciden en que la mayor parte de las compras de la empresa, se realizan a través del proyecto, lo que indica que el fortalecimiento institucional de la empresa en el tema de las adquisiciones, ha sido menor al esperado e incluso, se ha acentuado la dependencia de las compras en PNUD. De acuerdo a los informantes, desde hace un par de años PNUD ha traspasado algunas compras menores a Hondutel, tales como los seguros institucionales, llantas y agua.

Por lo tanto, **los recursos del proyecto se han utilizado en forma eficiente y ha tenido un costo de administración relativamente bajo (<5%).**

Con respecto a la organización de las finanzas, en un principio (2002-2005), se observa que se definieron 24 categorías para los presupuestos del proyecto y las líneas para gastos de personal eran 2 (025 y 040). Después del 2008, con el ATLAS ya funcionando, se observan 5 categorías: Fortalecimiento, ii) Fortalecimiento T; iii) Modernización; iv) GOMCS; v) GDPP. La información obtenida no indica los conceptos de estas categorías de gastos, pero incluyen salarios, honorarios, obras, reparaciones, compras, etc. No se observa una categoría específica de administración del proyecto, para contabilizar los gastos de la UA (salarios, pasajes, viáticos principalmente), sino que están cargados en las distintas categorías de gastos.

Lo anterior hizo difícil que los evaluadores pudieran realizar una estimación exacta de los gastos del proyecto, lo que finalmente se estimó con las cifras dadas por la UA.

La rapidez de los desembolsos realizados por el proyecto también se pueden observar en el Cuadro N°12 y la Fig.3. Se puede notar que el máximo desembolsos se produjo el 2004 (US\$ 57 millones), para luego descender continuamente hasta el 2012.

Como se puede ver, no se observa una tendencia muy sistemática para planificar estas transferencias, descendiendo casi a cero en los años 2006, 2010 y 2011.

Las fuentes consultadas durante la misión de evaluación concordaron que este patrón de comportamiento se debió principalmente por la incertidumbre existente en la empresa y a que ésta tenía que traspasar continuamente sus fondos y reservas al estado hondureño,

por lo que a la primera oportunidad que tenía, la empresa traspasaba fondos a PNUD para ejecutar su plan de inversiones. Esta situación se puede observar claramente en el Cuadro N°14.

Figura N° 3: Rapidez de los desembolsos del proyecto por año. Se muestra también las cantidades transferidas por Hondutel al proyecto.

En total, se traspasaron cerca de US\$ 754 millones al Estado entre el 2002-2011, mientras que las transferencias al proyecto estuvieron en el orden de US\$ 204 millones para el mismo período (27% del total de transferencias al Estado).

Las transferencias al proyecto durante los años 2006-2011 han sido muy bajas, lo que cuestiona la alta importancia que- según las fuentes consultadas y los documentos revisados- tiene este proyecto para la modernización y mejoramiento de la situación de Hondutel y considerando además los importantes ahorros que se han producido en las inversiones que el proyecto ha realizado.

Cuadro N° 14: Estimación de Transferencias realizadas por Hondutel al Fisco durante la ejecución del proyecto (en millones de US\$³⁸). Para comparación, también se muestran los montos transferidos por la empresa al proyecto, según los datos con que cuentan los consultores.

Año	Transferencias Corrientes al Estado	Transferencias Capital al Estado	Compensación	Total Transferencias al Estado	Total Transferencias a PNUD
2002	157,83	50,80		208,63	47,81
2003	76,99	71,31		148,30	30,84
2004	84,85	29,33		114,18	56,86
2005	74,39	-		74,39	10,58
2006	68,67			68,67	4,00
2007	48,77			48,77	22,83
2008	31,01			31,01	26,93
2009	34,71			34,71	3,97
2010	0,16		12,51	12,67	0,46
2011	-		12,40	12,40	0,10
Total	511,51	151,43	24,91	753,74	204,38

Fig. N°4: Transferencias realizadas por Hondutel al Estado y al proyecto.

³⁸ Estimación realizada utilizando el valor promedio de cada año, de acuerdo a información del sitio: <http://www.oanda.com/lang/es/currency/historical-rates/>

5.2.4 Manejo Adaptativo:

El manejo adaptativo se entiende como la capacidad de un proyecto a adaptarse a las situaciones cambiantes, ya sean provenientes del interior de las instituciones y sus prioridades, como del entorno en que se desarrollan. Una forma de analizar estas situaciones es en función de los reportes generados durante la ejecución de los proyectos, así como también recopilando información sobre cambios de contexto y cómo estos informes y acciones del proyecto han respondido a situaciones no contempladas durante el proceso de elaboración.

Utilizando este enfoque y después de revisar los informes de actividades del proyecto, se encuentra que, en primer lugar, el principal foco es sobre ejecución de los contratos de adquisiciones y obras del proyecto (muy importante por lo demás). No se encuentran informes anuales integrados que permitan tener una visión de proyecto para las inversiones, es decir, informes que analicen los beneficiarios, contexto en que se insertan estas inversiones y si las adquisiciones forman parte de un proyecto mayor más estratégico para la empresa.

Lo que se tienen son informes de la UA y de los gerentes de proyectos que tenían asignados varios sub-proyectos, donde se da cuenta del progreso de obras individuales para lapsos de tiempo determinados. No se observan reportes finales consolidados ni por obras ni por proyectos, situación que ha hecho muy difícil a los evaluadores tener una visión amplia de los propósitos de cada obra y su costo final.

Con toda seguridad, los funcionarios relacionados directamente con la ejecución de los proyectos, tenían una idea clara de las intenciones de cada obra o adquisición, pero para actores fuera del proyecto (muchas veces tomadores de decisiones), es muy importante tener los cerca de 400 proyectos/adquisiciones categorizados bajo proyectos mayores y con una explicación clara del propósito de ellos dentro de un contexto mayor, explicado en un lenguaje no técnico.

Una fuente importante para verificar los cambios producidos y la respuesta de la gerencia de proyecto y PNUD fueron las revisiones generales y sustantivas del proyecto. En total fueron 25 generales y 3 sustantivas, los que deja un promedio casi 3 revisiones generales por año y una revisión sustantiva cada 3 años.

Las revisiones generales solo dan cuenta de aumento o reducción de plazos y presupuestos del proyecto, pero no se observa una justificación acerca de los propósitos de estas acciones. Desde el punto de vista de los evaluadores, estas revisiones generales solo constituyeron ejercicios de revisiones presupuestarias para acomodar las actividades y compras en función de las transferencias que la empresa realizaba al proyecto. Las revisiones sustantivas 1 y 2, son muy similares a las generales, por lo que no habría

justificación para denominarlas sustantivas. De acuerdo a lo que los evaluadores han visto anteriormente sobre revisiones sustantivas, éstas responden a cambios de fondo en los proyectos, que se realizan después de una evaluación de los resultados en algún punto del período de implementación del proyecto, con el propósito de re-direccionar objetivos, resultados y actividades. Estas revisiones sustantivas generalmente son el producto del trabajo de consultorías independientes encargadas por PNUD.

Consistente con este criterio, la revisión sustantiva tiene elementos que la justifican como tal. En primer lugar, es la única revisión sustantiva en la cual se entregan datos de contexto y se hace el esfuerzo de relacionar el proyecto con áreas programáticas de PNUD, a la vez de insertarlo en el marco de resultados del UNDAF y las metas del milenio.

En segundo lugar, en este documento se aprecia un mayor análisis de contexto del proyecto y su relevancia en las políticas nacionales y de Hondutel y además se elabora un nuevo marco de resultados, donde los productos del proyecto se relacionan con objetivos programáticos de PNUD. También se introducen los conceptos de seguimiento y evaluación y la instalación de la figura de un Comité Directivo del proyecto. El Cuadro N°15, muestra los principales resultados que la revisión sustantiva N°3 quería lograr, mientras que en Anexo N°5, se encuentra la matriz completa.

La revisión sustantiva N°3 refleja un esfuerzo de manejo y adaptación a las circunstancias del momento y a las nuevas políticas institucionales de PNUD y Hondutel. Todavía se encuentran pendientes varias tareas, siendo las más relevantes y críticas: i) la estrategia de sostenibilidad y salida del proyecto y ii) la estrategia de largo plazo de Hondutel.

Las transferencias que se iban a realizar durante ese período tampoco se efectuaron, alcanzando un estimado de solo US\$ 23,41 millones entre el 2008-2011, de los US\$79,4 previstos en la revisión (29%).

Cabe hacer notar que la revisión sustantiva N°3 incorpora los elementos y conceptos de los proyectos actuales de PNUD, relacionados con la Gestión Basada en Resultados para el Desarrollo, la cual está más orientada a enfocarse más en los cambios de desarrollo del país para mejorar sus indicadores, en lugar de enfocarse en resultados de desempeño interno de la agencia. Por lo tanto, en esta revisión, se puede apreciar mejor la planificación, seguimiento y evaluación, uso de indicadores, la relación entre los productos y resultados del proyecto y el marco de cooperación del UNDAF, y su contribución a un efecto determinado, en este caso la modernización y transparencia del Estado. Sin embargo, la ejecución del proyecto y sus posteriores reportes siguen la misma línea anterior, o sea, enfocados a informes de avances de obras y ejecución de contratos de adquisiciones, lo que induce a concluir que el formato de la revisión sustantiva es más formal, que una

incorporación práctica de los conceptos en la ejecución del proyecto para el período 2008-2012.

Cuadro N° 15: Resumen de resultados extraídos de la Revisión sustantiva N°3³⁹.

Contribución al Efecto 3.1 CP	Para el 2011 se habrá avanzado en la consolidación de un estado moderno caracterizado por una mejora en los niveles de transparencia y eficiencia, con políticas orientadas hacia la reducción de la pobreza y el logro de los ODMs.
Producto N° 3.1.3 Período	Capacidad Fortalecida del Estado para la reforma de la Administración Pública 2008-2009

Resultado	Producto	Indicadores	Presupuesto (Millones US\$)
Modernización Tecnológica de la Red y Ampliación de Cobertura para Mayor Beneficio para la Población	Instalación de Backbone de Red IP	110,000 líneas fijas nuevas (capacidad instalada de 750,000 líneas telefónicas fijas, alámbricas e Inalámbricas).	41,37
	Instalación Plataforma de Prepago	522 centros comunitarios nuevos	
	Instalación Plataforma de Correo Electrónico	Ampliación de Troncales	
	Elaboración de una Estrategia de Expansión de la Empresa		
	Implementar servicio banda ancha ADSL	Capacidad instalada de 21, 000 usuarios	
	Desarrollo de Plataforma para migración de centrales telefónicas a centros de VoIP.		
Fortalecimiento de la Capacidad de Gestión y Prestación de Servicios con Calidad y Eficiencia	Instalación de Portal Comercial y e-Learning	Tiempos de reparación de líneas telefónicas fijas menores a 4.6 días.	37,76
	Elaboración de un Plan de Fortalecimiento de Capacidades de Gestión y Planificación		0,273
	Elaboración Estrategia de Sostenibilidad de Resultados del Proyecto y su retiro ordenado.		
	Evaluación del proyecto		
Total			79,4

³⁹ Elaboración propia, basada en la información del Plan de Trabajo de la Revisión Sustantiva N°3, pág.12-21.

Analizado desde otro punto de vista, el proyecto ha debido sortear crisis institucionales importantes, tales como: i) casos de corrupción de una empresa proveedora de tecnología importante para el proyecto; ii) los continuos cambios en la dirección de Hondutel y PNUD; iii) la destitución del presidente en el 2009 con la consiguiente crisis de gobernabilidad que sufrió el país; iv) cambios de enfoque de la oficina de PNUD, consecuencia de nuevas directrices provenientes de su casa matriz (ej, creación y disolución del centro de servicios, implementación del ATLAS y de la gestión basada en resultados, rotación de personal); v) el continuo deterioro de Hondutel (financiera, infraestructura, de imagen, ambiente laboral, falta de gestión adecuada, etc).

