
Honduras

Desastres, Riesgo y
Desarrollo en Honduras

Delineando los Vínculos entre el Desarrollo Humano
y la Construcción de Riesgos en Honduras

Autores:

Ginés Suárez
Walter J. Sánchez

Enero 2012

Honduras

Desastres, Riesgo y
Desarrollo en Honduras

Este documento fue elaborado por la Unidad de Prospectiva y Estrategia y la Unidad de Medio
Ambiente y Gestión de Riesgo del PNUD Honduras.

Por la Unidad de Prospectiva y Estrategia:
Walter J. Sánchez

Por la Unidad de Medio Ambiente y Gestión de Riesgo:
Ginés Suárez

Agradecimientos especiales a Norma García, José Vélez y Pablo Kuri por sus insumos a la
elaboración del documento.

Diagramación:
Evelyn Cabrera

"Las denominaciones empleadas y la presentación del material que aparecen en este documento
no implican la expresión de opinión alguna por parte de la Secretaría de las Naciones Unidas o del
PNUD sobre la condición jurídica de ningún país, territorio, ciudad o área o sus autoridades, ni
respecto de la delimitación de sus fronteras o límites. "

“Las opiniones expresadas en esta publicación son las de los autores y no representan
necesariamente las de las Naciones Unidas, incluido el PNUD, o los Estados miembros de la ONU."

El Programa de las Naciones Unidas para el Desarrollo (PNUD) en Honduras tiene el agrado de
presentar a la sociedad hondureña el estudio “Desastres, Riesgo y Desarrollo Humano –
Delineando los Vínculos entre el Desarrollo Humano y la Construcción de Riesgos en Honduras”.
Este estudio investiga un tema de suma actualidad y que promueve la vinculación de la gestión del
riesgo dentro del marco integral de desarrollo humano.

Considerando la situación de alta vulnerabilidad que embarga al país y los desafíos que la
construcción del riesgo antepone a su desarrollo, es importante conjugar el conocimiento
adquirido en la gestión del riesgo y la medición del desarrollo humano para delinear elementos
claves de ambos campos de investigación para diseñar políticas públicas integrales.

Entre los hallazgos principales del estudio se destacan que la región centroamericana, y en especial
Honduras, son territorios altamente vulnerables ante los desastres. El análisis retrospectivo del
impacto del huracán Mitch, especialmente en la zona central y norte de desarrollo, junto a la
evaluación de los procesos de recuperación en el periodo post-Mitch, revelaron la carencia de
estrategias focalizadas de recuperación que se centraran en la generación de empleo y fuentes de
ingresos sostenibles. Esto elevó los índices de pobreza, y el estancamiento del desarrollo humano
del país. Asimismo, se denota que el gasto público en la gestión de riesgo en Honduras ha tenido un
enfoque reactivo, y no preventivo, lo cual debilita la resiliencia del país ante los desastres.
Finalmente, se puntualizan recomendaciones para la reducción del riesgo y los procesos de
recuperación a través de tres ejes temáticos que contienen programas propositivos específicos.

Confiamos que este estudio sirva de instrumento para la generación de diálogos y debates en la
implementación de estrategias focalizadas para el desarrollo del país. Este estudio es el resultado
del esfuerzo del PNUD Honduras a través del trabajo en conjunto de la Unidad de Medioambiente y
Gestión de Riesgo, y la Unidad de Prospectiva y Estrategia. En este estudio han colaborado
investigadores nacionales e internacionales comprometidos en proveer a la sociedad hondureña
insumos y conocimiento que fomenten el acompañamiento del desarrollo humano sostenible y la
gestión del riesgo en aras de invocar la reflexión y el diálogo en torno a los desafíos que ambas
temáticas entretejen.

José Manuel Hermida
Representante Residente

Programa de las Naciones Unidas para el Desarrollo en Honduras (PNUD)

Prólogo

Resumen Ejecutivo 5

1. Introducción 7

2. Marco Conceptual 11

3. Un vistazo a la vulnerabilidad en América Latina y América Central. 14

4. El impacto del "Mitch".

5. La Construcción de Riesgo en Honduras tras el-Mitch 32

6. Gobernabilidad para la gestión de riesgo. 44

7. La deuda acumulada en los procesos de recuperación. 54

8. Conclusiones y Recomendaciones. Estrategia para la reducción de riesgo

y la recuperación en Honduras. 60

20

4.1. El impacto del "Mitch" en los Índices de Desarrollo Humano. 20

4.2. El impacto del "Mitch" a nivel territorial. 24

4.3 El impacto del "Mitch" por sector de desarrollo. 28

4.4. Conclusiones del impacto del "Mitch". 30

5.1 El Crecimiento Poblacional 34

5.2 La Migración y las Remesas 35

5.3 Transformaciones el Sector Agrícola 37

5.4 Inversión en Infraestructura 39

5.4.1 Infraestructura Turística 40

5.4.2 El Canal Seco y Puerto Cortés 42

5.4.3. La inversión en mitigación en el Valle de Sula y las represas 44

6.1 Marco legal de la gestión de riesgo. 45

6.2 Planificación local del desarrollo y gestión de riesgo. 46

6.3 La inversión pública en gestión de riesgo 50

Tabla de Contenidos

El presente estudio evidencia que una apropiada gestión de riesgos es fundamental para el
desarrollo sostenible de Honduras. En tiempos de cambio climático, la comprensión de los vínculos
entre el desarrollo humano y el aumento de la resiliencia resultan claves para reducir los riesgos,
evitando pérdidas adicionales de valiosas vidas humanas y previniendo retrocesos en los avances
en el desarrollo económico, social y ambiental del país, e igualmente en los logros de los ODM,
cuyos avances se han alcanzado con grandes esfuerzos. El enfoque prospectivo de la gestión de
riesgos se identifica como un elemento clave para evitar los desastres y sus efectos como freno para
el desarrollo.

Algunos de los principales hallazgos del análisis realizado son los siguientes:

Centroamérica y Honduras son territorios altamente vulnerables ante los desastres. En el contexto
de America Latina, Centroamérica y el Caribe son las regiones que presentan un mayor riesgo de
desastres en términos relativos, es decir, en proporción de su población y tamaño de sus
economías. Diversos estudios sitúan a Honduras como uno de los países más vulnerables a
desastres naturales dentro de la región centroamericana. Los datos de pérdidas de las cuatro
últimas décadas muestran a Honduras como el país de la región con mayores pérdidas económicas
por efecto de los desastres. Se prevé que estas pérdidas se incrementen debido a el cambio
climático y a la alta vulnerabilidad del país

El análisis del impacto del huracán Mitch revela la necesidad de estrategias de recuperación que se
centren en la generación de empleo y fuentes de ingresos para evitar que los desastres continúen
incrementando la pobreza. El análisis del impacto del Mitch sobre el desarrollo, sobre los territorios
y sobre los principales rubros y sectores económicos del país, muestra que el principal efecto del
huracán fue la pérdida de ingresos y activos productivos. El sector que concentró más pérdidas fue
el sector agrícola. A nivel territorial las mayores pérdidas se concentraron en los polos de desarrollo
del país, evidenciando que el desarrollo no ha tomado en cuenta las vulnerabilidades y riesgos
existentes, y que los polos de desarrollo son también ámbitos geográficos donde se está generando
pobreza urbana y situaciones de riesgo.

Tras el Mitch no se contó con estrategias bien definidas para apoyar la recuperación económica de
la población afectada por los desastres, especialmente de los productores agrícolas que fueron los
más afectados, para reducir la vulnerabilidad de los principales rubros productivos y para manejar
el riesgo urbano. Una de las lecciones que se desprenden del análisis del impacto del huracán Mitch
es la importancia para Honduras de contar con estrategias para la recuperación de los medios de
vida de las poblaciones afectadas por desastre y muy especialmente para la recuperación de los
medios de vida agrícolas.

La inversión en reconstrucción post-Mitch se concentró en el sector infraestructura, lo que a medio
plazo generó un empobrecimiento del campo y la migración forzada el exterior y a las principales
ciudades del país. Las donaciones de alimentos generaron efectos colaterales contraproducentes,
generando (en algunos casos) una baja considerable en la producción de productos agrícolas
específicos.

Resumen Ejecutivo

5

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Los principales sectores de desarrollo económico del país son altamente vulnerables ante los
desastres. El análisis del Mitch mostró la alta vulnerabilidad de los principales sectores económicos
del país ante los desastres. El análisis de los procesos de desarrollo post-Mitch muestran que el
desarrollo del país sigue siendo altamente vulnerable ante los desastres naturales y que en
sectores clave para el desarrollo nacional como la agricultura, el turismo y la inversión pública en
infraestructura, no se integra el análisis de riesgos y se desarrollan en muchos casos proyectos en
condiciones de vulnerabilidad.

El gasto público en gestión de riesgo ha tenido un enfoque reactivo y no preventivo. En Honduras la
resiliencia del país aún descansa principalmente en la respuesta y la inversión en medidas
estructurales de reducción de riesgo y no tanto en la prevención vinculada a los procesos de
desarrollo. Analizando el gasto público en gestión de riesgo entre 1993 y el 2010 se aprecia que
rubros principales de gasto son la mitigación y la reconstrucción, mientras que el gasto en
prevención es mínimo. La falta de inversiones en prevención y en recuperación temprana ha
generado que Honduras sea cada vez más vulnerable ante los desastres naturales. Honduras es el
país de la región que presenta una mayor probabilidad de que sus capacidades financieras de
recuperación puedan ser superadas por efecto de un desastre, por lo que la creación de
mecanismos financieros para la recuperación se considera altamente prioritario.