Para el caso de corrupción de la empresa transnacional ALCATEL, ésta fue acusada en Estados Unidos de sobornar a altos funcionarios del gobierno hondureño para obtener contratos. ALCATEL se había adjudicado 5 contratos por el proyecto, del orden de los US\$ 40 millones en total. En esta situación, el proyecto mostró todos los antecedentes de las licitaciones a las autoridades y la justicia hondureñas, determinándose finalmente que los procesos de licitación llevados a cabo no contenían irregularidades, por lo que el caso se resolvió favorablemente para el proyecto, gracias al orden y claridad de los procesos del proyecto⁴⁰.

Otro buen ejemplo de manejo del proyecto, lo constituyó la crisis institucional del país, que derivó en el derrocamiento del presidente Zelaya y en el desconocimiento del gobierno de facto por parte de la comunidad internacional. Esta situación desencadenó que las nuevas autoridades de Hondutel no fueran reconocidas por PNUD, pero sin embargo, el proyecto pudo continuar gracias a la gestión realizada para implementar los contratos utilizando las firmas y autorizaciones obtenidas durante lo que fue el ejercicio del gobierno constitucional de Honduras. También es necesario mencionar que en este caso, Hondutel también mostró flexibilidad al permitir la continuidad del proyecto, sin oponerse a su ejecución.

Otro ejemplo de manejo y adaptación es la continua incertidumbre que rodea al futuro de la empresa (privatización, asociación con privados, pérdidas, etc), lo que ha estado acompañado de 7 gerentes generales y 5 gobiernos en el período 2002-2012. Esta situación se refleja en parte en las transferencias de fondos de Hondutel al proyecto, dependiendo del énfasis que cada administración pusiera sobre la gestión de la empresa. Esto también se refleja, a juicio de los evaluadores, en las continuas revisiones generales del proyecto (casi 3 por año), consistiendo éstas en revisiones presupuestarias y de plazos de ejecución.

⁴⁰ IDEM 17

5.2.5 Estrategias de Alianzas

En el marco de ejecución del proyecto, no se observa una alianza más allá de Hondutel. En algunos casos se utilizó a la UIT para apoyar con expertos. No se observan tampoco alianzas o actividades orientadas a los grupos que finalmente eran objeto de las mejoras de Hondutel, tales como cooperativas productivas rurales, PYMES u ONGs relacionadas con el desarrollo de capacidades para grupos vulnerables.

5.2.6 Apropiación Nacional:

Hondutel reconoce los buenos resultados del proyecto; pero no ha logrado cambiar sus prácticas en los procesos de adquisiciones. Ha tratado de incorporar y adaptar algunas prácticas de PNUD en procesos de compras pequeñas.

Un aspecto importante que efectivamente la empresa ha internalizado, es la implementación de un sistema de software de gestión empresarial (ERP) basado en tecnología reconocida (SAP) y también está instalando un sistema de facturación. Con ambos desarrollos, se espera que la gestión interna de la empresa mejore y se torne más transparente, así como también esperan mejorar la eficiencia de sus procesos internos. Aunque el software de gestión aún necesita ajustes y aceptación dentro de la organización, es claramente el resultado del proyecto que más apropiación ha tenido al interior de la empresa y de acuerdo a las fuentes consultadas, existe la voluntad de mantener y perfeccionar el sistema.

Desde otro punto de vista y analizando las cuentas, los fondos a ser transferidos por Hondutel al proyecto, se realizaron en un lapso de tiempo muy superior al presupuestado (casi el triple), lo que provoca dudas respecto a la real importancia que se le asignó al proyecto. Además, de acuerdo a las inversiones que este tipo de industria necesita para mantenerse vigente, son muy superiores a las realizadas por Hondutel durante el período de ejecución del proyecto^{41,42}.

La viabilidad financiera de la empresa está en entredicho y está buscando un socio privado estratégico que realice las inversiones necesarias para mantener vigente a la empresa, pero

⁴¹ Por ejemplo, para el 2010 se estimaba que las cuatro empresas de telecomunicaciones existentes podrían invertir cerca de 350 millones de dólares (<http://archivo.laprensa.hn/Negocios/Ediciones/2010/06/29/Noticias/Telecomunicaciones-sector-que-brillara-en-2010>), mientras que el 2009 se estimaron US\$300 millones: Digicel entre US\$150 y 200 millones y Tigo entre US\$100 y 150 millones (http://www.centralamericadata.com/es/article/home/300_millones_invertiran_telefonicas_en_Honduras). Se estima que Hondutel necesitaría una inversión del orden de US\$ \$400 - US\$500 millones para competir en el mercado. (http://www.centralamericadata.com/es/article/home/Hondutel_La_dura_realidad_de_la_competencia)

⁴² Los montos de inversión 2012 aprobados por el Estado a Hondutel son solo de US\$ 10 millones (http://www.centralamericadata.com/es/article/home/Honduras_Inversin_de_10_millones_en_nuevas_tecnologias).

hasta ahora no se ha producido tal asociación, colocando a la empresa en una delicada situación que afecta su subsistencia, donde las transferencias al fisco han sido mínimas y se han reportado pérdidas desde el año 2009⁴³.

De acuerdo a las fuentes consultadas, la mayor parte de las adquisiciones de Hondutel, se realizan a través de PNUD, a diferencia del 2002 (sin proyecto), donde la empresa realizaba sus propios procesos de compras⁴⁴. El análisis de varios ítems de compras del proyecto, indican una creciente dependencia de la empresa, la que realiza compras a través del proyecto que claramente no pueden atribuirse a inversiones de desarrollo o estratégicas. Ejemplo de lo anterior, son las adquisiciones de seguros generales, agua, llantas y papel.

Por lo tanto, se puede inferir que en el aspecto adquisiciones, el proyecto ha pasado a reemplazar el sistema de adquisiciones de la empresa, realizando compras rutinarias y generales. Por lo tanto, se puede afirmar que el sistema de adquisiciones de PNUD ha ocupado un vacío institucional (sistema de adquisiciones poco eficiente y transparente) y además ha provocado un acostumbramiento de la empresa a la exención de impuestos y ahorros provenientes del sistema de PNUD. A juicio de los evaluadores, no es sostenible que una empresa se esté beneficiando de estas franquicias en el mediano y largo plazo, ya que ésta debiera generar ahorros sustantivos por ganancias en productividad y mejoras de gestión y no por subsidios que distorsionan la realidad de la empresa.

5.2.7 Seguimiento

Tal como se mencionó en la Sección 5.2.3, la UA realizaba planes anuales de adquisiciones, en conjunto con Hondutel y de acuerdo a los fondos que se transferían cada año. Los proyectos de inversión eran supervisados por un gerente de proyecto, quien era funcionario de Hondutel. Este gerente verificaba el avance de las obras hasta su conclusión a satisfacción de la empresa.

La UA también tenía su sistema de seguimiento en terreno e informaba a PNUD y la empresa sobre la marcha de los proyectos individuales.

Como resultado de la revisión sustantiva N°3, se incorporó la figura de una Junta Directiva del proyecto, la cual resultó ser la misma Junta Directiva de Hondutel (6 miembros), la cual supervigilaría la gestión del coordinador del proyecto. De acuerdo a las fuentes consultadas, esta instancia fue solo formal, ya que la Junta Directiva de Hondutel siguió funcionando como era su costumbre. Cada proceso de adquisición se iniciaba con un

⁴³ <http://www.elheraldo.hn/Secciones-Principales/Economia/Hondutel-registro-139-millones-en-perdidas-durante-2011> .

⁴⁴ Del análisis de los informes de gastos de la UA, el proyecto estaba realizando adquisiciones que no se podrán catalogar de “estratégicas” o “críticas”. Se observan compras de seguros generales, agua, guardia privada y llantas, por citar algunos ejemplos.

documento denominado Punto de Acta en el que la Junta Directiva autoriza la ejecución del proceso de adquisición a través del PNUD y aprobaba el presupuesto, las transferencias de fondos y la administración del mismo. Los informes analizados, confirman la poca participación de esta Junta en los aspectos estratégicos del proyecto, pues prácticamente no existen mayores referencias a su papel y a sus reuniones y decisiones.

5.3 Resultados

5.3.1 A Nivel de Impacto

Es difícil cuantificar, debido a la inexistencia de un seguimiento sistemático de este tipo de variables (generación de empleos, mejora calidad de vida, oportunidades, etc). Cualitativamente, los beneficiarios indirectos vulnerables señalan ahorros de tiempo para comunicarse y una forma diferente de relación entre proveedores de servicios y productos con sus clientes.

No se puede cuantificar el aporte o no aporte a la reducción de la pobreza o generación de políticas de reducción de pobreza, debido a una falta de seguimiento de los aspectos sociales y económicos de las inversiones del proyecto.

5.3.2 No se puede tampoco verificar si el proyecto tuvo beneficios igualitarios para los temas de género o pueblos originarios. Efecto:

Honduras mejoró sus indicadores de Objetivos del Milenio N°8: “Fomentar una alianza mundial para el desarrollo”, Meta 8F: “en colaboración con el sector privado, dar acceso a los beneficios de las nuevas tecnologías, en particular los de las tecnologías de la información y de las comunicaciones” y sus indicadores de logro (8.14; 8.15 y 8.16), donde el proyecto contribuye con aprox. 570 mil líneas telefónicas fijas, cerca de 20 mil conexiones a internet y -aunque marginal-, con aprox. 15 mil teléfonos móviles.

Se implementa parcialmente un sistema avanzado de gestión empresarial (ERP-SAP) en Hondutel, con lo que razonablemente se puede deducir que con el tiempo, la empresa marchará hacia una gestión más eficiente, ordenada y transparente en sus procesos internos. La implementación del sistema ERP-SAP en Hondutel ha despertado el interés de otras instituciones de gobierno tales como el Banco Central y el Seguro Social, quienes consultan por la experiencia de la implementación del sistema, con el objetivo de replicarla.

También existen experiencias de pequeñas compras realizadas por Hondutel, donde se han utilizado documentos y prácticas adaptadas del proyecto para las adquisiciones de seguros y agua. También hay evidencias de adaptación de procedimientos y documentos de compras PNUD en la alcaldía de Tegucigalpa, debido a que un grupo de profesionales que

trabajó en el comienzo de la ejecución del proyecto, llevaron la práctica a la alcaldía con buenos resultados.

Se capacitó a los técnicos de Hondutel para realizar la mantención y reparación de las nuevas tecnologías adquiridas y se actualizó y expandió la capacidad tecnológica de Hondutel (equipamiento y tecnologías nuevas).

5.3.3 A nivel de Productos

El proyecto tuvo la capacidad de implementar las siguientes inversiones: i) Desarrollo Infraestructura (ampliación redes, nuevas líneas fijas, instalación anillos urbanos de fibra óptica, instalación red telemática, red de micro-ondas, instalación de fibra óptica a nivel nacional; ii) Implementación de infraestructura para mejoramiento de la operación y mantenimiento de las redes de Hondutel (equipamiento, vehículos, herramientas, repuestos y accesorios) y iii) Fortalecimiento de la capacidad técnica y de gestión de Hondutel (capacitación de personal, desarrollo de software ERP; implementación de procedimientos de adquisiciones).

En total, la inversión realizada por el proyecto asciende a US\$ 212 millones; lo que se tradujo en 505 contratos y órdenes de compra en 10 años, donde la UA llegó a tener 25 personas trabajando para el proyecto.

Dentro de los proyectos más emblemáticos, se pueden mencionar los siguientes:

- Adquisición de 1,500 km de fibra óptica e instalación de cerca de 500 km;
- 199 mil líneas telefónicas fijas nuevas operando;
- Instaladas sobre 250 mil líneas fijas;
- Instalación red satelital (DOMSAT);
- Red intranet para Hondutel;
- Más de 3 mil teléfonos públicos instalados; plataforma de valor agregado (tarjetas pre-pago);
- Electrificación de repetidoras;
- Instalación de una red de micro-ondas (sobre 200 radio enlaces)

Desde el punto de vista de su objetivo primario, el proyecto logró agilizar las adquisiciones, adjudicarlas transparentemente y ejecutar los contratos. Además fortaleció la capacidad tecnológica de Hondutel. Además, es muy probable que Hondutel no hubiera invertido al nivel y rapidez con que lo hizo el proyecto y, aparentemente, la empresa estaría en mayores dificultades que las que tiene en la actualidad;

5.3.4 Resultados no Esperados

Después de casi una década de proyecto, Hondutel es más dependiente de PNUD en el proceso de compras. El aspecto de dependencia se observa no solo en las compras, sino

que se aprecia que PNUD ha llenado un vacío institucional, respecto a la continuidad de políticas de inversión y desarrollo de Hondutel.

Se aprecia frustración, decepción y cansancio en Hondutel. El personal aprendió a que las inversiones y mejoras se pueden realizar con el sistema de compras de PNUD y existe temor que el proyecto termine (los actores perciben que la empresa no tiene capacidad propia para desarrollarse).

También se puede afirmar que la expansión de Hondutel, a pesar de ser positiva, causó cierto “sinsabor” en los beneficiarios indirectos, ya que éstos tenían expectativas más altas sobre la conectividad de sus pueblos y ciudades. Como ejemplo de lo anterior, durante las visitas realizadas a algunos municipios, se pudo constatar que las inversiones del proyecto cubrían solo algunas cuadras alrededor de los municipios, dejando a gran cantidad de personas sin conexión. Con respecto a las áreas rurales, las inversiones quedan en deuda con este sector, ya que las principales obras se han centrado en los centros urbanos.

5.3.5 Factores que influenciaron la marcha del proyecto

Las principales consideraciones que se pueden nombrar son las siguientes:

- Hondutel tenía sus fondos disponibles y realizó las transferencias de recursos al proyecto, aunque su nivel era menor a lo comprometido.
- Los procedimientos PNUD, bien documentados, buena rigurosidad técnica en los documentos de Licitación.
- La imagen de seriedad y probidad del sistema de Naciones Unidas y PNUD.
- Buena calidad técnica de la contraparte Hondutel.

También se pueden observar situaciones que repercuten negativamente en la implementación del proyecto:

- Falta de dirección estratégica de Hondutel;
- Falta de seguimiento y medición de los impactos sociales y económicos del proyecto (PNUD-Hondutel);
- Las continuas transferencias de fondos desde Hondutel al Estado;
- Las inversiones bajo el nivel lo requerido para que la empresa pueda realmente tornarse competitiva;
- El marco jurídico relativo a las telecomunicaciones que data del año 1995 y que no permite a la empresa ajustarse a situaciones de competencia real;
- La poca autonomía de la empresa para decidir sus montos de inversiones y cuando realizarlas;
- El sistema de compras del Estado, que no está considerado para adquisiciones para empresas públicas en telecomunicaciones;

5.4 Sostenibilidad

5.4.1 Amenazas a la Sostenibilidad:

Existen factores que se han convertido en una situación casi permanente, que afectan seriamente la sostenibilidad de los resultados del proyecto, y son los siguientes:

- Caída de los ingresos Hondutel y el aumento de sus costos, especialmente en personal (2002-2012);
- Incertidumbre sobre el destino de la empresa;
- La dependencia de Hondutel respecto a PNUD;
- No existe apropiación por parte del Estado, de los resultados del proyecto;
- La no adaptación de los sistemas de compras del Estado a la realidad del sector de las telecomunicaciones.

5.4.2 Los Retos Pendientes

Dentro del contexto de la región, las cifras indican que en términos porcentuales es el país que más ha avanzado en la mejora de sus indicadores básicos de telecomunicaciones y en los ODM. Por ejemplo, en líneas fijas tuvo un aumento del 77% para el período 2002-2010, mientras que aumentó sobre el 200% en el uso de internet.

En términos absolutos, los principales indicadores regionales muestran que los demás países también han avanzado, ubicando a Honduras abajo en la tabla de comparaciones, tal como se aprecia en los Cuadros N°16 y N°17⁴⁵.

El país tiene mucho que hacer todavía en la extensión de líneas telefónicas fijas, ya que con éstas se pueden entregar otro tipo de servicios, como el de internet de Banda Ancha, que también tiene que ser ampliamente implementado a través del país.

Cuadro N° 16: N° de Líneas de teléfono fijo por cada 100 habitantes.

Country	2002	2003	2004	2005	2006	2007	2008	2009	2010	% cambio (2010-2002)/2002
Costa Rica	25,42	27,86	31,71	32,22	30,34	32,27	31,79	32,67	31,8	25%
El Salvador	11,15	12,53	14,73	16,06	17,07	17,7	17,57	17,84	16,16	45%
Guatemala	7,17	7,8	9,13	9,81	10,39	10,58	10,58	10,07	10,41	45%
Honduras	4,98	5,06	5,74	7,18	10,19	11,47	11,31	9,62	8,81	77%
Nicaragua	3,29	3,88	4	4,07	4,51	4,48	4,47	4,47	4,46	36%

Cuadro N° 17: N° de conexiones de internet por cada 100 habitantes

Country	2002	2003	2004	2005	2006	2007	2008	2009	2010	% cambio (2009-2002)/2002
Costa Rica	2,36	2,7	2,95		2,6	3,52	4,06	5,91		150%
El Salvador	1,58	1,88	1,95	2,11	1,15	1,56	2,06	2,44		54%
Guatemala	S/I	S/I	S/I	S/I	S/I	S/I	S/I	S/I	S/I	S/I
Honduras	0,32	0,33	0,33	0,38	0,41	0,5	0,81	0,97		203%

⁴⁵ Fuente: UIT, estadísticas.

Nicaragua	0,28	0,31	0,41	0,43	0,43	S/I	S/I	S/I	S/I	S/I
-----------	------	------	------	------	------	-----	-----	-----	-----	-----

S/I: Sin información

Desde el punto de los retos a nivel nacional, se pueden mencionar los siguientes:

- Realizar un cierre del proyecto y pasar a una nueva etapa de colaboración PNUD-Gobierno-Hondutel para el desarrollo del sector de telecomunicaciones, donde Hondutel pueda jugar un rol.
- PNUD puede aportar con su prestigio y neutralidad para establecer alianzas estratégicas con el Estado para colaborar en el desarrollo del sector: i) Establecimiento de Políticas y Regulaciones; ii) transparencia del mercado; iii) Desarrollo de procesos de gestión y de reorganización interna de Hondutel; iv) apoyo en la determinación de costos de interconexión y v) mejoramiento del sistema de compras del Estado.
- El Estado Hondureño deberá desarrollar una visión empresarial compartida de largo aliento: i) estrategia de negocios e identificación de nichos; ii) responsabilidad social empresarial; iii) cambio de cultura organizacional, enfocada al cliente; iv) transparencia y profesionalización en la selección de personal y cuerpo directivo.

6 Conclusiones

6.1 Diseño

El Proyecto evaluado es consistente con los criterios de pertinencia de PNUD, debido a que responde a las necesidades del país y de Hondutel por realizar inversiones para su actualización tecnológica, además de estar en línea con los objetivos y actividades del UNDAF, los Objetivos del Milenio y de la Estrategia de Reducción de la Pobreza 2001-2015, elaborada por el Estado de Honduras.

Sin embargo, su alcance es limitado y carece de componentes estratégicos de desarrollo de la empresa y del sector, tales como desarrollo y/o mejoramiento de regulaciones para Hondutel y el sector de telecomunicaciones, así como apoyo para que la empresa pueda formular objetivos y planes estratégicos de largo plazo, que redundaran en una reorganización de la empresa con el objetivo de que pueda competir en un mercado abierto, con viabilidad y sostenibilidad económica. Como se ha visto a lo largo del informe, este proyecto estuvo más en línea con una política de realizar un proyecto enfocado a proveer un servicio de adquisiciones transparente y efectivo al Estado, situación no extraña en el contexto de cooperación de PNUD-Honduras de la época.

Desde el punto de vista de lógica de la intervención, se puede afirmar que el proyecto solo tenía dos componentes que apuntaban a lo mismo: la realización de obras de infraestructura y de adquisición de equipos, dejando relegadas componentes importantes tales como seguimiento y evaluación, la definición de indicadores más relacionados con resultados para el desarrollo. Ejemplo de lo anterior sería el seguimiento de variables sociales y económicas de las inversiones del proyecto en los territorios en que se intervino, tales como la identificación de nuevas oportunidades laborales y de ingreso para los sectores vulnerables, principalmente los rurales; mejoras en sistemas de gestión y competitividad de las PYMES y organizaciones comunitarias beneficiadas con las inversiones del proyecto, así como el nivel de adopción de los procedimientos de adquisiciones del proyecto dentro de Hondutel y otras reparticiones del sector público.

6.2 Implementación

La inserción de la UA en PNUD y Hondutel no se logró completamente, existiendo tensiones con ambas partes, por no pertenecer la UA ni al gobierno ni tampoco a PNUD. Las unidades ejecutoras de proyectos son consultores de largo plazo, cuya tarea es la de sacar adelante los proyectos de inversión, pero las instituciones a las que reportan generalmente tienen otras prioridades y problemáticas más amplias y urgentes a las que deben responder, relegando los proyectos a un segundo plano.

La gestión del proyecto sorteó con éxito los numerosos retos que tuvo que enfrentar, siendo los principales los continuos cambios en la administración de Hondutel y la crisis de gobernabilidad del 2009, donde todas las partes flexibilizaron sus posiciones, permitiéndose la utilización de las firmas oficiales del gobierno depuesto, para permitir que el proyecto continuara su ejecución. En este aspecto, la capacidad de gestión y de dialogo de la UA con ambas partes (PNUD y Hondutel), fueron claves para superar la crisis.

El proyecto ha sido eficiente y eficaz en la expansión tecnológica de Hondutel, con gastos administrativos bajos (4,3%) y entrega de productos oportunos y de buena calidad. Hondutel traspasó a PNUD la cantidad de US\$ 205 millones en 10 años, los que generaron ingresos adicionales al proyecto por concepto de intereses del orden de US\$ 7,62 millones. Gracias a los convenios marco de PNUD con grandes empresas transnacionales, se generaron ahorros al proyecto por US\$ 31 millones, los que con toda seguridad no se habrían producido si Hondutel hubiera realizado por si misma estas compras.

Los gastos totales del proyecto ascendieron a US\$ 212 millones desde el año 2002 a la fecha, financiándose 17 proyectos complejos que mejoraron la conectividad de la empresa y del país principalmente en la extensión de redes, mejora de equipos, colocación de fibra óptica, internet ADSL, la implementación de un call center y un sistema de gestión ERP, basado en tecnología de punta (SAP).

6.3 Planificación y Ejecución Financiera

Los informes de gastos del proyecto no siguen un formato común, donde al comienzo del proyecto se tenía una clasificación con 23 actividades, pero a partir del 2007 salen otras categorías tales como fortalecimiento, modernización, GDPP y otros, pero no se observó una línea presupuestaria específica para gastos de administración, salarios y viáticos del equipo y actividades de seguimiento y evaluación, cuyos gastos se cargaban en distintas líneas. Lo anterior hace difícil obtener un consolidado de las cuentas del proyecto.