Es posible contar con una estrategia coherente para la reducción de riesgo de desastres. Ante el
escenario de una alta vulnerabilidad y una baja inversión en la prevención de desastres, el presente
documento plantea recomendaciones orientadas a financiar la recuperación post-desastre y la
reducción de riesgo, focalizar las intervenciones en los municipios más vulnerables (que coinciden
con los municipios con mayor desarrollo del país) y la necesidad de incorporar el análisis de riesgo
en las principales inversiones nacionales y sectores del desarrollo. En todas estas
recomendaciones se considera fundamental el involucramiento de la empresa privada como un
actor clave en la planificación de la inversión y el desarrollo en Honduras.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

6

A través de los años, diversos estudios identifican a Honduras como uno de los países del mundo
con mayor vulnerabilidad ante los desastres naturales. Uno de los más recientes es el estudio anual
Global Climate Risk Index, publicado por la Organización No Gubernamental (ONG) Germanwatch
en diciembre de 2010, que identifica a Bangladesh, Myanmar y Honduras como los tres países más
afectados a nivel mundial por eventos climáticos extremos en el periodo 1990-2009. Según datos
de Germanwatch, Honduras presenta el Índice de Clima de Riesgo más alto en América Central y el
Caribe para el 2011, con un ICR de 10.83 .

La relación entre desarrollo humano y desastres se pone de manifiesto al analizar la lista de los 10
países identificados por la publicación de Germanwatch con un mayor índice de riesgo, pues todos
corresponden a países en desarrollo, de ingresos bajos o medio-bajos.

Debido a la alta vulnerabilidad de Honduras y considerando el vínculo entre desastres y desarrollo,
el análisis de los procesos de construcción social de riesgos en el país se vuelve cada día más
fundamental. No brindarle una debida atención a este tema podría resultar en pérdidas
adicionales de valiosas vidas humanas así como en significativos retrocesos de avances en el
desarrollo del país.

Cuadro 1. Divergencias en los índices para caracterizar el riesgo y la vulnerabilidad.
El Índice de Clima del Riesgo –ICR– (CRI, siglas en inglés) de 1990 a 2009 se basa en las cifras promedio de veinte
años. El CRI analiza los impactos de eventos climatológicos extremos - tanto en términos de muertes, así como
económicos basándose en cuatro factores: (a) número de muertes totales, (b) número de muertes por cada
100.000 habitantes, (c) número de pérdidas de acuerdo al producto interno bruto (PIB) y (d) número de pérdidas en
dólares americanos de acuerdo a la paridad del poder adquisitivo. El ICR se basa en la base de datos de Münich Re
NatCatSERVICE, la cual alberga la base de datos más fiable y completa sobre este tema en el mundo. Debido a que
el ICR es un promedio de cuatro factores, el ranking tiene que ser entendido en el contexto en que se encuentran
países que a) continuamente están siendo afectados por desastres, o b) tienen alto rango debido a que les ha
ocurrido catástrofes excepcionales. Honduras es un ejemplo de este último caso, donde más del 80% en daños y
muertes en el periodo 1990-2009 fueron causados por el huracán Mitch en 1998.

Un nuevo índice más detallado -WorldRiskReport 2011- posiciona a Honduras No. 23 en el ranking, esto debido a su
baja exposición a sismos, (algo discutible pues como el resto de países centroamericanos hay varias zonas del país
con alta amenaza sísmica) pero que puede deberse a la falta de información accesible sobre la exposición en
Honduras. Además, hay que tomar en cuenta que índices tales como vulnerabilidad, carencia de capacidades para
hacer frente al riesgo y carencia de capacidad de adaptación, son realmente altos para el país en el
WorldRiskReport 2011.

Por ende, el WorldRiskReport 2011 aclara, que los componentes individuales de exposición y vulnerabilidad son
más relevantes para comunicación y toma de decisión que el agregado total, ya que el agregado siempre abarca
una pérdida en la diferenciación.

 A la hora de analizar la posición de Honduras en los distintos índices es importante conocer como se construyen
dichos índices. Para entender algunas divergencias de relevancia consultar el Cuadro 1. Divergencias en los índices
para caracterizar el riesgo y la vulnerabilidad.

1. Introducción

7

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

1

 1

 http://www.unisdr.org/we/inform/terminology
 Por ejemplo, la definición de sensibilidad está basada en Corrales y Miquilena (2008). Sin embargo estas
definiciones no son oficiales del PNUD y pretenden matizar nuevos conceptos de uso práctico en la terminologia de
la gestión de riesgos

El presente documento pretende contribuir a posicionar el tema de construcción de riesgo en la
agenda pública nacional, así como promover el diálogo y el intercambio sobre la gestión de riesgo
en el marco de la reciente aprobación (a finales del año 2009) de la Ley del Sistema Nacional de
Gestión de Riesgo (SINAGER) y su reglamento. Se plantea ampliar la discusión sobre la gestión de
riesgo promoviendo que no se analice como un tema sectorial sino como parte de un análisis
integral del modelo de desarrollo de Honduras, enfatizando cómo el modelo de desarrollo actual
construye nuevos riesgos y tratando de aportar elementos para que se pueda incorporar la gestión
de riesgos como parte del proceso de planificación.

Este estudio plantea la necesidad de promover políticas públicas orientadas a la prevención de
desastres, tomando en consideración que una de las conclusiones a las que se ha llegado a nivel
internacional tras décadas de pérdidas humanas y monetarias, es que la prevención de desastres
es económicamente eficiente, dado que por cada dólar que se invierte, se ahorran entre USD 2.50 y
USD 13.00 recursos utilizados para aliviar las consecuencias negativas de los desastres naturales,
(Ver DFID, 2005 en: Harmeling, 2010).

El documento está estructurado en ocho secciones, donde la primera sección incluye la
Introducción.

La sección dos del documento busca introducir la terminología apropiada y actual en torno al tema
de riesgo y desarrollo humano. Estas conceptualizaciones no son definiciones oficiales del PNUD,
pero son basadas en la terminología oficial de la UNISDR actualizada en el 2009 . En los casos
señalados terminologías suplementarias están basadas en procesos de consulta con expertos por
el Programa de las Naciones Unidas para el Desarrollo (PNUD) .

En la sección tres se presenta un panorama general de la gestión de riesgo en América Latina y
Central, lo cual abarca un sondeo general de la situación actual en términos de impacto socio-
económico de los desastres naturales en la región basándose en estudios de la CEPAL (CEPAL, 2005,
2007 y 2010).

También vale recalcar que en términos metodológicos hay un dato importante de subrayar, ya que el índice del
WorldRiskReport además de incluir sismos, incluye el incremento en el nivel del mar – lo cual es novedoso, pero
metodológicamente discutible, especialmente en términos probabilísticos. Por ejemplo, en el caso de Vanuatu, la
gente sólo va a estar en riesgo de un metro de altura del nivel del mar en 100 años – para lo cual la población del
país pudo haber cambiado considerablemente desde el 2005, que son las cifras utilizadas por el WIR2011.

Este análisis muestra la importancia de de consolidar un índice de riesgo estándar para todos los países del mundo
en base a datos robustos que resulten metodológicamente consistentes. El presente estudio considera prudente
tomar en cuenta índices que hasta la fecha han sido considerados como tradicionales para la medición del riesgo y
la comparación del mismo entre países, (e.g. Germanwatch), y para estudios detallados del riesgo y la
vulnerabilidad en Honduras, tomar en cuenta base de datos nacionales (i.e. UNAH/DesInventar).

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

8

2

3

2

3

En la sección tres se presenta un panorama general de la gestión de riesgo en América Latina y
Central, lo cual abarca un sondeo general de la situación actual en términos de impacto socio-
económico de los desastres naturales en la región basándose en estudios de la CEPAL.

La sección cinco analiza los sectores y factores del desarrollo que están influyendo en la
construcción del riesgo actualmente en Honduras, analizando la influencia del crecimiento
poblacional, la migración y las remesas, los cambios en el sector agrícola y las principales
inversiones en infraestructura.

En la sección seis se analiza la importancia de la gobernabilidad y los vínculos de ésta con la
prevención y mitigación del riesgo para así ahondar en temas de resiliencia institucional. Esta
sección presenta las fortalezas y deficiencias del marco institucional y jurídico que conforma la
gestión de riesgo en Honduras, sus logros, avances y proyecciones hacia una gobernabilidad del
riesgo apropiada con capacidad de ejecución y adaptación.

La sección siete del documento analiza los impactos recientes de los desastres y las brechas sin
cubrir, la deuda acumulada de los desastres, tratando de poner de relieve como esta deuda puede
estar contribuyendo de manera sustantiva a la pobreza en Honduras.

Finalmente en la sección ocho se plantea una serie de recomendaciones integradas en una
propuesta de estrategia nacional para la reducción de riesgo y la recuperación.

La sección cuatro analiza la relación del desarrollo humano y la gestión de riesgo y sus
componentes en Honduras partiendo del impacto del fenómeno Mitch. Esta sección toma como
punto de partida los resultados del Informe Nacional sobre Desarrollo Humano 1999 Honduras y
estudios correlacionados al desarrollo humano hondureño pre- y post Mitch basados
principalmente en Falck (2003). Se hace referencia a nuevos datos producidos por la Universidad
Nacional Autónoma de Honduras que ha actualizado la base de datos DesInventar, cuyo análisis
permite delinear recomendaciones aplicables a la gestión de riesgo y el desarrollo en la Honduras
de hoy.

9

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

 Los diez países más afectados durante el período entre 1990-2009 en orden de mayor a menor son: Bangladesh,
Myanmar, Honduras, Nicaragua, Vietnam, Haití, Filipinas, República Dominicana, Mongolia y Tajikistan.

Cuadro 2. Desastres y Desarrollo
“Los desastres naturales se encuentran íntimamente relacionados con los procesos de desarrollo humano. Los
desastres ponen en peligro el desarrollo. A su vez, las decisiones en materia de desarrollo, tomadas por
particulares, comunidades y naciones, pueden generar nuevos riesgos de desastre. Pero esto no tiene que ser
necesariamente así. El desarrollo humano también puede contribuir a reducir eficazmente los riesgos de
desastre.” PNUD, 2004.