La unidad de proyecto realizaba planificación presupuestaria, pero las continuas revisiones generales y sustantivas (28) indican que el plan de inversiones de Hondutel estaba muy atado a la coyuntura del retiro de los fondos de la empresa que realizaba el gobierno. En este aspecto, las transferencias de recursos que realizó la empresa a PNUD fueron solo el US\$ 205 millones (27% del total transferido al Estado Hondureño) y no fueron suficientes para una empresa del tipo y tamaño de Hondutel, cuyo nivel de inversión se estima en US\$ 500 millones. Cerca del 71% del total transferido se realizó entre los años 2002-2005 para decaer considerablemente hasta la fecha, no observándose un patrón de transferencias definido y acorde con los presupuestos anuales de la UA. Estas situaciones hacen cuestionar el discurso general oficial sobre la importancia que tenía este proyecto para Hondutel y el Estado.

6.4 Resultados

6.4.1 Apropiación Nacional.

La UA utilizó los procedimientos de adquisiciones de PNUD para adjudicar 505 contratos, con sus respectivos términos de referencia y especificaciones técnicas. En este aspecto, se utilizó también consultores especializados para la elaboración y revisión de los distintos documentos de las licitaciones, los que trabajaron junto a los profesionales de Hondutel. Estos procedimientos fueron bien documentados y apoyados por revisiones de expertos cuando era necesario.

Sin embargo, estos procedimientos de PNUD han permeado muy poco las prácticas de adquisiciones de la empresa, debido a que la ley de compras del Estado no es compatible

con los procedimientos del proyecto y que la entidad de gobierno encargada del sistema de compras no tiene la capacidad para realizar grandes compras especializadas para el sector de telecomunicaciones. Sin embargo, uno de los principales problemas que observan los evaluadores, es la poca credibilidad del mercado en el sistema de adquisiciones de la empresa y la falta de una institucionalidad controladora capacitada para revisar técnica y administrativamente este tipo de adquisiciones, que pueda garantizar un proceso transparente y eficiente a todas las partes interesadas.

Debido a las situaciones descritas anteriormente, Hondutel no se encuentra preparada todavía para realizar la totalidad de sus procesos de adquisiciones y aún más, ha delegado la mayor parte de sus compras al proyecto, observándose adquisiciones de material y servicios no estratégicos para la expansión de la empresa, tales como seguros generales, agua, uniformes, etc. La conclusión de esta situación es que Hondutel en la actualidad, es más dependiente del sistema de compras de PNUD que en los inicios del proyecto en el año 2002, donde realizaba- aunque fueran fallidas-, las compras de equipamientos y servicios con sus propios procedimientos. También se puede concluir que el proyecto pasó a ocupar, de esta forma, funciones corrientes de Hondutel, como lo es un departamento de adquisiciones.

6.4.2 Manejo Adaptativo:

Proyecto supo manejar las situaciones que se le presentaron, logrando generar continuidad en las inversiones, a pesar de los continuos cambios que se producían en Hondutel y el gobierno. En este aspecto, los cuadros técnicos de ingeniería de Hondutel dieron la continuidad al plan de inversiones de la empresa, con las limitaciones que implica un desarrollo solamente en base a las obras y equipamiento.

6.4.3 Sostenibilidad

La sostenibilidad de los logros del proyecto se ve amenazada, principalmente por la poca apropiación del Estado de los logros del proyecto, los bajos recursos invertidos y a la situación de crisis financiera que presenta la empresa, la que actualmente está arrojando pérdidas y posee una desmedida planilla de personal y salarios fuera del promedio del mercado.

Por lo tanto, las causas de esta crisis se encuentran fuera del proyecto y se pueden resumir en la falta de decisión de los actores en definir una visión compartida de largo plazo para la empresa (nichos de negocios, aporte al desarrollo, responsabilidad social, etc), con una organización funcional esta visión y sus correspondientes planes estratégicos de negocios y los recursos asociados a metas y objetivos a alcanzar en el corto, mediano y largo plazo. Asimismo, la legislación actual tampoco ayuda a la empresa a capitalizarse y no se ha logrado la entrada de socios privados.

En este aspecto, la estrategia de alianzas de PNUD, enfocada casi exclusivamente en Hondutel, ha sido exitosa en lograr que la empresa pueda realizar sus inversiones, pero al mismo tiempo no se ha expandido a otros actores públicos para abordar los temas de fondo de la empresa y del sector de telecomunicaciones, que son los que están provocando la crisis de la empresa. Como consecuencia de lo anterior, el desempeño del

proyecto ha sido bueno, pero no ha tenido la capacidad de apoyar la discusión sobre las soluciones estructurales de la empresa para definir una estrategia de largo plazo.

Como consecuencia de las aseveraciones anteriores, el proyecto debe finalizar de manera programada con un horizonte inamovible de finalización, para permitir a Hondutel realizar las gestiones y cambios necesarios que la lleven a ser autosuficiente en términos de sus procesos de adquisiciones, capacitación y de organización interna para enfrentar su delicada situación.

7 Lecciones Aprendidas

7.1 Diseño:

Los proyectos deben ser elaborados por equipos multidisciplinarios que enfoquen la intervención desde perspectivas estratégicas programáticas del país y PNUD (transferencia conocimientos, desarrollo habilidades, procesos de gestión, capacitación, etc), más que por factores de coyuntura, como lo fue el problema de las adquisiciones de Hondutel.

Los proyectos del tipo de Hondutel, en caso de existir, deben contemplar un mecanismo de reformulación y seguimiento que ajusten los objetivos y marcha del proyecto. En este aspecto, se hace fundamental las realizaciones de evaluaciones de medio período o de diseño de proyecto.

Se hace necesario que los proyectos tengan una mayor lógica de intervención y análisis de problemas, enfocada a la obtención de resultados y de cambio en las componentes del desarrollo del país. En este aspecto, PNUD puede realizar una contribución con su experiencia en la determinación de enfoques con objetivos de desarrollo claros y con componentes estratégicos que conlleven a la consecución de estos objetivos de desarrollo.

7.2 Implementación:

Las unidades de proyecto constituidas por consultores de PNUD, necesitan mayor internalización dentro de la orgánica de PNUD y de las instituciones contrapartes, como por ejemplo, incorporando un % de personal de planta de ambas instituciones en las unidades de proyecto. Cuando se realizan este tipo de proyectos de ejecución, se deben realizar las evaluaciones de medio término para ajustar los objetivos y alcances del proyecto, sobre todo en este tipo de proyectos concebido bajo parámetros que se encuentran superados.

Proyectos que reemplazan funciones propias de la entidad beneficiaria, producen una alta dependencia en lugar de fortalecerlas.

Proyectos de alta complejidad técnica, generan distanciamiento en el personal de planta de PNUD, por falta de entendimiento o porque estos proyectos de larga duración quedan “obsoletos” o “cortos” bajo las nuevas directrices institucionales.

Es fundamental que las unidades de proyecto, se comuniquen con el staff permanente con un lenguaje comprensible para todos los actores involucrados. En este aspecto, los pliegos de licitación y otros documentos de las unidades de proyecto, debieran colocar contextos y metas que se desean lograr con estos pliegos o procesos.

Desde el punto de vista de estrategias de alianzas, se puede afirmar que la colaboración PNUD-Hondutel ha sido exitosa para realizar inversiones, pero limitada en su alcance estratégico.

8 Recomendaciones

Nº	Recomendación	Actor a que va dirigida la recomendación	Objetivo Recomendación	Plazos
1	El proyecto no puede terminar abruptamente, sino que debe hacer un retiro ordenado y paulatino.	PNUD; Hondutel	Evitar trastornos innecesarios a Hondutel y permitir que la empresa pueda tomar las medidas necesarias, sobre todo en su sistema de compras, para continuar sin proyecto.	1-3 años dependiendo del diálogo con los actores.
2	Se recomienda realizar un informe final del proyecto, que integre todos los sub-proyectos y entregue una visión global de los resultados acumulados durante el período 2002-2012. El énfasis no debiera estar solo enfocado al éxito de las adquisiciones, sino que debieran colocar las obras dentro del contexto del desarrollo de Hondutel, tales como cantidad de personas beneficiadas, la contribución al desarrollo local y nacional y las inversiones críticas que faltan. El informe debiera entregar a los tomadores de decisiones, los mayores logros del proyecto y una visión de mediano y largo plazo sobre lo que la empresa necesitaría realizar para consolidarse. El informe también debiera establecer una relación directa entre sus logros y los objetivos de desarrollo de PNUD y del país.	PNUD	Hito de finalización del proyecto y comunicación a los actores sobre los logros del proyecto y situaciones encontradas, que sea utilizado como herramienta de toma de decisiones.	
3	Se sugiere revisar el actual contrato del proyecto, para transformarlo en un programa que incorpore también componentes estratégicas: i) apoyo en la reorganización interna de Hondutel; ii) Apoyo en el desarrollo de políticas y revisión de regulaciones y costos de acceso e interconexión para el sector de telecomunicaciones, en conjunto con otras organizaciones que están interviniendo (Banco Mundial, BID y UIT principalmente); iii) incorporación de paquetes de colaboración para grupos vulnerables (capacitación en el uso de nuevas tecnologías o expansiones realizadas por hondutel); iv) apoyo a conectividad de escuelas, hospitales u otros servicios de utilidad pública que puedan beneficiarse de la tecnología; v) paquetes de apoyo a las PYMES, organizaciones sociales, municipios, sobre cómo realizar mejores gestiones con la	PNUD, Hondutel, SEFIN, CONATEL, posiblemente ONCAE	Abordar los problemas de fondo de Hondutel y del sector, que permitan la elaboración de instrumentos técnicos y normativos para la empresa y el sector que definan un marco jurídico y reglamentario actualizado, con respaldo metodológico aceptado internacionalmente.	5 años (1 preparación, 4 ejecución).

Nº	Recomendación	Actor a que va dirigida la recomendación	Objetivo Recomendación	Plazos
	tecnología para mejorar ingresos; vi) un componente de seguimiento y evaluación de impactos sociales y económicos del proyecto;			
4	El nuevo programa debe ser elaborado por un equipo multidisciplinario que enfoque la intervención desde perspectivas estratégicas programáticas del país y PNUD (transferencia conocimientos, desarrollo habilidades, procesos de gestión, capacitación, etc)	PNUD	Asegurar en el diseño la inclusión de variables y actividades que signifiquen cambios en la situación de desarrollo del sector, su gobernabilidad y transparencia, así como el desarrollo de oportunidades económicas y laborales para la población vulnerable y PYMES, que aprovechen las mejoras introducidas al sector.	1 año elaboración y 4 de ejecución.
5	A nivel macro, se sugiere que PNUD pueda apoyar al Estado en la discusión estratégica de desarrollo del sector: i) talleres discusión expertos; ii) mesas de diálogo político basado en hechos y alternativas medibles y objetivas; iii) Apoyo al naciente sistema de compras públicas (ONCAE), para mejorar sus sistemas, políticas y regulaciones.	PNUD	Producir un diálogo políticos entre actores relevantes del sector público, privado y de las organizaciones civiles.	1 año.
6	En el futuro, los proyectos debieran tener claramente establecido en el sistema contabilidad de PNUD y de la Unidades de Ejecución de los proyectos, una línea presupuestaria específica para la administración, seguimiento y evaluación, que refleje los gastos de personal, operación, viáticos y consultores de largo plazo.	PNUD	Visibilizar claramente los gastos de administración de los proyectos.	Inmediata.