Existe una íntima relación entre el desarrollo y los desastres. De acuerdo al informe mundial La Reducción de
Riesgos de Desastres – Un Desafío para el Desarrollo – (PNUD, 2004), las pérdidas provocadas por los desastres
naturales se encuentran correlacionadas con el grado de desarrollo nacional. Mientras los países con un índice
bajo o medio de desarrollo humano registran una distribución similar de pérdidas, países con un índice alto de
desarrollo humano tienden por lo general a mostrar un número bajo de muertos provocados por desastres
naturales.

De acuerdo al reporte de PNUD (2004), ningún país con un índice alto de desarrollo humano ha registrado un
promedio anual de más de 10 muertos por cada millón de habitantes, según los datos obtenidos entre 1980 y
2000, y ninguno ha llegado a un promedio de más de 600 muertos por año, (PNUD, 2004). Estas cifras son
ampliamente superadas en los países con un índice medio o bajo de desarrollo humano. Tales conclusiones
confirman la correlación que existe entre los desastres naturales, sus impactos, y el desarrollo de los países a nivel
socio-económico (PNUD, 2004).

La tendencia global en la construcción del riesgo es medida por el Índice de Riesgo (IDR) propuesto por el
Programa de Desarrollo de Las Naciones Unidas (PNUD, 2004), donde se refleja la vulnerabilidad de países en vías
de desarrollo como Honduras ante los desafíos de los desastres naturales.

Según datos publicados por Germanwatch Harmeling, 2010 , durante el período 1990-2009 más de 650,000
personas han muerto a nivel global como consecuencia directa de más de 14,000 eventos de desastres extremos
con pérdidas monetarias equivalentes a más de 2.1 trillones de dólares. Asimismo, los diez países más afectados
durante este mismo periodo tienen un bajo índice de desarrollo .

Germanwatch Harmeling, 2010, señala que el efecto de estos desastres genera un retroceso de los procesos de
desarrollo de los países, como pone de manifiesto el caso de Honduras y Guatemala a causa del huracán Mitch en
1998 Harmeling, 2010 pag. 10 .

Entre los años 1990-2009, Honduras presenta más de 53 eventos registrados, con pérdidas absolutas de 663.57
USD en relación con su paridad de poder adquisitivo, representando 3.12 por unidad del PIB y con un total de
muertos de 322 en promedio, conformando 5.21 muertes por cada 100.000 habitantes para Honduras.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

10

4

4

 Gobierno de Honduras, 2010. Acuerdo Ejecutivo No. 032-2010. Reglamento del SINAGER. Tegucigalpa.

Una primera aproximación al análisis de riesgo debe partir de estandarizar los términos y definiciones
que se utilizarán a lo largo de este documento para referirse al tema de riesgo a desastres en relación
al desarrollo humano de un país. Una aplicación y comprensión correcta de los términos, facilita la
propuesta de actividades o medidas de política para poder reducir el riesgo a desastres al cual se
enfrenta Honduras e incrementar sus capacidades de resiliencia en términos de un desarrollo
integral.

Primeramente, resulta necesario entender el concepto del Índice de Desarrollo Humano (IDH), el cual
es calculado desde 1990 por el Programa de las Naciones Unidas para el Desarrollo (PNUD) de
acuerdo con el trabajo de investigación del economista pakistaní Mahbub ul Haq realizado en 1990, y
basado en gran parte en las ideas desarrolladas por el Premio Nóbel de Economía (1998), Profesor
Amartya Sen.

El trabajo de Amartya Sen y de otras personas fundó las bases conceptuales de un enfoque alternativo
y amplio del desarrollo humano, definido como el proceso de ampliación de las opciones de las
personas y mejora de las capacidades humanas (la diversidad de cosas que las personas pueden hacer
o ser en la vida) y las libertades, para que las personas puedan vivir una vida larga y saludable, tener
acceso a la educación y a un nivel de vida digno, y participar en la vida de su comunidad y en las
decisiones que afecten sus vidas.

El IDH se basa en un indicador social estadístico del desarrollo de un país compuesto por tres
parámetros que reflejan los logros dados en cuanto a capacidades humanas básicas: vivir una larga
vida y saludable, medido por la esperanza de vida al nacer; tener educación, medida por la tasa de
alfabetización de adultos y la tasa bruta combinada de matriculación en educación primaria,
secundaria y superior, así como los años de duración de la educación obligatoria; y disfrutar de un
nivel digno de vida, medido por el PIB per cápita PPA en dólares internacionales. El IDH busca medir
dichas variables a través de un índice compuesto, por medio de indicadores que se relacionan en los
tres aspectos mencionados en forma agregada. El valor del IDH de un país indica la distancia, (rango
de 0 a 1), que ya ha recorrido hacia el valor máximo posible de uno.

Los conceptos abarcados bajo gestión de riesgos son términos amplios. En este sentido la aprobación
del reglamento de la ley del Sistema Nacional de Gestión de Riesgos (SINAGER) es de gran valor, ya
que en su artículo No. 2 propone un lenguaje común para las definiciones de los términos aplicables
para Honduras . En el documento se incluye una recopilación de definiciones basadas principalmente
en el glosario de la Estrategia Internacional de Reducción de Desastres de las Naciones Unidas
(UNISDR) dadas su validez a nivel internacional. Bajo el Marco de Acción de Hyogo 2005-2015 se
solicitó a la UNISDR que dedicara esfuerzos para “actualizar y divulgar ampliamente una terminología
internacional normalizada sobre la reducción del riesgo de desastres, al menos en todos los idiomas
oficiales de las Naciones Unidas, para que se utilice en la elaboración de programas y el desarrollo
institucional, las operaciones, la investigación, los programas de formación y los programas de
información pública” (UNISDR, 2005).

2. Marco Conceptual

11

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

5

 5

La última versión del año 2009 es la utilizada en el presente estudio que se aúna a los esfuerzos
convocados por la UNISDR de convocar un mismo lenguaje para la definición de términos que no
son necesariamente excluyentes entre sí y que en algunos casos pueden coexistir con conceptos
coincidentes.

Este glosario no obvia el hecho de que el debate en la definición de los conceptos sea un proceso
constante . Especialmente para conceptualizaciones básicas en la gestión del riesgo, existe un
debate académico para llevar conceptualizaciones teoréticas a la práctica, por ejemplo, en cuanto
a la posibilidad teorética basada en base de datos, en muchos casos incompletos, que crean
escenarios probabilísticos de diferente calidad y que producen una proyección aproximada, pero
no certera, de la frecuencia y posibilidad de un fenómeno de origen natural o humano, y por ende
termina en una aplicación abstracta de la terminología en la realidad palpable del riesgo.

Ante estos retos la terminología de la gestión de riesgo se ha ido calibrando para hacerle frente a
nuevas y mejores formas de concebir la gestión de riesgo en términos de factores, y por lo tanto el
terreno conceptual de la gestión de riesgo debe ser entendido como una arena académica práctica
la cual se encuentra en constante movimiento.

Cuadro 3. Definiciones básicas en la gestión de riesgos en el contexto de la capacidad resiliente y los procesos
clave relacionados con el desarrollo.

Las siguientes no son definiciones oficiales del PNUD, sino basadas en la terminología oficial de la UNISDR
actualizada en el 2009 http://www.unisdr.org/we/inform/terminology. La definición de sensibilidad está inspirada
en Corrales y Miquilena (2008)

Desastre
Una seria interrupción en el funcionamiento de una comunidad o sociedad que ocasiona una gran cantidad de
muertes al igual que pérdidas e impactos materiales, económicos y ambientales que exceden la capacidad de la
comunidad o la sociedad afectada para hacer frente a la situación mediante el uso de sus propios recursos.

Riesgo
La combinación de la probabilidad de que se produzca un evento y sus consecuencias negativas.

Amenaza
Un fenómeno, sustancia, actividad humana o condición peligrosa que pueden ocasionar la muerte, lesiones u otros
impactos a la salud, al igual que daños a la propiedad, la pérdida de medios de sustento y de servicios, trastornos
sociales y económicos, o daños ambientales.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

12

 Ver por ejemplo: Fussel (2007) y Lavell (s.f.). Para un estudio reciente sobre terminología en la gestión de riesgo en
relación al cambio climático ver Hofmann, Hinkel, & Wrobel (2011), documento presentado en: Symposium on Social
Theory and the Environment in the New World (dis)Order

6

6

Vulnerabilidad
Las características y las circunstancias de una comunidad, sistema o bien que los hacen susceptibles a los efectos
dañinos de una amenaza. Existen diversos aspectos de la vulnerabilidad que surgen de varios factores físicos,
sociales, económicos y ambientales. Entre los ejemplos se incluyen el diseño inadecuado y la construcción deficiente
de los edificios, la protección inadecuada de los bienes, la falta de información y de concientización pública, un
reconocimiento oficial limitado del riesgo y de las medidas de preparación y la desatención a una gestión ambiental
sensata o prudente. La vulnerabilidad varía considerablemente dentro de una comunidad y en el transcurso del
tiempo. Esta definición identifica la vulnerabilidad como una característica de los elementos de interés (comunidad,
sistema o bien) que es independiente de su exposición. Sin embargo, en su acepción común, con frecuencia esta
palabra se utiliza más ampliamente para también incluir el grado de exposición de esos elementos.

Resiliencia / resiliente
La capacidad de un sistema, comunidad o sociedad expuestos a una amenaza para resistir, absorber, adaptarse y
recuperarse de sus efectos de manera oportuna y eficaz, lo que incluye la preservación y la restauración de sus
estructuras y funciones básicas. Resiliencia significa la capacidad de “resistir a” o de “resurgir de” un choque. La
resiliencia de una comunidad con respecto a los posibles eventos que resulten de una amenaza se determina por el
grado al que esa comunidad cuenta con los recursos necesarios y es capaz de organizarse tanto antes como durante
los momentos apremiantes.

Gestión del riesgo de desastres
El enfoque y la práctica sistemática de gestionar la incertidumbre para minimizar los daños y las pérdidas
potenciales. La gestión del riesgo abarca la evaluación y el análisis del riesgo, al igual que la ejecución de estrategias
y de acciones específicas para controlar, reducir y transferir el riesgo. Esta es una práctica generalizada de diversas
organizaciones para minimizar el riesgo en las decisiones de inversión y para abordar riesgos operativos, tales como
la interrupción de los negocios, las fallas en la producción, el daño ambiental, los impactos sociales y los daños como
consecuencia de los incendios y de las amenazas naturales. La gestión del riesgo es un tema fundamental para
sectores tales como el suministro de agua y de energía, al igual que para la agricultura, cuya producción resulta
afectada directa o indirectamente por episodios meteorológicos y climáticos extremos.

Capacidad
La combinación de todas las fortalezas, los atributos y los recursos disponibles dentro de una comunidad, sociedad u
organización que pueden utilizarse para la consecución de los objetivos acordados. La capacidad puede incluir la
infraestructura y los medios físicos, las instituciones y las habilidades de afrontamiento de la sociedad, al igual que
el conocimiento humano, las destrezas y los atributos colectivos, tales como las relaciones sociales, el liderazgo y la
gestión. La capacidad también puede describirse como aptitud. La evaluación de las capacidades es un término
para describir un proceso en el que se revisan las capacidades de un grupo en comparación con los objetivos
deseados, y se identifican brechas relativas a las capacidades con el fin de tomar acciones posteriores.

Grado de Exposición
La población, las propiedades, los sistemas u otros elementos presentes en las zonas donde existen amenazas y, por
consiguiente, están expuestos a experimentar pérdidas potenciales. Las medidas del grado de exposición pueden
incluir la cantidad de personas o los tipos de bienes en una zona. Estos pueden combinarse con la vulnerabilidad
específica de los elementos expuestos a una amenaza en particular con el fin de calcular los riesgos cuantitativos
relacionados con esa amenaza en la zona bajo estudio.

13

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Sensibilidad
Se refiere a la condición innata de un sistema o elemento del sistema de ser débiles o que carecen de la capacidad
de resistir o hacer frente a los riesgos, o su propensión a la degradación por el impacto de factores exógenos. En
una perspectiva de desarrollo sostenible, el término expresa la susceptibilidad de un grupo de la sociedad,
comunidad o social de sufrir la pérdida de vidas o lesiones, o pérdidas de desarrollo, incluidos los retrocesos en el
bienestar y la destrucción de las capacidades endógenas y la predisposición de su clave relacionados con el
desarrollo humano. La sensibilidad de determinados grupos sociales se refiere a las condiciones que hacen que las
personas vulnerables a los fenómenos extremos, principalmente relacionados con desventajas individuales pre-
existentes o sociales y las condiciones de pobreza en términos de nivel de salud de la población y la educación, el
hábitat y el estado actual de los servicios sociales (por ejemplo, suministro de agua, saneamiento, escuelas, etc.)

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

14

En América Latina y América Central se han logrado progresos significativos en la planificación,
prevención y mitigación de los riesgos generados por los desastres . En la región centroamericana
el periodo posterior al huracán Mitch se ha caracterizado por una gran actividad de análisis y
cabildeo impulsado por la sociedad civil y con el apoyo decidido de la cooperación internacional
(Ver Cuadro 4). Uno de los principales hitos de este proceso ha sido la aprobación de la La Política
Centroamericana de Gestión Integral de Riesgo de Desastres (PCGIL) en la XXXV Reunión Ordinaria
de Jefes de Estado y de Gobierno de los países del Sistema de la Integración Centroamericana, en
junio del 2010.

Cuadro 4. La agenda política y técnica de la sociedad civil y los Gobiernos de la región Centroamericana después
del Mitch
Tras el huracán Mitch se inició una intensa agenda política y de incidencia en torno a la gestión de riesgo a nivel de la
región. Se han elaborado políticas y se ha llevado a cabo un seguimiento importante de la aplicación de las mismas
con activa participación de la sociedad civil. Algunos de los principales hitos han sido:

1. En 1999 el Centro de Coordinación para la Prevención de Desastres en América Central (CEPREDENAC), propiciaba
la incorporación de la temática de gestión de riesgos en la XX Cumbre de Presidentes Centroamericanos, incluyendo
a República Dominicana y Belice. En dicha Cumbre se elaboró la Declaración de Guatemala II, donde se adoptó el
Marco Estratégico para la Reducción de Vulnerabilidades y Desastres en Centroamérica y se estableció el
Quinquenio Centroamericano para la Reducción de la Vulnerabilidad y el Impacto de los Desastres para el período
2000 a 2004, encargando a CEPREDENAC su coordinación regional y su desarrollo.

2. Una primera evaluación oficial de los avances alcanzados se realizó en 2003, a través de la organización de
consultas nacionales y del foro regional “Mitch+5”, celebrado en Tegucigalpa a principios de diciembre del 2003. Ese
mismo año se conforma el Grupo Regional de Riesgo, Emergencia y Desastre de América Latina y el Caribe (REDLAC)
en el país de Panamá.

3. La evaluación Mitch+5 en el 2003, conformó un primer ejercicio integrado de evaluación de acciones y retos por
parte de gobiernos, cooperación internacional y sociedad civil organizada, que arribó a conclusiones que apuntaron
hacia avances de implementación de los instrumentos regionales: Marco Estratégico para la Reducción de la
Vulnerabilidad y los Desastres y el Plan Regional de Reducción de Desastres (PRRD) 1999-2004. Para diciembre del
2008 se consideró desarrollar la evaluación oficial Mitch en base a objetivos específicos.

3. Un vistazo a la vulnerabilidad en
 América Latina y América Central

 Para un resumen actualizado, ver el comunicado de la Segunda Sesión Plataforma Regional para la Reducción del
Riesgo de Desastres en las Américas, Nuevo Vallarta, Nayarit, México, 15 al 17 de marzo de 2011

7

15

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

7

1. Para el año 2008 la REDLAC, en el marco de sus actividades en la región y en coordinación con el CEPREDENAC,
asumió el reto de producir un documento que reflejara, a través del análisis, la situación y tendencias de algunas
variables relacionadas con la gestión de riesgo en los países afectados por el huracán Mitch. Esto daría forma a la
publicación Diez años después del huracán Mitch: panorama de la tendencia de la gestión del riesgo de desastre en
Centroamérica (2008).

2. En Honduras, en enero 2009 la Asociación de Organismos No Gubernamentales, (ASONOG), como parte de la
Concertación Regional para la Gestión de Riesgo (CRGR) de Centroamérica, en coordinación con la Mesa Nacional
de Gestión de Riesgo de Honduras con el apoyo financiero de la cooperación solidaria: Christian Aid, TROCAIRE,
ICCO Kerkinactie, Ayuda en Acción y OXFAM Internacional, prepararon el Informe de la situación de los avances
realizados desde la perspectiva de sociedad civil a diez años de la presencia del Huracán Mitch en Honduras.

3. En junio del 2010 en la XXXV Reunión Ordinaria de Jefes de Estado y de Gobierno de los países del Sistema de la
Integración Centroamericana se aprobó la PCGIL, La Política Centroamericana de Gestión Integral de Riesgo de
Desastres. Esta política tiene 5 ejes articuladores: a) Reducción del riesgo de desastres de la inversión para el
Desarrollo Económico Sostenible , b) Desarrollo y compensación social para reducir la vulnerabilidad, c). Ambiente
y Cambio Climático, d) Gestión Territorial, Gobernabilidad y Gobernanza y e) Gestión de los Desastres y
Recuperación.

A pesar de estos esfuerzos estratégicos de evaluación y análisis, que incorporaron a amplios
segmentos de las sociedades Centroamericanas, las cifras de pérdidas por desastre en la región
continúan mostrando una tendencia al aumento.

De acuerdo a la evolución histórica de los desastres en América Latina y el Caribe, los desastres
naturales han dejado durante el período 1970-2009 pérdidas monetarias totales de 356,672.3
millones USD a valor del dólar del 2008. Esta tendencia se ve agravada, entre otros aspectos, por la
expansión demográfica, la migración, la pobreza, la alta concentración de poblaciones en zonas
vulnerables, y una pobre infraestructura. Los sectores económicos, sociales e infraestructurales
son los que presentan la mayor carga económica para conformar más del 70% del total.

Fuente: ASONOG (2009)

Tabla 1. Impacto acumulado de desastres en América Latina y el Caribe, según tipo de desastres y sectores afectados
(1970-2009) – Sectores (millones de dólares de 2008)

 Económicos Sociales Infraestructura Medioambiente Otros
Remoción
escombros
y limpieza

Gastos de
emergencia

Total

Climatológico 137,064.70 22,829.80 49,361.20 1,582.40 1,916.10 649 1,460.50 214,863.70

Geofísico 34,363.80 59,551.60 33,899.90 257.2 2,526.10 2,587.40 1,289.70 134,475.70

Geofísico
Climatológico 3,105.60 1,133.30 2,996.20 44.6 52.3 0 0.9 7,332.90

Total 174,534.10 83,514.70 86,257.30 1,884.20 4,494.50 3236.4 2,751.10 356,672.30

Porcentaje 48.9 23.4 24.2 0.5 1.3 0.9 0.8 100

 Fuente: Zapata (2010)

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

16

Al analizar las causas de esta tendencia al incremento de las pérdidas económicas diversos estudios
coinciden en señalar que la vulnerabilidad de la región se está incrementando debido a la baja
implementación de las medidas sugeridas por diferentes procesos consultivos.