9 Bibliography

1. (2001). *Estrategia para la Reducción de la Pobreza (ERP)*, República de Honduras.
2. [http://www.centralamericadata.com/es/article/home/300 millones invertiran telefonicas en Honduras](http://www.centralamericadata.com/es/article/home/300%20millones%20invertiran%20telefonicas%20en%20Honduras). (febrero de 2012).
3. [http://www.centralamericadata.com/es/article/home/Honduras Inversin de 10 millones en nuevas tecnologas](http://www.centralamericadata.com/es/article/home/Honduras%20Inversin%20de%2010%20millones%20en%20nuevas%20tecnologas). (febrero de 2012).
4. [http://www.centralamericadata.com/es/article/home/Hondutel La dura realidad de la competencia](http://www.centralamericadata.com/es/article/home/Hondutel%20La%20dura%20realidad%20de%20la%20competencia). (febrero de 2012).
5. <http://www.oanda.com/lang/es/currency/historical-rates/>. (febrero de 2012).
6. Banco Centroamericano de Desarrollo. (2011). *"Estrategía de País BID 2011-2014"*.
7. Central Bank of Chile. (Octubre de 2002). "How Did Latin America's Infraestructure Fare in the Era of Macroeconomic Crises?".
8. CONATEL. (s.f.). <http://www.conatel.gob.hn/NOPS.aspx>.
9. Fondo Monetario Internacional. (1999). *Honduras: Initiative for Heavily Indebted Poor Countries"- Preliminary Document; International Monetary Fund an International Development Association*.
10. Fondo Monetario Internacional. (2011). *Honduras: Firts Review Under the Sand By Arrngement and Under the Standby Credit Facilitiy-Staff Report, Staff Statement; Press Release; and Statement by the Executive Director for Honduras, IMF Country Report No.11/101*.
11. Honduras, P. (2002). *Documento de Proyecto PNUD HON/02/025 "Apoyo a la Gestión, Modernización y Expansión de Hondutel (Fase I)*. Tegucigalpa.
12. Hondutel. (2004). *Informe a la Nación: Los 10 Logros más importantes, Sector de Telecomunicaciones 2002-2004*.
13. <http://archivo.laprensa.hn/Negocios/ediciones/2012/06/29/Noticias/Telecomunicaciones-sector-que-brillara-en-2010>. (s.f.).
14. Indicadores del Milenio. (febrero de 2012). <http://mdgs.un.org/unsd/mdg/Host.aspx?Content=Indicators/OfficialList.htm>.
15. ITU. (s.f.). <http://www.itu.int/ITU-D/ict/statistics/>.
16. Lanza, M. (2002). "Las Tecnologías de la Información y Comunicación como un instrumento para el desarrollo". *Cuadernos del Desarrollo Humano Sostenible, Programa de las Naciones Unidas para el Desarrollo (PNUD)*, 11.
17. Martorellet, L. (2012). *Estadísticas del Proyecto 2002-2012*.
18. UNDAF. (2011). *Honduras: Marco de Asistencia de las Naciones Unidas para el Desarrollo*.
19. UNPD. (2002). *Manual de Seguimiento y Evaluación de Resultados"*, Oficina de Evaluación.

Anexos

Anexo N° 1: *Listado de Entrevistas*

Nº	Trato	Nombre	Apellido	Institución	Cargo	Teléfonos	Mail
1	Sr.	Hector	Avilez	Alcaldía Municipal de Santa Ana	Administrador	27670789	<u>no tiene</u>
2	Sr.	Juan Diego	Zalaya	Alcaldía Municipal del Distrito Central Tegucigalpa	Vice-Alcalde Municipal	504-22355748	juandiegozelaya@me.com
3	Dr.	Nery	Cerrato	Asociación de Municipios de Honduras; Alcalde de Teupasenti	Secretario Junta Directiva	22382150	munitiupa@yahoo.com
4	Sr.	Miguel	Vélez	Comisionado Presidente	CONATEL	504-22329600	miquel.velez@conatel.gob.hn
5	Sr.	Jorge	Aguilar	Hondutel	Gerente Proyecto Yacal; Asesor Sindicato		jaquilar@hondutelnet.hn
6	Sra.	Sonia	Alvarado	Hondutel	Jefe de Contabilidad	504-22221533	salvarado@hondutelnet.hn
7	Sr.	David	Barahona	Hondutel	Dirección de Negocios Internacionales	504-22302977	david.barahona@hondutelnet.hn
8	Lic.	Norma	Cruz	Hondutel	Coordinadora Nacional PNUD-Hondutel	504-2320051	norma.cruz@proyppnud.un.hn
9	Sr.	Aristides	Eguiguren	Hondutel	Gerente Proyecto "Ampliación de la Red Internet"	504-72141731	aristidege@hondutelnet.hn
10	Sr.	Felipe	Escalante	Hondutel	Director Finanzas	504-72413577	felipe.escalante@hondutelnet.hn
11	Sr.	Oscar	Galán	Hondutel	Vice-Presidente Comité Ejecutivo	98468097	
12	Sr.	Jorge	Hernández	Hondutel	Gerente Telefonía Inalámbrica	504-72142096	jhernandez@hondutelnet.hn
13	Sr.	José Antonio	Madrid	Hondutel	Secretario Sindicato	96886722	
14	Sr.	Aristides	Mairena	Hondutel	Jefe Optimización de Redes	504-22393516	aqalo@dondutelnet.hn
15	Sr.	Alexis	Mairena	Hondutel	Gerencia de I&D, Sección Planta Externa	504-22394381	amairena@hondutelnet.hn
16	Sr.	Orlando	Mejía	Hondutel	Presidente Sindicato	99907794	orlandomejiatercero@yahoo.es
17	Sr.	Hector	Mejía	Hondutel	Directiva Sindicato	94622307	
18	Sr.	Miguel	Nolasco	Hondutel	Director de IT		miquel.nolasco@hondutelnet.hn
19	Sra.	Delma	Ordoñez	Hondutel	Encargada Contabilidad PNUD	504-72193572	delma.ordonez@hondutelnet.hn

Nº	Trato	Nombre	Apellido	Institución	Cargo	Teléfonos	Mail
20	Sr.	Miguel	Palma	Hondutel	Gerencia de Telefonía Fija		mpalma@hondutelnet.hn
21	Sr.	Jovanny	Ramos	Hondutel	Sub-Gerencia de Ing. y Proyectos	504-22390193	jramos@hondutelnet.hn
22	Sr.	Javier	Rivera	Hondutel	Sub-Gerente de Ingeniería	504-	jarivera@hondutelnet.hn
23	Sr.	Marvin	Romero	Hondutel	Encargado Oficina Ojojona	27670113	
24	Sr.	José	Sauceda	Hondutel	Encargado Oficina Teupasenti		
25	Sr.	Romeo	Vázquez	Hondutel	Gerente General		
26	Sr.	Mario	Garay	Municipalidad de Ojojona	Administrador	27670173	
27	Sra.	Isuara	Cácamo	Municipalidad de Pespire	Regidora	96249927	<i>no tiene</i>
28	Sr.	Alex	Valdez	Municipalidad de San Lorenzo	Alcalde	33700816	alex.alcalde.16@yahoo.es
29	Sr.	Luis	Martorellet	PNUD-Honduras	Coordinador General Proyecto PNUD-Hondutel	504-2313367	luis.martorellet@undp.org
30	Sra.	Angélica	Pon	PNUD-Honduras	Administrador Financiero proyecto PNUD-Hondutel	504-2320051	angelica.pon@undp.org
31	Sr.	Luca	Renda	PNUD-Honduras	Representante Residente Adjunto	504-22201100	luca.renda@undp.org
32	Sra.	Dina	Salinas	PNUD-Honduras			
33	Sr.	Cristóbal	Simón	PNUD-Honduras	Oficial Adquisiciones Proyecto PNUD-Hondutel	504-2320051	cristobal.simon@undp.org
34	Sr.	Rodolfo	Sanjurjo	PNUD-Panamá	Chief, RBLAC-RACP	507-3024517	Rodolfo.SANJURJO@undp.org
35	Sr.	Alonso	Valenzuela Soto	Privado	Ex-Gerente General Hondutel	504-22378402	avalenzuela@centrrho.hn
36	Sr.	Carlos	Borjas	SEFIN	Sub-Secretario de Finanzas y Presupuesto	504-22227625	cborjas@sefin.gob.hn
37	Sr.	William	Chong	SEFIN	Secretaría de Estado, despacho de Finanzas	504-22221211	wchong@sefin.gob.hn
38	Sr.	Miguel	Alcaine	UIT	Head of Area Office	504-22201074	miguel.alcaine@itu.int
39	Sr.	Jarle	Herisktad	PNUD-Panamá			

Anexo N° 2 :*TDR de la Evaluación*

Anexo N° 3: *Listado de Inversiones del Proyecto*

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
C 1616	Adquisicion de Repuestos para Microondas I	48.999	2006-2007
C 1918	Construccion de redes en San Lorenzo y El Paraiso	596.719	2006-2007
C 1873	Ampliacion de Redes en Islas de la Bahia	883.759	2006-2007
C 0196	Ampliacion de Plataforma de Fibra Optica	2.964.733	2006-2007
C 1922	Ampliacion de Centrales Telefonicas Digitales	2.341.541	2006-2007
7903/7904	Adquisicion de 36 vehiculos pick up 4x4 y 4x2	466.000	2006-2007
7459	Adquisicion de 4 millones de tarjetas de prepago	155.600	2006-2007
N/A	Contratacion de Seguros Corporativos (2 procesos)	1.668.873	2006-2007
11148/11149	Adquisicion de Materiales de Planta Externa MAPEX IV	1.435.171	2006-2007
11142	Adquisicion de Llantas y Neumaticos	18.836	2006-2007
10432	Adquisicion de Formularios y Cintas de Papel	180.912	2006-2007
	Servicios de Seguridad y Vigilancia 2007	0	2006-2007
Pend	Adquisicion de Impresoras para facturacion nacional (2 procesos)	87.881	2006-2007
	Expansion de la Red INTRANET (2 procesos)		2006-2007
12153/54/55/56	Adquisicion de Computadoras Personales 2007	152.110	2006-2007
	Adquisicion de equipos de ultima milla		2006-2007
	Adquisicion de Uniformes 2007		2006-2007
	Adquisicion de un sistema centralizado backup de datos		2006-2007
C 1374	Contratacion de Auditorias externas 2005-2006	29.074	2006-2007
10711	Solucion de Plataforma de Correo Electronico	22.958	2006-2007
11493	Nuevas Licencias de Software (2 procesos)	49.523	2006-2007
11297/11298	Suministro de Agua Purificada en TGU y SPS	28.127	2006-2007
11592/11601	Adquisicion de Llantas y Neumaticos	41.129	2006-2007
Pend	Renovacion de Licencias de Software de la red INTRANET (2 procesos)	49.046	2006-2007
11855	Adquisicion de Aire Acondicionado de precision	30.369	2006-2007
	Adquisicion de Motoresgeneradores y ATS		2006-2007
Pend	Adquisicion de un UPS para el centro de computo (2 procesos)	26.602	2006-2007
12059/12060	Adquisicion de Llantas y Neumaticos (2 items)	14.044	2006-2007
Pend	Adquisicion de Materiales de Planta Externa adicionales	89.333	2006-2007
	Adquisicion de Materiales de Planta Externa MAPEX V		2006-2007
12515	Renovacion Licencias Intranet	49.046	2008
12580	Impresoras de Facturacion Nacional 2007	87.881	2008
12554	Adquisicion de UPS para CC	26.602	2008
12780	Ampliacion de PCs 2007	11.865	2008
12781	Ampliacion de PCs 2007	21.143	2008
13043	70 desktop tipo II	55.790	2008
C2588	Auditoria Externa de EEFF 2007	15.873	2008
13136	Unidad de Cinta (back up datos)	10.362	2008
13179	Material de FO para BTS	92.400	2008