El Gráfico 1, muestra la evolución del impacto económico de los desastres ocurridos en las
subregiones de América Latina y el Caribe en el periodo entre 1970-2008 en términos
porcentuales. En esta gráfica se muestra como el impacto aunado de las subregiones de
Centroamérica y el Caribe es mayor que el impacto desagregado de la subregión Andina y el Cono
Sur.

Gráfico 1. Evolución del impacto económico de los desastres naturales en las subregiones de America Latina en
términos porcentuales.

Mientras la evolución del impacto económico de los desastres naturales ha sido relativamente
constante en la región Centroamericana, en la región Andina y del Cono Sur se aprecia una
tendencia a la disminución de las pérdidas desde los años 90, (ver Gráfico 2).

Gráfico 2. Evolución del impacto económico de los desastres naturales en las subregiones de America Latina en USD
millones

Fuente: Zapata (2010)

Fuente: Zapata (2010)

17

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Una comparación entre el impacto de los desastres con los recursos de inversión extranjera directa
(IED) que reciben los países nos da una dimensión de la relevancia de los desastres como freno al
desarrollo de los países. Se aprecia como el impacto de los desastres está muy cercano a la IED en el
caso de Centroamérica8 y el Caribe, si se compara con America del Sur y México.

Gráfico 3. Ingresos anuales promedio de inversión extranjera directa e impacto de desastres naturales (2000-2008)

Fuente: Zapata (2010)

Un factor importante de vulnerabilidad ante el cambio climático de la región centroamericana es su
alta dependencia de su producción agrícola para obtener divisas para el Estado. Esta situación de
dependencia económica unido a una tendencia al incremento de los fenómenos naturales que
afectan en un gran medida al sector agropecuario, generan un alto riesgo para la región.

 Se aprecia que el impacto es similar en Centroamérica y el Cono Sur, pero la IED es mucho mayor en el cono Sur.

 8

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

18

8

Gráfico 4. Número de eventos por tipología durante diferentes períodos entre 1930 y 2008

Como muestra el Gráfico 4 entre 1930 y 2008 la región Centroamericana ha padecido 248 eventos
extremos mayores asociados a fenómenos climáticos e hidrometeorológicos. Honduras ha
recibido la mayor cantidad (54) y Belice la menor (18). Los eventos más recurrentes son
inundaciones, tormentas, deslizamientos y aluviones, poco más de 85% de los eventos totales. Un
9% corresponde a sequías, 4% a incendios forestales y 2% a temperaturas extremas,
principalmente bajas, (CEPAL, 2010). Los desastres con mayor impacto son los asociados a
tormentas tropicales y huracanes de diversa magnitud, cuyos efectos pueden abarcar todo el
territorio, pero que se acentúan en la costa atlántica (EM DAT).

En los últimos años se aprecia una tendencia a que las inundaciones (CEPAL, 2010, pág. 68) afecten
a un mayor número de personas. Una de las causas de esta tendencia es la falta de implementación
de estrategias de gestión de riesgo en la planificación urbana y rural, con problemas de
planificación en muchas ciudades centroamericanas, junto a una explosión demográfica que
genera una presión social que contribuye al incremento de la población ubicada en zonas de alto
riesgo. El estudio realizado por CEPAL sobre la económica del cambio climático identifica una
tendencia al incremento de las pérdidas económicas que pueden comprometer seriamente el
desarrollo de la región (ver Cuadro 5).

Fuente: CEPAL (2010)

19

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Cuadro 5. El impacto del cambio climático en Centroamérica

El reciente estudio de CEPAL - La Economía del Cambio Climático (2010) - analiza los escenarios de impacto
económico del cambio climático en la región.

De acuerdo al estudio de la CEPAL (2010), el riesgo de inundaciones más recurrentes y abundantes se presenta en
los territorios de inundación natural: las riveras de los ríos, las zonas bajas y las zonas costeras. Por otro lado más
del 80% del territorio centroamericano se encuentre expuesto a deslizamientos causados por precipitaciones.
Los datos muestran que en los dos períodos entre 1970-1989 y 1990-2008 se registra un significativo aumento de
tormentas mayores y huracanes, siendo Nicaragua el que presenta más incremento con 14 eventos.

La estimación de pérdidas económicas por eventos extremos en Centroamérica toma como punto de partida el
impacto de ciertos desastres naturales hace cuatro décadas, aunando esfuerzos de las instituciones nacionales,
regionales, la CEPAL y con apoyo de otras agencias internacionales. Conclusiones parciales debido a la carencia
de datos, confirma que once eventos extremos de origen hidrometeorológico y climático estudiados durante las
últimas cuatro décadas afectaron a Costa Rica, El Salvador, Guatemala, Honduras y Nicaragua, los cuales han
producido pérdidas por 13.642 millones de dólares a valores de 2008.

El huracán Mitch, ocurrido en 1998, es el que ha provocado las mayores pérdidas, cerca de 8,000 millones de
dólares, equivalente a 58% de las pérdidas totales causadas por los once eventos evaluados. Le siguen las
pérdidas producidas por el huracán Joan en 1988 (10%) y las de la tormenta tropical Stan en 2005 (10%).

Los costos estimados muestran que Honduras ha sido el más afectado con 5,592 millones de dólares,
equivalentes a 41% de las pérdidas totales, principalmente por el huracán Mitch. Le sigue Nicaragua con 4,513
millones de dólares (33%), Guatemala con 2,198 (16%) y El Salvador y Costa Rica con 7% y 3% de las pérdidas
totales acumuladas a precios de 2008.

Esto demuestra que aunque la región centroamericana ha presentado propuestas para gestionar las fuentes de
riesgo y construir un marco resiliente que haga frente a los desafíos presentados por los desastres naturales, la
tendencia de los eventos tiende a afectar de manera desigual a ciertos países del istmo. Especialmente aquellos
con una resiliencia baja o institucionalmente débil y con un desarrollo humano bajo – o medio bajo.

Mientras los sectores sociales registran el 17% de las pérdidas totales y el medio ambiente 7%, el sector
agropecuario concentra casi las tres cuartas partes del total productivo (CEPAL, 2010). Esto es significativo para
los países del istmo centroamericano, debido a que la mayoría de su productividad económica se centra en el
sector de la agricultura.

En infraestructura el subsector telecomunicaciones y transportes registra el 86% de las pérdidas totales a nivel de
la región principalmente debido a la destrucción de caminos y vías de comunicación, y dentro del sector social el
79% de las pérdidas corresponde a vivienda CEPAL (2010, pág. 69).

El estudio de la CEPAL (2010) estipula que los grandes daños a las viviendas se explican por las características de
las viviendas mismas y por la condición socioeconómica de la población. Indicadores básicos de calidad de la
vivienda registran que a nivel regional alrededor del año 2000 la tercera parte de la población urbana vivía en
casas precarias y sólo 43% de los hogares tenía tenencia segura.

En 2003 el 43% de las viviendas rurales tenía piso de tierra, 12% tenía techo de materiales precarios y 20% tenía
paredes de materiales livianos o no permanentes. Los indicadores son relativamente mejores en las zonas
urbanas y los valores varían según los países, siendo El Salvador, Guatemala, Honduras y Nicaragua los que
presentan los indicadores más desfavorables CEPAL (2010, pág. 69).

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

20

El estudio de CEPAL (2010) plantea que para la región centroamericana, y también para Honduras, bajo el
escenario de continuas alzas en las emisiones de dióxido de carbono a nivel global, los efectos del cambio
climático incrementarán las pérdidas económicas, proyectándose un costo medible acumulado en el 2100
equivalente a 73 mil millones de dólares corrientes o 54% del PIB regional centroamericano del 2008 a valor
presente neto, con una tasa de descuento del 0,5%.

Estos pronósticos están basados en un análisis inicial del impacto en el sector agrícola, recursos hídricos,
biodiversidad y un posible aumento de la intensidad de huracanes y tormentas tropicales en la región.

Fuente: CEPAL (2010)

21

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Es importante entender la vulnerabilidad y los impactos de los desastres en el contexto del
desarrollo humano. En el caso de Honduras, partimos de analizar como el huracán Mitch impactó
los índices de desarrollo a nivel global y territorial en el país, para comprender el papel de la gestión
de riesgos como una parte integral del desarrollo humano, como un elemento vital para aumentar
la capacidad de adaptación y resiliencia de las poblaciones vulnerables.

A criterio de la ONU, el huracán Mitch generó el peor desastre en América Latina en los últimos 200
años. De acuerdo al documento - El Cambio Climático en Honduras: Una realidad Presente
(SERNA/PNUD 2008) - El Huracán Mitch representa para Honduras más de 20 años de retraso social
y económico, que incrementaron aún más los niveles de pobreza y exclusión social que
actualmente aquejan a más del 60% de la población nacional (SERNA/PNUD, 2008, pág. 13) .

La mayor intensidad de daños y afectaciones del huracán Mitch coincidió con las zonas
ambientalmente más degradadas y con las áreas de mayor marginalidad y pobreza. Tanto en los
centros urbanos como en las comunidades rurales, los daños han sido usualmente más severos en
los asentamientos más pobres, donde las estructuras habitacionales estaban mal ubicadas y eran
más frágiles y donde las condiciones de información, nutrición y salud para prevenir el desastre y
responder al cambio eran más limitadas (CEPAL, 2007, pág. 56).

4.1. El impacto del "Mitch" en los Índices de Desarrollo Humano.
De acuerdo al Informe de Desarrollo Humano 1999 de Honduras, desde "la perspectiva del
desarrollo humano sostenible, los mal llamados desastres naturales en los países en vías de
desarrollo contribuyen a acentuar y poner más de manifiesto el verdadero desastre que significa la
vasta pobreza producida por modelos inadecuados de desarrollo. Sólo un proceso sostenido y
sostenible de desarrollo humano, que reduzca, ostensiblemente, las condiciones sociales de
riesgo, podrá disminuir la frecuencia y los efectos de aquellos desastres" (PNUD, 1999, pág. 37).

Como recapitula el IDH de Honduras (1999) -El Impacto Humano de un Huracán- de manera general
"se puede decir que el desastre Mitch provocó una significativa pérdida de vidas humanas, una
fuerte caída en la producción y un pronunciado deterioro de la infraestructura social. Esto produjo
una rápida e inesperada tendencia a la baja de los indicadores de desarrollo humano a corto plazo y
un estancamiento en el mediano plazo" (PNUD, 1999, pág. 17).

4. El impacto del "Mitch"

 Ver también Instituto Nacional de Estadísticas 2005. Disponible en: www.ine-hn.org/

9

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

22

9

Las principales conclusiones del análisis de los impactos del huracán Mitch al IDH de Honduras son
las siguientes:

El IDH total nacional bajó de 0.551 en 1998 a 0.544 en 1999 estancando el desarrollo de
Honduras.

De los tres índices que conforman el IDH, el índice del ingreso per cápita fue el más
impactado a corto y mediano plazo.

El impacto del Mitch no fue homogéneo en todos los departamentos El descenso del índice
del PIB está asociado con el impacto en el área productiva del país, impacto que afectó
principalmente los polos de desarrollo (con una geometría en t que sigue el trazo de la
carretera panamericana).

A continuación de describen en mayor detalle estos hallazgos.

El índice del ingreso per cápita fue el más impactado a corto y mediano plazo. Esta dimensión fue
muy sensible al efecto del huracán Mitch donde la disminución del ingreso afectó al 80% de la
población (IDH-H, 1999). El IDH-H 1999 muestra que se dio una caída del ingreso per cápita a fines
de 1998 de 4.8% y de 5.7% en 1999, con una recuperación proyectada a partir del año 2000, a
niveles del 4%, producto del dinamismo generado por la reconstrucción, y una persistencia
proyectada de este ritmo hacia los años 2001 y 2002. Esta disminución de ingresos conllevó que en
el mediano plazo no se pudieran recuperar sectores clave para el desarrollo humano afectándose
otras variables básicas del IDH (salud y educación) en años posteriores.

Las dimensiones de longevidad (salud) y educación no mostraron las consecuencias de manera tan
severa con el índice del PIB. Sin embargo sí se desprenden efectos en estas dimensiones debido a la
interrelación existente entre las tres variables, como muestra el análisis del impacto en el sector
educativo. El 7.5% de los daños causados por el huracán Mitch se concentraron en el sector
educativo, por un total de 33 millones de dólares (SNU, 2010).

El sector educativo también se vio afectado de forma indirecta por la pérdida en el ingreso, pues se
registraron retrocesos en los niveles de matrícula del quintil más pobre de la población hondureña.
Estos retrocesos tomaron de tres a más de nueve años en recuperarse y en mucho de los casos se
trató de nuevos alumnos y no del retorno de alumnos que abandonaron los estudios en época de
crisis (SNU, 2010). La búsqueda de ingresos fue más relevante que la continuación de los estudios.
Los hogares perdieron entre el 15% y 20% de sus activos productivos, viendo comprometidas sus
perspectivas de recuperación. La pobreza aumentó 8% a nivel nacional, de 69% a 77%.

23

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

El impacto del Mitch no fue homogéneo en todos los departamentos. Se registró un descenso más
importante en los indicadores en aquellos departamentos que poseían los indicadores más altos,
con una disminución superior a 0.015 en Colón y Comayagua, y superior a 0.010 en Francisco
Morazán y Atlántida, (PNUD, 1999, pág. 19). Hacia el año 2002 no se había logrado superar el nivel
de 1997, especialmente en Colón, que aparecía con un nivel inferior al que presentaba antes del
huracán. El Gráfico 5 muestra que las zonas más afectadas fueron las zonas con más dinamismo
económico o polos de desarrollo significativos. En cambio, las zonas con menor desarrollo
presentaron una estabilización y, en algunos casos, una leve recuperación, influida por el hecho que
su infraestructura o sus formas de producción fueron menos afectadas o se beneficiaron de la
inversión en reconstrucción.

Gráfico 5. IDH por Departamentos 1997-1999.

Fuente: PNUD (1999)

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

24

En el siguiente capítulo se analiza en más detalle el impacto del Mitch a nivel territorial.

Cuadro 6. El Índice PIB y el Huracán Mitch en el ́ 99
Debido a las diferentes metodologías para calcular los índices que conforman el desarrollo humano, no se puede
comparar los índices del desarrollo humano de manera continua desde la época pre- hasta el periodo actual post-
Mitch. Sin embargo, se puede presentar a manera de ilustración el comportamiento del índice del PIB basándose
en el Informe de Desarrollo Humano de Honduras, 1999. En ese Informe se propuso presentar el índice PIB
apoyándose en el Informe de 1998 con el afán de detectar los cambios ocurridos entre 1998 y 1999 debido al
impacto del Huracán Mitch.

En esta metodología se puede rescatar varios aspectos importantes tales como las estimaciones del daño ocurrido
a causas del Mitch en el PIB.

El Informe denota en sus pautas técnicas que de hecho un antecedente en este sentido lo aporta la Encuesta de
Hogares de marzo de 1999, en la cual se evidencia una caída promedio en el ingreso de los hogares de 10.1%, lo
cual no es reflejado en el Informe por la tasa de crecimiento del PIB per cápita.

Por ende para estimar el efecto a nivel departamental se distribuyó la caída del PIB de acuerdo a la dispersión de la
PEA por rama de actividad económica como indicador de la estructura productiva de cada zona de estudio. Si bien
este indicador no refleja el nivel de productividad de cada rama, es utilizando habitualmente en el área de
desarrollo regional como un indicador proxy de la estructura productiva de cada país.

Para aquella fecha la CEPAL estimó la caída negativa en dos periodos, -4.8% en 1998 y -5.7% en 1999, mostrando
una caída general en el ingreso de 10.5%. Luego se asumió una recuperación alta en el año 2000 (4%) lo que se
consideró viable debido al fuerte dinamismo que generara el proceso de reconstrucción.

25

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Fuente: PNUD (1999)

4.2. El impacto del "Mitch" a nivel territorial.
Como pone de manifiesto André Marcel D'Áns en su libro 'Ecología política de un desastre' (d'Ans,
2008) existe una visión construida principalmente por los medios de comunicación de que el Mitch
fue un fenómeno tan destructor que afectó por igual a toda Honduras. En realidad este no fue el caso.

El análisis de los datos de pérdidas de la CEPAL , muestran que los daños en realidad se concentraron
en departamentos con un alto desarrollo humano.

Utilizando el número de población afectada (i.e. primaria) y víctimas primarias (i.e. muertos) como
indicador de medición de las pérdidas humanas y materiales dejadas por el huracán Mitch, se observa
que los departamentos más afectados fueron Cortés, Choluteca, Colón, Yoro y Francisco Morazán (ver
Cuadro 1). Sólo entre estos cinco departamentos se concentraron el 90.3% de la población afectada
de forma primaria, y 61% de los muertos cuantificados a la fecha del Informe (Enero, 1999) en todo el
país.

 Pérdidas producidas por el huracán Mitch, Informe de la CEPAL (1998)
 La definición de muertos y afectados se adjunta a la conceptualización de la Guía Metodológica de DesInventar
Online (DesInventar, 2009). Aunque para la fecha del Informe de la CEPAL (1998), estas definiciones no fueron
estrictamente utilizadas, en el presente estudio se sigue las definiciones de la Guía, la cual define estos términos de
la siguiente manera. A) Muertos: Número de personas fallecidas por causas directas. Cuando se dispone de datos
oficiales finales se incluye este valor con las observaciones correspondientes, por ejemplo cuando haya diferencias
entre las cifras oficialmente aceptadas y las de otras fuentes. Las presunciones sobre muertos, no verificados
oficialmente, se registran en el campo - Observaciones de efectos- consignando la fuente de información. B)
Afectados: Número de personas que sufren efectos indirectos o secundarios asociados a un desastre. Corresponde al
número de personas, diferentes a damnificados, que sufren el impacto de los efectos secundarios de los desastres
por razones como deficiencias en la prestación de servicios públicos, en el comercio, o en el trabajo, o por
aislamiento. Si la información aparece por familias, calcular el número de personas según indicadores disponibles.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

26

10

11

10

11

Cuadro 1. Población Afectada y Víctimas Primarias por el Huracán Mitch a nivel departamental, y su ranking
respectivo según población afectada y muertos

Ranking

Departamento

Población Afectada Víctimas primarias

Población
total a/

Primaria
b/

% de la
total

Secundaria
y

terciaria /c

% de la
total

Muertos
d/

Heridos
e/

Desaparecidos
e/

Total 6,203,188 617,831 10.0 4,753,537 76.6 7,007 11,998 8,052

7 Atlántida 337,625 15,454 4.6 232,807 69.0 610 - 271

3 Colón 216,114 67,361 31.2 208,819 96.6 455 76 627

11 Comayagua 348,080 2,906 0.8 217,950 62.6 395 1,624 856

13 Copán 306,906 1,923 0.6 175,307 57.1 17 - -

1 Cortés 916,704 256,481 28.0 882,990 96.3 709 3,207 1,286

2 Choluteca 403,577 151,739 37.6 394,521 97.8 1,200 5,863 268

8 El Paraíso 356,691 9,599 2.7 182,381 51.1 111 402 145

5 Francisco
Morazán

1,131,739 28,320 2.5 1,100,736 97.3 1,000 9 -

10 Gracias a Dios 51,772 3,845 7.4 27,684 53.5 29 - 607

12 Intibucá 175,435 2,330 1.3 105,549 60.2 11 20 -

15 Islas de la
Bahía

31,539 750 2.4 19,500 61.8 16 - 575

17 La Paz 151,357 328 0.2 85,280 56.3 4 102

18 Lempira 247,943 20 - 150,000 60.5 3 7 -

16 Ocotepeque 104,021 719 0.7 63,991 61.5 13 610 5

14 Olancho 402,716 1,534 0.4 228,566 56.8 403 57 94

9 Santa Bárbara 385,360 4,502 1.2 198,088 51.4 495 - 3,233

6 Valle 166,919 16,159 9.7 129,272 77.4 625 - 23

4 Yoro 468,690 53,861 11.5 350,097 74.7 911 21 62

Fuente: CEPAL (1999)
a/ Población estimada a octubre de 1998, sobre la base de proyecciones de CELADE.
b/ Población gravemente afectada, refugiada en albergues.
c/ Incluye a los afectados terciarios que no habitan en las localidades severamente dañadas.
d/ Información de la Secretaría de Salud al 16 de noviembre de 1998. La cifra final fue de 5,657 muertos.
e/ Información de la Comisión Nacional de Emergencia al 9 de noviembre. Las cifras finales fueron de 12,275
 heridos y 8,058 desaparecidos.