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
13195	Consultoria Intl. Mapex- Adquisic.	15.353	2008
13203	Consultoria Intl. Mapex- Rev. Esp.Tec.	6.285	2008
13285	Consultoria Intl. Red IP - Rev. Esp.Tec.	13.548	2008
13301	Ampliación de Cable acometida exterior	87.880	2008
UNOPS, 13753, 13760	Flota de 100 vehículos 4 x 4 via UNOPS, desaduanaje/traslado y seguro integral local	1.787.233	2008
13328	Consultoria Intl. Mapex- Evaluaciones	11.470	2008
C2651	Consultoria Motores y ATS - Rev. Esp.Tec.	2.000	2008
13418	4 Servidores HP para Correo Elec.	16.064	2008
13483	Hardware/PCs para Portal Comercial	140.495	2008
13532	4 millones de Formularios de cobro	28.359	2008
Poliza	Seguros 2008 - 2009 (Lotes 1,2,3 y 4)	2.865.024	2008
13862	Consultoria rev Esp Tec Ampliacion Lineas	23.635	2008
13577	Motores Generadores y ATS	58.722	2008
13539	Consultoria especializada en Procurement	65.000	2008
13440, 13431 13439	Uniformes 2007 (Lotes 1, 2, 3 y 4)	282.022	2008
13507	Aires Acondicionados de Alta Cap.	120.481	2008
13620	Postes de concreto	334.540	2008
13642	Cables de Fibra Optica	883.110	2008
13643, 13644, 13645, 13686, 13693	Herrajes, cierres y accesorios	3.620.327	2008
13646	Cables de Abonados	1.964.160	2008
13647	Cable Multipar y Mensajero	3.546.362	2008
13664, 13665, 13666, 13667	Microcomputadoras Portátiles (6 items)	68.412	2008
13678	Ampliacion del UPS para CC	7.515	2008
13695	Repuestos de Telefonos Publicos	260.156	2008
13842	Formularios y Formas Continuas	192.400	2008
13885, 13886, 13887, 14055, 14056, 14057	Llantas y Neumáticos 2008	81.620	2008
14072, 14087	Uniformes 2007 (Lote 2 - Telas)	84.086	2008
13948	Ampliacion de cantidades del proceso 664	215.562	2008
13949	Ampliacion de cantidades del proceso 667	491.040	2008
13958	Vehiculo camioneta 4 x 4 para la UA	21.296	2008
14090	Unidad de Respaldo de Datos	28.125	2008
14102	Consultoria evaluacion tecnica Red IP	9.233	2008
14206	2 Servidores de respaldo	39.325	2008

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
14252	Solucion Automatizada para Mensajeria	123.708	2008
14319	Repuestos miscelaneos marca CISCO	757.862	2008
C2962-PO14602	Consultor para revision de E.T. del proyecto ERP	11.600	2009
PO14603	Transporte de Repuestos CISCO de NY-TGU DDU	9.595	2009
PO14784	120 Desktops DELL	107.809	2009
PO14785	Adquisicion de 7.5 MM de Formularios de Cobro	53.175	2009
PO14807, 14808	Suministro de Agua Purificada para MDC y SPS	25.463	2009
PO 14955	Materiales para FON CA5 (Cable, cierres y acc. FO)	313.192	2009
PO14958	Materiales para FON CA5 (Flexoductos y acc. FO)	509.675	2009
PO14973	Impresoras de Facturacion Nacional 2008	127.355	2009
PO14976	Adquisicion de cascos de proteccion adicionales	7.250	2009
PO15004	Impresoras Multifuncionales de inyeccion de tinta	2.857	2009
PO15013, 15220	Routers y switches CISCO para INTRANET inc. Transporte	262.592	2009
PO15141	Materiales para FON CA5 (Camaras concreto)	74.318	2009
PO15188, 15189, 15190	Materiales para FON CA5 (3 Accesorios de FO)	12.432	2009
PO15175, 15176, 15177, 15178, 15179, 15180	Adquisicion de Repuestos y Suministros para TI	28.129	2009
4 Polizas	Seguros Corporativos ago-dic 2009 (por 5 meses)	1.576.813	2009
PO15223	Auditorias de EEFF de Hondutel periodo 2008	35.556	2009
PO15249	Renovacion de Licencias para TTPP (GTI)	29.000	2009
PO15259	100 UPS para desktop	9.784	2009
PO15389	Adquisicion de Cables de abonados	1.349.560	2009
PO15393	Adquisicion de postes de concreto	1.458.000	2009
PO15415	Adquisicion de cables de fibra óptica	1.529.920	2009
PO15416	Adquisicion de cables multipar y mensajero	2.473.560	2009
PO15396, 15392, 15394, 15398, 15395, 15397	Adquisicion de herrajes y cierres para empalmes (total)	2.329.143	2009
PO15404	Adquisicion de repuestos para Centrales DMS	70.644	2009
C3165	Ampliacion de Lineas en equipos existentes (Lotes 2 y 3)	3.641.119	2009
C3166	Ampliacion de Lineas en equipos existentes (Lotes 1 y 4)	4.316.704	2009
PO15465, 15538, 15613	Repuestos adicionales CISCO para Telematica inc. Transporte	228.895	2009
PO15475, 15476	Computadoras y Perifericos (items 1,3,4,6,7 y 9)	263.519	2009
PO15529	Ampliacion de Impresoras de Facturacion Nacional	24.805	2009
PO15584	Plotter para la GDPP	18.727	2009
PO15565, 15566, 15567	Adquisicion de Convertidores Medio, Impedancia y Racks	34.240	2009
PO15575	Adquisicion de equipos DSLAM IP y CPE	71.214	2009
PO15616, 15617	Laptops y Digitalizadores HP	72.630	2009

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
PO15620, 15757	Adquisicion de Switches y Routers para ampliacion INTRANET	152.034	2009
PO15698	Ampliacion de autonomia (baterias) para UPS existente del CC	14.538	2009
PO15699	Instrumento de medicion de PEX	128.648	2009
PO15700	Compra adicional de 75 impresoras de inyeccion de tinta	7.143	2009
PO15719	Repuestos y Suministros de TI 2009 (parcial)	1.283	2009
C3198	Implementacion de un Sistema ERP para Hondutel	7.684.124	2009
PO15793, 15867	Adquisicion de Repuestos Modems Satelitales Paradise	12.707	2009
PO71209	Renovacion de Licencias Symantec (GTI)	699	2009
PO15854	150 desktops y 13 laptops según LTA con HP	152.442	2009
PO15857	Cable Fibra Optica de 24 fibras para interconexion de BTS	159.844	2009
n/a	Impresoras Multifuncionales de inyeccion de tinta	n/a	2009
n/a	Adquisicion de un Montacarga para SSGG	n/a	2009
n/a	Ampliacion de la INTRANET II - 4 Lotes	n/a	2009
n/a	Adquisicion de un Montacarga para SSGG	n/a	2009
16068	Optimizacion de Plataforma de Mensajería Dell	89.828	2010
16097	Repuestos criticos para Centrales DMS-10 UNICORE	29.688	2010
16116	Repuestos y Suministros de TI budget 2009	6.536	2010
16117	Repuestos y Suministros de TI budget 2009	6.991	2010
16118	Repuestos y Suministros de TI budget 2009	3.283	2010
16119	Repuestos y Suministros de TI budget 2009	6.726	2010
16561	Aires Acondicionados tipo split y mochila	172.160	2010
16560	Aires Acondicionados tipo split y mochila	29.734	2010
16651	Ampliacion de la Red Internet con tecnologia CISCO	1.826.498	2010
16708	Transporte/seguro NY-TGU equipos CISCO	14.560	2010
16720	Suministro de 2 items de MAPEX VI (grapas y jacks RJ-11)	71.800	2010
#09-09-2010	Suministro de 6 racks para Servidores Dell	1.046	2010
16991	Contratacion Directa de 54 pick-up 4x4 NISSAN	840.400	2010
16984	Adquisicion de 2 vehiculos turismo full equipo	26.068	2010
17036	3 Servidores Dell para Plataforma de Correo Electronico	12.831	2010
17113	Programa de Capacitacion Avanzada para equipos CISCO	123.700	2010
17180	Suministro de 7 empalmadoras de Fibra Optica	73.122	2010
17198	Adquisicion de Servidores SUN, Software Solaris y Base Datos Oracle	152.119	2010
17219	Adquisicion de PCs desktop, UPS y Access Points	23.642	2010
17368	Adquisicion de 10 laptops DELL	12.300	2010
31327/2011	Renovacion de Licencias SYMANTEC por 1 año	669	2011
PO 17504	Reposicion de 18 transceivers CISCO	52.148	2011
PO 17555	Adquisicion de 3 minibuses de 15 asientos y 1 bus de 30 asientos	103.800	2011
PO 17557	Capacitacion adicional de tecnologia CISCO (taller Switch 4900)	16.950	2011
HNL 25-02-11	Inversor 48 VDC a 110 VAC EATON MATRIX 2000 para SPS	2.380	2011

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
HNL 17-03-11	Inversor 48 VDC a 110 VAC EATON MATRIX 2000 de back-up	2.380	2011
HNL 05-04-11	Accesorios para Inversores y servicios de instalacion	1.520	2011
PO 17778	Solucion de Filtro de Contenido	72.974	2011
PO 17805	Repuestos y accesorios para TI	23.267	2011
PO 17804	Repuestos y accesorios para TI	38.222	2011
PO 17826	Lote de Repuestos criticos para Telematica	25.000	2011
HNL 22-06-11	Toner para proyecto Yakal	1.379	2011
C3754	Contratacion de cinco Consultores Individuales para RMCA-SAP Yakal	25.859	2011
C3755	Contratacion de cinco Consultores Individuales para RMCA-SAP Yakal	40.303	2011
C3756	Contratacion de cinco Consultores Individuales para RMCA-SAP Yakal	42.955	2011
C3757	Contratacion de cinco Consultores Individuales para RMCA-SAP Yakal	34.620	2011
C3758	Contratacion de cinco Consultores Individuales para RMCA-SAP Yakal	44.858	2011
PO 18052	2 Servidores Dell para Recargas	9.649	2011
PO 18117	Repuestos y accesorios para TI (sustitucion parcial de PO 17805)	2.676	2011
HNL 07102011	Toners para impresoras de TI (sustitucion de items de PO 17805)	515	2011
PO 18197	Repuestos y accesorios para TI (sustitucion parcial de PO 17805)	15.182	2011
PO 18329	Repuestos y accesorios para TI (sustitucion parcial de PO 17805)	4.074	2011
PO 18259	Router y switches para interconexion con Bancos Yakal	38.487	2011
PO 18263	Transporte de router y switches CISCO	716	2011
PO 18346	Router para Firewall	28.983	2011
PO 18350	Transporte de router para Firewall	921	2011
Cxxxx	Consultor Internacional para Evaluacion POST del Proyecto	33.602	2011
PO xxxxx	Solucion de ANTI-MAILWARE para la DTI	24.650	2012
PO xxxxx	Proyecto Piloto GPON	78.573	2012
0196	Fibra Óptica (ALCATEL)	21.346.145	2003
1615	Copex IV (11 / 32,000) (COLTEL)	2.916.864	2003
1616	Microondas I (ALCATEL)	7.915.730	2003
1873	Islas de la Bahía (SIEMENS)	9.029.901	2003
1899	Copex V (4 / 20,000) (PROCELEC)	1.576.059	2003
1918	Copex I (20 / 37,400) (IASA)	12.666.996	2003
1919	Copex II (22 / 41,300) (SIEMENS)	9.903.933	2003
1922	Centrales Digitales y Red Externa (50/55,000)	19.763.208	2003
1147	Electn Repetidores Pinar, Pte. En(7)COTIZAR	78.414	2007
0073	Microondas II (NERA)	4.982.220	2004
0122	Equipo Potencia y Climatizacion I (Naclng)	1.197.352	2007
0335	Torres Fronterizo (SICE-MOYANO)	1.623.894	2007
00276	Edif. Campamento,Olancho (Lote1)	37.961	2007