27

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Se correlacionó el ranking según el número de afectados primarios y muertos que dejó el huracán
Mitch como indicadores de pérdidas, con el ranking según el IDH del 2001 , como indicador de
desarrollo. El análisis se hizo para los 18 departamentos de Honduras que disponen de datos de
población afectada y víctimas primarias por el huracán Mitch (ver Gráfico 6). La evidencia muestra
que para los departamentos existe entre los dos indicadores seleccionados, una correlación
positiva estadísticamente significativa . Esto indica que en su generalidad los departamentos más
desarrollados del país tendieron a ser los más afectados por el Mitch y viceversa.

A B

Esta distribución de las pérdidas provocadas por el huracán Mitch lleva a formular la hipótesis de que
el modelo de desarrollo seguido por el país en las últimas décadas no consideró las amenazas
naturales y las vulnerabilidades que se estaban construyendo y fue la base del escenario de riesgo que
se materializó en el desastre del Mitch (d'Ans, 2008).

Si analizamos la distribución espacial del mapa de damnificados por el Mitch en Honduras se aprecia
que esta tienen una forma de T, que coincide con la T de desarrollo del país (Falck, 2003 y PNUD,
2004). Esta sigue un eje Sur-Norte que va desde Choluteca hacía el Norte pasando por Tegucigalpa y
un eje Este Oeste paralelo a la costa Atlántica, que se relaciona con las zonas más urbanizadas, cuya
distribución coincide con el trazado pavimentado de la carretera panamericana. Las zonas con más
damnificados coinciden con estos polos de crecimiento económico del país y se alinean con la
carretera panamericana. Esto abarca la costa norte con los departamentos de Cortés, Atlántida, Yoro
(especialmente la ciudad de Progreso que se ubica en el valle de Sula) y Colón. En el centro del país la
capital Tegucigalpa y el departamento de el Paraíso. Al Sur los Departamentos de Choluteca y Valle,
una zona de desarrollo asociada con las industrias agroexportadoras y donde las principales ciudades
se ubican en las llanuras de inundación de los ríos Choluteca (principalmente) y Nacaome.

P=0.01 P=0.023

Fuente: Elaboración propia en base a CEPAL (1999) y PNUD (2010)

Grafico 6. Correlación entre desarrollo humano y daños seleccionados por el huracán Mitch a nivel departamental.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

28

 Se utiliza el IDH del 2001 porque es la estimación más reciente y cercana a la fecha de ocurrencia del huracán Mitch,
según datos presentados en el Informe sobre Desarrollo Humano, Honduras 2008/2009.
 Para el Gráfico A existe un coeficiente de correlación de Pearson de 0.591 (p=0.01). Para el Gráfico B existe un
coeficiente de correlación de Pearson de 0.534 (p=0.023)

12

13

12

13

¿Cómo se puede explicar que las zonas del país con mayor desarrollo sean las que presenten mayor
número de afectados primarios y muertos? Este hallazgo parece contradecir a priori la relación
entre pobreza y vulnerabilidad. Una explicación es que los polos de desarrollo e inversión han sido
a la vez polos de crecimiento marginal, creando desigualdades en forma de bolsas de pobreza y
situaciones de riesgo.

La mayor parte de los emigrantes rurales que llegaron a las ciudades de Honduras en el transcurso
de los 90 quedaron marginados, la hiperconcentración urbana no les dejó otra opción que
establecer sus alojamientos en zonas de riesgo (d'Ans, 2008).

En este crecimiento urbano desordenado se construyeron los escenarios de riesgo que se
convirtieron en escenarios de desastre en el Mitch. Estos bolsones de pobreza urbanos quedan
invisibilizados en los índices de desarrollo municipales y departamentales al tratarse de un
promedio. Se evidencia además que la falta de aplicación de normativa que regule la construcción
es un factor de vulnerabilidad institucional que se manifiesta de forma especialmente crítica en los
principales centros urbanos del país.

Mapa 1. Cantidad de población afectada por el huracán Mitch a nivel de departamento.

29

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Fuente: CEPAL (1998)

Mapa 2. Porcentaje de población afectada por el huracán Mitch a nivel de departamento.

4.3 El impacto del "Mitch" por sector de desarrollo.

El impacto en el sector agrícola.
Las pérdidas en la producción agropecuaria y camaronicultura constituyeron un 70% de las
pérdidas totales (SSH/OPS, s.f.), y dentro de este sector productivo destacan las pérdidas de
banano (que representaron un 56% del total de las pérdidas de producción) ya que casi todas las
plantaciones estaban localizadas en dos de las áreas más afectadas por las inundaciones (SSH/OPS,
s.f.).

En términos generales, según la encuesta de hogares 1998 y 1999, el ingreso real promedio tuvo
una caída del 12.5% en 1999. Las mayores repercusiones se produjeron en la pequeña agricultura
que representaban el 72% de las unidades productivas y cuya brecha con el sector urbano en
términos promedio fue del 18% (PNUD, 1999).

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

30

Fuente: CEPAL (1998)

 Ver también: Instituto Interamericano de Cooperación para la Agricultura (2009)

El impacto en el sector comercial.
En 1998 alrededor del 35% de la población económicamente activa trabajaba por cuenta propia y el
12.5% se encontraba calificada como trabajador familiar no remunerado. Gran parte de la
población estaba vinculada al sector informal que corresponde a las micro y pequeñas empresas y
cuya producción se vio afectada por la baja del poder de compra de la población (Falck, 2003).

El sector comercial - que incluye el rubro de turismo - fue duramente golpeado por el huracán,
cuyos efectos destruyeron incluso una parte de la ciudad capital de Tegucigalpa, donde se aloja una
parte importante del comercio nacional. Se produjeron daños importantes en infraestructura y
existencias, además de la reducción en el volumen de ventas. En el caso del sector turismo, si bien
no se registraron daños en la infraestructura (por ejemplo, la isla de Roatán y el centro maya de
Copán resultaron indemnes), sí se suscitó el problema de cancelaciones por parte de grupos y
personas que tenían previsto visitar el país. Las estimaciones realizadas sitúan los daños totales del
sector comercio - incluyendo el turismo - en 2.828 millones de lempiras o su equivalente de 210
millones de dólares. La reconstrucción de la infraestructura perdida se calcula en 3.200 millones de
lempiras (238 millones de dólares) ver: SSH/OPS, s.f.

El impacto macroeconómico y el rol de la cooperación internacional.
En abril de 1999, se aprobó la condonación de 224.6 millones de dólares y la moratoria en el pago
de las obligaciones, de marzo de 1999 a marzo 2002 que ascienden a 439.4 millones de dólares,
además del establecimiento del Fondo Fiduciario de apoyo a la Balanza de Pagos, constituido a raíz
de la crisis del Mitch.

En febrero del 2000, se acepta que el país pueda participar de los beneficios de la iniciativa de los
países pobres altamente endeudados, elaborando una estrategia que reduzca la pobreza.

La relativa estabilidad macroeconómica del año 1999 se debe fundamentalmente a los recursos
externos, transferidos a la economía como resultado del proceso de emergencia y reconstrucción,
incluyendo la condonación y reestructuración de parte de la deuda externa de Honduras y de los
acuerdos del Club de Paris.

Se identifica por tanto un rol muy importante de la cooperación internacional en la gestión de los
impactos producidos por el huracán Mitch.

La recuperación post-Mitch de los principales sectores del económicos.
Analizando la recuperación de los principales sectores comerciales, comparados con otros sectores
afectados por el Mitch, tales como el banano, el café y la industria minera (que incluyen
principalmente el plomo y el zinc) se identifican diferencias significativas.

31

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

14

14

Junto al aumento de las remesas en los años posteriores al Mitch se observa una tendencia a la
recuperación y crecimiento de la maquila y el turismo. Otros sectores como el camarón y el banano
apenas en 2005, alcanzaban los niveles de 1998, mientras la madera, el plomo y zinc y el café aún en
el año 2005 no habían recuperado los niveles de 1998.

4.4. La recuperación post-“Mitch”.

En cuanto a la recuperación a nivel de los territorios según el análisis de Falck (2003) existen tres
tipos de tendencias:

Departamentos cuyos IDH se redujeron. Estos incluyen los departamentos con un alto IDH,
principalmente Colón, Atlántida y Francisco Morazán, ya que se afectó su infraestructura y
población, y los departamentos del occidente del país que continuaron su tendencia estructural de
pobreza y enfrentaron una disminución de sus ingresos de granos básicos, producto de las masivas
donaciones de alimentos que no les permitió vender sus cosechas a precios de mercado.