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
00271	Edif. Juticalpa,Olancho (Lote2)	122.135	2007
00277	Edif. Sonaguera, Colon 9 (Lote3)	76.880	2007
00284	Equipo Potencia RCS (GBM)	567.677	2007
00288	COPEX VIII (Contempo)	5.356.099	2007
00465	Sist Solares II (ELEC NOR-ATERSA)	178.398	2007
00289	Electrificacion Repetidores 8 Estaciones III (Nac de Ing)	338.952	2007
1374	Auditoria Externa Hondutel 2005-2006	29.074	2007
7459	Tarjetas de Pre-pago (TECNICARD)	155.600	2007
10432	Formularios y Cintas de Papel (MOORE)	180.912	2007
Poliza	Seguros (Ampliacion Seguro Integral)-Continental	393.811	2007
Poliza	Seguros (Seguro Colectivo de Vida y Vehic)	269.253	2007
10711	Plataforma de Correo electrónico	22.958	2007
11142	Llantas y Neumáticos	18.836	2007
11297	Agua Purificada (SPS) Aguazul	6.857	2007
11298	Agua Purificada (Teg) Copralsa-Aquaspring	21.270	2007
11148	Materiales de Planta externa (Contempo)	679.844	2007
11149	Materiales de Planta externa (JA TELCOM)	755.327	2007
Poliza	Seguro (Todo Riesgo (Seg Continental))	1.398.880	2007
11493	Nuevas Licencias de Software	49.523	2007
11592	Llantas y Neumáticos (Autollantas)	23.390	2007
11603	Llantas y Neumáticos (Llanticentro Ceibeño)	17.740	2007
11592	Llantas y Neumaticos para flota vehicular	23.390	2008
12060	Llantas radiales semitractoras	2.521	2008
12059	Llantas radiales lisas	11.524	2008
12471	Cable de Acometida Exterior Monopar	89.333	2008
11855	Aire Acondicionado de Precision para C. de Computo	30.369	2008
12156	Computadoras Personales (Lotes 1, 2 , 3 y 8)	95.264	2008
12154	Computadoras Personales (Lotes 4, 5 y 7)	43.050	2008
12153	Computadoras Personales (Lote 6)	11.575	2008
Polizas	Prorrata de Seguros Colectivo de Vida y Vehiculos 2007-2008	94.570	2008
C2617	Consultoria Individual para actualizacion de E. T. de la Red IP	13.548	2008
11298	Suministro de Agua Purificada TGU y Comayaguela	20.700	2008
Interna	Madera para apilar los postes adquiridos a POSCRET	2.274	2008
13753	98 Vehiculos pick up y 2 camionetas Desaduanaje y traslado	19.310	2008
C2751	Consultoria Individual para revision de E. T. de Ampliac. Lineas	20.734	2008
C2820	Consultoria Individual para evaluacion RED IP (PO 14102)	7.233	2008
14206	Dos Servidores para Mensajería y 6 discos	39.325	2008
11297	Suministro de Agua Purificada SPS	6.857	2008

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
15xxx	Optimizacion de Plataforma de correo electrónico	89.828	2009
Pago dcto	Agua purificada para edificios en Distrito Central (ene-abr-2010)	7.180	2010
50234	Asesoría para ACP-NY en evaluación de ERP Hondutel	10.680	2010
HNL28112011	Tablet Galaxy para GG Hondutel	610	2011
946	Teléfonos públicos	2.905.728	2003
1428	Red Domsat	3.895.486	2003
1917	Informática Intranet	1.324.685	2003
1920	Centro de Atención al Cliente ACD	2.497.096	2003
1996	Electrificacion El Portillo Fray Pedro	203.893	2003
0673-0229	Herramientas 2.1	67.025	2002
0674-0498-0621	Herramientas 2.1	7.578	2002
0675	Herramientas 2.1	26.900	2002
0676	Herramientas 1	117.315	2002
0677	Herramientas 1	44.067	2002
0678-0146	Herramientas 1	42.033	2002
0681	Herramientas 2.2	201.411	2002
0682	Herramientas 2.2	5.966	2002
0683	Herramientas 2.2	10.000	2002
0684-0145	Herramientas 2.2	57.860	2002
0735	Herramientas 2.3	99.529	2002
0737	Herramientas 2.3	76.069	2002
0738-0262-0373	Herramientas 2.3	99.448	2002
0752-0002	Aur's Teléfonos Públicos	49.250	2002
0807	Motocicletas	69.745	2002
0216	Cascos	1.757	2003
0256	Radios Comunitarias	842.500	2003
0754	Equipo Medición y Prueba 3.1	253	2003
0755	Equipo Medición y Prueba 3.1	49.930	2003
0782-1514	MAPEX La Entrada Copán	2.050	2003
0783	MAPEX La Entrada Copán	12.994	2003
0850	Repuestos Telematica	122.255	2003
1002-1245	Arcos I (baterías+rectificadores)	26.726	2003
1121	GPS para Central Internacional	16.210	2003
1127	Multiplexores NOLA	21.154	2003
1145	Equipo Medición y Prueba 3.3	96.848	2003
1146	Equipo Medición y Prueba 3.2	27.275	2003
1147	Equipo Medición y Prueba 3.2	63.977	2003
1148	Equipo Medición y Prueba 3.2	4.232	2003
1149	Equipo Medición y Prueba 3.3	91.655	2003

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
1160-1243-1544	Equipo Medición y Prueba 3.3	89.603	2003
1161	Equipo Medición y Prueba 3.3	11.830	2003
1162	Equipo Medición y Prueba 3.3	50.925	2003
1163-1574	Equipo Medición y Prueba 3.3	71.352	2003
1172	Equipo Medición y Prueba 3.4	31.805	2003
1173	Equipo Medición y Prueba 3.4	68.287	2003
1174	Equipo Medición y Prueba 3.4	47.169	2003
1211	Cable de acometida	23.280	2003
1422	Alquiler de Vehiculos II	14.614	2003
1423	Alquiler de Vehiculos II	23.080	2003
1554-1671	Computadoras Portatiles (9)	15.998	2003
1556	Motor Generador Arcos I	19.000	2003
n/a	Seguros Corporativos 2004	2.457.211	2004
0188+1089	Alquiler Vehiculos III (5)	34.241	2004
0189+1090	Alquiler Vehiculos III (3)	26.208	2004
0473	Computadora Portatil	2.122	2004
0615	Radios Comunitarias	842.500	2004
0837	Computadora Portatil	1.865	2004
0841	Alquiler Vehiculos (1)	756	2004
0860	Alquiler Vehiculos (1)	152	2004
0923	Alquiler Vehiculos (1)	96	2004
n/a	Alquiler Vehiculos (2)	1.147	2004
n/a	Alquiler Vehiculos(1)	819	2004
n/a	Alquiler Vehiculos (2)	1.323	2004
1135	Alquiler Vehiculos V (7)	20.903	2004
1136	Alquiler Vehiculos V (6)	27.405	2004
1214	Llantas y Neumaticos Item 6	9.526	2004
1258	Uniformes I Adicionales	3.725	2004
P13	Seguros Corporativos 2005	149.683	2005
P13	Seguros Corporativos 2005	720.333	2005
0270	Equipo Satelital L1	69.899	2005
0271	Equipo Satelital L2+3+4	219.413	2005
????	Computadora Portatil (2)	3.824	2005
1106	Alquiler Vehiculos IV (7)	30.620	2004
0272	Tarjetas de Pre-pago	91.000	2005
0276	Alquiler Vehiculos (6) Mic. I	35.900	2005
0332	Equipo de Computación	54.575	2005
0547	Auditoria 2001	48.000	2002
0077	Genexus	159.395	2003

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
0319	Caminos de Acceso (5)	77.837	2003
0411	Caminos de Acceso (1)	237.385	2003
0414	Caminos de Acceso (3)	153.309	2003
0547	Auditoria 2002	24.000	2003
0560-0315	UPS Lempira	235.227	2003
0788	Plataforma de SVA	960.507	2003
0958	MAPEX I 03 Herrajes	562.810	2003
0963	MAPEX I 02 Empalmes	1.170.202	2003
1025	MAPEX I 01 Cables	1.267.002	2003
1078	Formularios	109.959	2003
1258	Servidores Telemática	438.017	2003
1439	Electrificación Est'n Calentura	85.893	2003
1441	Construcción Piso 4 Hondutel	138.689	2003
1921	Remodel'n Edif. Hondutel	268.995	2003
1923	Camiones Telecomunicaciones	821.074	2003
1924	Equipo Energía Centrales Nortel	334.425	2003
1925	Bodega Plantel Kennedy	265.641	2003
0370	Motor Generador Palacio	146.565	2004
0516	Uniformes I (4)	67.813	2004
0517	Uniformes I (2)	31.417	2004
0518	Uniformes I (1+3)	123.375	2004
0593	Equipo Tarificadores	268.330	2004
0775	Auditoria 2003	38.139	2004
0776	Llantas y Neumaticos(1,11)	4.672	2004
0777	Llantas y Neumaticos(4,5,8)	26.811	2004
0778	Llantas y Neumaticos(2,3,6,7,9,10,12)	37.146	2004
1030	Vehículos Mantenimiento (1,2)	782.720	2004
1031	Vehículos Mantenimiento (3)	278.350	2004
1238	Equipo de Computación	393.412	2004
1244	Formularios II	206.800	2004
0042	MAPEX II	1.354.320	2005
1091	Sist Solares	252.876	2004
1147	Electn Repetidores (7)	68.963	2004
1245	Consultoria Tarifas	220.587	2004
0122	Equipo Potencia y Climatizacion I	1.052.971	2005
0269	Edif. Puerto Lempira	115.455	2005
0277	Auditoria 2004	28.665	2005
0335	Torres Fronterizo	1.500.911	2005
0396	Edif. Comayagua	42.449	2005

CODIGO	PROYECTO	MONTO ADJUDICADO (US\$)	AÑO
0589	Expansion REDOMSAT	406.042	2005
Integral	Seguros Corporativo 2006 Lote1	1.288.000	2006
Vida Col	Seguros Corporativo 2006 Lote2	125.091	2006
Auto	Seguros Corporativo 2006 Lote3	73.514	2006
6261	Uniformes II (Lote1) Montecarlo	124.805	2006
6226	Uniformes II (Lote3) DITEX Capotes	27.000	2006
6227	Uniformes II (Lote3) DITEX Cascos	3.000	2006
6264	Uniformes II (lote2) DITEX Tela e hilo	56.750	2006
6265	Uniformes II (Lote4) DITEX Calzado	48.248	2006
6285	Repuestos Satelital Amplificadores	137.255	2006
6684	MAPEX III (lote1) J.A. Telcom	2.010.906	2006
6673	MAPEX III (lote2) COLTEL	960.442	2006
6674	MAPEX III (lote2) COLTEL	1.996.930	2006
6675	MAPEX III (lote2) COLTEL	2.442.739	2006
6685	MAPEX III (lote3) CONTEMPO	1.522.598	2006
6268	Motocicletas II (MASADA)	68.400	2006
6272	Formularios III (Moore)	93.694	2006
00285	Equipo Climatización de Precision (SIMET)	41.245	
00542	Expansion de Intranet (GBM)	125.655	
00290	Exp de Tarifas (Consultoria) (ALFA CENTAURO)	41.401	
00465	Sist Solares II (ELEC NOR-ATERSA)	169.367	
00289	Electrificacion Repetidores III (Nac de Ing)	259.730	
Total		212.906.775	

Anexo N° 4: Características de los Municipios Visitados

Municipalidad	Ubicación	Superficie territorial (km ²)	Población (habitantes a 2012)	Actividad Económica	Líneas fijas instaladas por Hondutel a través del proyecto PNUD ⁴⁶
Teupasenti, Departamento de El Paraiso	Situado al noroeste de Danlí y está rodeado por las montañas de La Esperanza y Neblinas	681.20	42,462	Cultivo de granos básicos, café, caña de azúcar y hortalizas, crianza de ganado vacuno, equino, porcino y caprino; avicultura	400
Santa Ana, Departamento de Francisco Morazán	Situado a la altura del Cerro de Hula	65.92	11,124	Cultivo de granos básicos, café, frutas y hortalizas, crianza de ganado vacuno, equino y porcino; avicultura	200
Ojojona, Francisco Morazán	Ubicado en una pequeña meseta en el descenso del Cerro de Hula, al pie de la montaña de Payagoagre	259.64	8,156	Cultivo de granos básicos, caña de azúcar y hortalizas, crianza de ganado vacuno, equino, ovino porcino y avicultura	250
Pespire, Departamento de Choluteca	Se ubica al norte del municipio de Choluteca, al oriente del Rio Pespire	337.70	25,833	Cultivo de mango, plátano, como papa, tomate, granos básicos, crianza de ganado bovino, porcino y equino, avicultura y carnicultura	244
San Lorenzo, Departamento de Valle	En el Golfo de Fonseca	234.60	40,824	Cultivo de granos básicos, sandía, algodón, café, melón, coco, hortalizas, camarón, langosta, crianza de ganado vacuno, equino, ovino, caprino y porcino, avicultura	1,000

⁴⁶ Informe de Logros de Los Proyectos de Inversión, Enero 2002-enero 2006, elaborado en la Gerencia de Ingeniería y Proyectos de Hondutel

Anexo N° 5: *Marco de Resultados de la Revisión Sustantiva*
N°3

**Plan Anual de Trabajo
Años 2008:**

Productos Esperados <i>Y línea de base, indicadores asociados y metas anuales.</i>	Actividades Planeadas <i>Lista de actividades y acciones asociadas</i>	Periodo				Socio Responsabl e	Presupuesto		
		T1	T2	T3	T4		Fuente de Financiamiento	Descripción	Monto US\$
Producto N° 3.1.3: Capacidad fortalecida del Estado para la reforma de la administración pública. Línea Base: - Una red de microondas establecida. - Una red de fibra óptica funcionando. - Capacidad instalada en conmutación de 589,600 líneas - Backbone de la Red IP inexistente - Plataforma de prepago inexistente - Plataforma de correo electrónico inexistente - Una red de Intranet operando Indicadores: - No. De Red Islas de la Bahía - No. de troncales. - No. de nuevas líneas - No. De Backbone de la Red IP . - No. de plataforma prepago. - No. Plataforma de correo electrónico	1. Modernización Tecnológica de la Red y Ampliación de Cobertura para Mayor Beneficio para la Población.				X	Hondutel/UA	Fondo 30071	72100 Contrato Servicio Co.	9,479,032.35
							Donante 01117	72200 Mobiliario y equipo	26,601.71
								72400 Equipo Audiov./ Comunic.	138,379.52
								72800 Equipo Infotecnología	826,912.71
		1.1. Torres Fronterizo							
		1.2. Establecimiento de Red de Microonda Fase II							
		1.3. Centrales Digitales-Redes Externas (50 S/55,000 L)							
		1.4. COPEX VIII (6 SITIOS)							
		1.5. Red Nacional de Fibra Óptica							
		1.6. Red de las Islas de la Bahía							
		1.7. Adquisición de Equipos de Última Milia							
	1.8. Adquisición de Alres Acondicionados de Alta Capacidad								
	1.9. Adquisición de Materiales de Interconexión de BTS								
	1.10. Ampliación de troncales y nuevas líneas								
	1.11. Implementación del Backbone de la Red IP								

Handwritten signature/initials

Productos Esperados Y línea de base, indicadores asociados y metas anuales.	Actividades Planeadas Lista de actividades y acciones asociadas	Periodo				Socio Responsabl e	Presupuesto		
		T1	T2	T3	T4		Fuente de Financiamiento	Descripción	Monto US\$
Metas: - Una red de Istras de la Bahía operando. - 27,400 troncales instalados - 60,000 nuevas líneas instaladas - Una plataforma prepago instalada. - Una plataforma de correo electrónico instalada. - Una red de Intranet completada Efecto del CP: Nº 3.1: Para el 2011, se habrá avanzado en la consolidación de un Estado moderno, caracterizado por una mejora en los niveles de transparencia y eficiencia, con políticas orientadas hacia la reducción de la pobreza y el logro de los ODM.	1.12. Implementación de una Plataforma Prepago para servicios múltiples.								
	1.13. Suministro e instalación UPS para Centro de Computo								
	1.14. Adquisición de 528,600 mts de Cable Acometida Exterior Monopar								
	1.15. Renovación de Licencias de SW de la INTRANET								
	1.16. Adquisición de Computadoras								
	1.17. Computadoras Personales								
	1.18. Suministro e Instalación Impresoras de Facturación Nacional								
	1.19. Suministro de Computadoras								
	1.20. Adquisiciones de Servidores para Plataforma de Correo Electrónico								
	1.21. Adquisición, Instalación y configuración de la Red intranet II								
	1.22. Adquisición de Unidad de Respaldo de Datos								
								Sub Total	10,470,926.29
							75100 GMS	308,840.31	
							Total	10,779,766.60	

Productos Esperados Y línea de base, indicadores asociados y metas anuales.	Actividades Planeadas Lista de actividades y acciones asociadas	Periodo				Socio Responsable	Presupuesto		
		T1	T2	T3	T4		Fuente de Financiamiento	Descripción	Monto US\$
Producto N° 3.1.3: Capacidad fortalecida del Estado para la reforma de la administración pública	2. Fortalecimiento de la Capacidad de Gestión y Prestación de Servicios con Calidad y Eficiencia.								53,500.00
Línea Base:	2.1 Adquisición de Suministros MAPEX V					Hondutel/UA	Fondo 30071		18,826,495.87
- Inexistencia de un portal Comercial y e-Learning	2.2 Adquisición de Motores Generadores						Donante 01117		30,000.00
- 5 Auditorías externas realizadas	2.3 Adquisición de repuestos para Teléfonos públicos				x			71600 Viajes	40,900.00
- 5 Seguros Corporativos contratados	2.4 Adquisición de Llantas y Neumáticos							72100 Contrato Servicio Co.	5,750.00
- Ningún servicio de seguridad y vigilancia contratado	2.5 Adquisición de Servicios de Digitalización Documentaria							72200 Mobiliario y Equipo	23,000.00
- Inexistencia de un Plan de fort. capacidades de gestión y planificación.	2.6 Adquisición de Vehículos							72400 Equipo Audio./Comunic.	728,099.50
Indicadores:	2.7 Adquisición de Uniformes, Calzado e Implementos de Protección Personal							72500 Suministros	62,142.47
- No. de portal Comercial y e-Learning	2.8 Adquisición de Formularios y Cintas							72800 Equipo de Infotecnología	36,141.00
- No. auditorías externas realizadas	2.9 Suministro de materiales de Planta Externa MAPEX VI							73100 Instal. Renta y Mant.	38,000.00
- No. de seguros corporativos.	2.10 Portal Comercial y Proyecto e-Learning							73400 Alquiler y Mant. Otro Eq.	81,496.06
- No. servicio de seguridad y vigilancia.	2.11 Adquisición de Uniformes							74100 Servicios Profesionales	
- No. de planes de fortalecimiento .								74200 Costos Prod. Aud. e Imp.	
								74500 Gastos Misceláneos	
									14

7/01

Productos Esperados Y línea de base, indicadores asociados y metas anuales.	Actividades Planeadas Lista de actividades y acciones asociadas	Periodo				Socio Responsable	Presupuesto		
		T1	T2	T3	T4		Fuente de Financiamiento	Descripción	Monto US\$
Metas: - Una auditorías externas realizadas - Un seguros corporativo contratado - Un servicio de seguridad y vigilancia contratado Efecto del CP: N° 3.1: Para el 2011, se habrá avanzado en la consolidación de un Estado moderno, caracterizado por una mejora en los niveles de transparencia y eficiencia, con políticas orientadas hacia la reducción de la pobreza y el logro de los ODM.	2.12 Repuestos para Equipos de Conmutación y Transmisión, Accesorios, Etc.								
	2.13 Adquisición de Uniformes								
	2.14 Seguridad y Vigilancia								
	2.15 Servicios de Limpieza y Seguridad								
	2.16 Contratación de Servicios de Auditoría Externa								
	2.17 Servicios Contractuales (PNUD)								
	2.18 Adquisición de Seguros								
	2.19 Suministro de Agua Purificada TGU, Comayagüela Y SPS								
	2.20 Suministro de Agua Purificada SPS								
	2.21 Seguros								
	2.22 Liantas Radiales Lisas							Sub Total	21,139,424.90
	2.23 Aire Acondicionado de Precisión para C. de Cómputo							75100 GMS	623,508.03
	2.24 Mantenimiento Equipo de Oficina							Total	21,762,932.93
									15

Mac

Productos Esperados <i>Y línea de base, indicadores asociados y metas anuales.</i>	Actividades Planeadas <i>Lista de actividades y acciones asociadas</i>	Periodo				Socio Responsabl e	Presupuesto		
		T1	T2	T3	T4		Fuente de Financiamiento	Descripción	Monto US\$
Producto N° 3.1.3: Capacidad fortalecida del Estado para la reforma de la administración pública. Línea Base: - No existe una estrategia para la expansión futura de la empresa. - No existe una evaluación del Proyecto. - No existe una estrategia de sostenibilidad. Indicadores : - No. de documento de estrategia para la expansión de la empresa - No. de documento de evaluación. - No. de documento de estrategia de sostenibilidad. Metas: - TDR para la elaboración de la estrategia para la expansión futura de la empresa elaborada. - Una evaluación del Proyecto realizada. - TDR elaborados para la contratación de una Consultoría de estrategia de sostenibilidad. Efecto del CP: N° 3.1: Para el 2011, se habrá avanzado en la consolidación de un Estado moderno, caracterizado por una mejora en los niveles de transparencia y eficiencia, con políticas orientadas hacia la reducción de la pobreza y el logro de los ODM.	3. Determinación de una estrategia para la expansión de la empresa, considerando las oportunidades, los desafíos y las inversiones de mediano y largo plazo. Evaluación del Proyecto Actual y Definición de una Estrategia de Sostenibilidad que permita la salida progresiva y ordenada del Proyecto. 3.1 Elaboración de una estrategia de la Empresa para expansión futura. 3.2 Evaluación del Proyecto actual 3.3 Elaboración de una estrategia de sostenibilidad y salida progresiva y ordenada del Proyecto. 3.4 Consultas y validación				X	Hondutel / PNUD	Fondo 30071 Donante 01117	72100 Contrato Servicio Co.	132,722.29
								Subtotal	132,722.29
								75100 GMS	3,914.65
								Total	136,636.94

16

Handwritten signature: J. Lac

Productos Esperados <i>Y línea de base, indicadores asociados y metas anuales.</i>	Actividades Planeadas <i>Lista de actividades y acciones asociadas</i>	Periodo				Socio Responsabl e	Presupuesto		
		T1	T2	T3	T4		Fuente de Financiamiento	Descripción	Monto US\$
GRAN TOTAL 2008								Total	31,743,073.47
								GMS	936,262.99
								Gran Total	32,679,336.46