Departamentos cuyos IDH se mantuvieron. Existe un conjunto de departamentos en los primeros
años post-Mitch que también fueron afectados considerablemente por el huracán, pero sus niveles
de IDH se mantuvieron casi constantes, debido a los aportes sustanciales recibidos en atenciones a
la emergencia, rehabilitación de infraestructura, construcción de vivienda, donaciones y apoyo de
financiamiento a la producción. Destacan en este grupo los departamentos de Olancho, Cortés,
Yoro, Santa Bárbara, Choluteca, Valle y Comayagua.

Gráfico 7. Comparación entre los principales rubros de exportación en el periodo antes y después del Huracán Mitch
en millones de dólares americanos.

Fuente: Elaboración propia en base al Instituto Interamericano de Cooperación para la Agricultura (2009)

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

32

Departamentos cuyo IDH mejoró. Un tercer grupo de departamentos, constituidos por Intibucá y la
Paz muestran una leve mejoría en su IDH, como resultado de intervenciones de ONGs y OPDs,
menor incidencia del huracán en la zona y facilidades de ingreso por la cercanía con la frontera con
El Salvador.

Tras el huracán Mitch diversos sectores iniciaron procesos de desarrollo, pero ya en los primeros
años se detectaron problemas tales como: (Falck, 2003)

A) La calidad de la construcción de las obras no fue supervisada adecuadamente y los riesgos
futuros eran altos.

B) La reactivación del aparato productivo se vio limitado por la falta de políticas de financiamiento
que orienten la inversión de los donantes.

C) Los temas de descentralización y municipalización de las acciones no pudieron ser tan eficientes
debido a las bajas capacidades locales que existían antes del Mitch.

D) La mayor parte de los programas y proyectos de cooperación fueron de corto plazo y se
orientaron más que todo a la reconstrucción, siendo muy limitado el apoyo a los temas de
transformación y empoderamiento de la sociedad en términos de auditoría social.

Según Falck (2003) debió darse prioridad al menos a dos tipos de acciones para la reactivación de la
producción agrícola:

a) Para las zonas de valles, una reactivación del aparato productivo por vía generación de empleo e
incremento de la productividad mediante prácticas que busquen un uso más eficiente de los
recursos naturales.

b) Para las zonas de laderas, generar un esquema de incremento de ingreso basado en la inserción
en el mercado y en la generación empleo rural que garantice la disminución de los proceso de
migración hacia las ciudades.

4.5. Conclusiones del impacto del "Mitch".
La coincidencia entre la distribución espacial de los damnificados con los polos de desarrollo, así
como la alta vulnerabilidad de rubros productivos clave para el desarrollo del país por su ubicación
en zonas de alta exposición a los desastres refuerzan la hipótesis planteada por André Marcel
(d'Ans, 2008) de que el impacto del Mitch fue fruto del modelo de desarrollo de la segunda mitad
del siglo XX que se planificó sin considerar las amenazas naturales y las vulnerabilidades que se
estaban construyendo.

Este impacto no sorprende cuando se observa que la vulnerabilidad del país venía en crecimiento
antes del Mitch. La situación del desarrollo anterior al Mitch ya venía registrando una creciente
vulnerabilidad en términos: sociales-pobreza, ambientales-frontera agrícola y económicos-
fragmentación y bajo ingreso per cápita (Falck, 2003).

33

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Un elemento importante que se desprende del análisis del impacto del fenómeno Mitch sobre el
ingreso per cápita es la importancia de invertir en la generación de ingresos en la recuperación
post-desastre. Muchos programas de inversión post-desastre tiende a concentrarse en la
reconstrucción de infraestructura y dejar de lado medidas que puedan contribuir a generar
ingresos y a una mejor distribución de recursos por medio de más inversión en servicios sociales y
más incentivos para incrementar empleo. En este sentido es vital implementar estrategias de
recuperación temprana post-desastre que partan de un mapeo de las formas de subsistencia de las
comunidades, y que promuevan una recuperación basada en la estabilización de los medios de
subsistencia del sistema afectado. En el caso de la recuperación post-Mitch el no contar con una
estrategia bien definida para la recuperación de medios de vida obligó a las familias a desarrollar su
propia estrategia basada en la migración y las remesas.

En términos generales, se concluye que la situación anterior y posterior al Mitch fue fruto de un
patrón de ocupación territorial desordenada y de un dinamismo comercial poco redistributivo.
Estos elementos de vulnerabilidad acentúan los riesgos ante desastres y dificultan el desarrollo
sustentable del país. En la siguiente sección se analiza la tendencia posterior al Mitch de algunos
factores que se consideran claves para entender la construcción de riesgo en Honduras, en relación
a sus procesos de desarrollo.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

34

El análisis de la respuesta del Gobierno tras el Mitch y la tendencia en la recuperación de algunos
sectores permite formular la hipótesis de que el Mitch incidió en el cambio del modelo de
desarrollo en Honduras al potenciar la emigración hacía el exterior (principalmente hacía EEUU).
Este efecto pudo ser potenciado por el hecho de que las inversiones de la reconstrucción post-
Mitch se concentraron sobre todo en las vías de comunicación y menos en el componente
productivo, por lo que muchos pequeños y medianos productores se vieron obligados a migrar.
Morris y Wodon (2003) señalan que las pérdidas del Mitch representaron para los hogares rurales
30-40% de su ingreso por cultivos y que esto se tradujo en un incremento de la pobreza de 5.5
puntos porcentuales, pasando del 69.2% al 74.6%.

5. La Construcción de Riesgo en
 Honduras tras el-Mitch

Cuadro 7. La respuesta política post-Mitch
Inmediatamente después del Mitch, el 9 de Noviembre de 1998, los presidentes centroamericanos sostuvieron
una reunión extraordinaria en el Salvador en el aeropuerto de Comalapa, produciendo la declaración conjunta de
Comalapa. En esta declaración los presidentes solicitaron apoyo principalmente para la reconstrucción de
infraestructura y tratamientos más favorables en materia de emigración, deuda externa, comercio e inversión,
(Torres, 2004).

Hubo otras posturas encabezadas por la Sociedad Civil centroamericana. El 21 y 22 de abril de 1999 se produjo un
encuentro de la sociedad civil centroamericana en Tegucigalpa. Como resultado de este encuentro la sociedad
civil en su planteamiento resaltaba el nexo entre la vulnerabilidad social y la vulnerabilidad ambiental y planteaba
la necesidad de un enfoque de gestión de riesgo, (Torres, 2004).

Otro hito importante fue el Grupo Consultivo de Washington, un encuentro liderado por el BID y que se celebró los
días 10 y 11 de diciembre de 1998. El 11 de Marzo de 1999 se produciría una reunión entre el presidente Bill Clinton
y sus homólogos centroamericanos en Antigua Guatemala que generó una nueva declaración. Como fruto de esta
reunión se ampliaron los beneficios del Tratado de la Cuenca del Caribe y se obtuvieron mejoras en el tema
migratorio.

Durante el primer semestre de 1999 tuvo lugar un intenso trabajo de cabildeo orientado al encuentro en
Estocolmo como seguimiento de la reunión en Washington. La reunión se realizó en Mayo de 1999. Como fruto de
este nuevo encuentro se generó una agenda orientada a la transformación de Centroamérica con 3 ejes
principales: Vulnerabilidad social y ecológica, descentralización y gobierno local y transformación y rendición de
cuentas para una democracia sostenible. La Declaración de Estocolmo se convirtió en un referente importante
para los organismos cooperantes, organizaciones finacieras internacionales (OFIs), gobiernos y organizaciones
sociales.

En Estocolmo también empezaba a entrar en el escenario la Iniciativa de Países Pobres Altamente Endeudados,
como una estrategia internacional para reducir la pobreza.

Fuente: Elaboración propia en base a revisión de literatura.

35

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

El análisis de los impactos del Mitch a nivel de los territorios y por sector permite formular la
hipótesis de que el patrón de desarrollo de Honduras ha sido a su vez generador de riesgos. Sí fue el
patrón de desarrollo anterior al Mitch el que creó las condiciones de riesgo que contribuyeron al
desastre, es importante identificar cuáles son los patrones actuales que pueden estar
contribuyendo a la generación de riesgos. Con el fin de determinar de forma preliminar como los
patrones de desarrollo actuales pueden estar contribuyendo a la generación de riesgo se ha
analizado la tendencia de ciertos factores y sectores del desarrollo hondureño de forma
exploratoria. Se seleccionaron como elementos exploratorios para analizar la construcción de
riesgo en Honduras el crecimiento poblacional, la migración y las remesas, los cambios en el sector
agrícola y las principales inversiones en infraestructura.

5.1 El Crecimiento Poblacional
Los altos niveles de crecimiento poblacional continúan en Honduras. La población ha aumentado de
forma significativa en las principales ciudades. Tegucigalpa ha pasado de 906,129 en el 2000 a
1,102,777 en el 2009 y San Pedro creció de 567,713 a 706,293 en 2009 . Las ciudades con mayor
densidad poblacional son San Pedro Sula con 824.87 hab/km2 , el distrito central con 734
habitantes/km2 y Choloma con 564 hab/km2. Estas altas densidades unidas a la marginalidad de las
zonas de crecimiento producen un incremento en la vulnerabilidad existente.

De las tres ciudades con mayor densidad poblacional, Tegucigalpa y Choloma son las que presentan
los escenarios de riesgo más complejos. Estas ciudades se caracterizan por ser afectadas por diversas
amenazas naturales y por ser captadoras de migración interna.

La migración interna sigue concentrando población en zonas de riesgo. Aunque la migración interna
se redujo entre 1989 y el 2005 (UNAT/UNFPA, 2006), pasando del 7,9% al 4.5%, (debido a que la mayor
parte de la migración se está produciendo hacia el exterior del país) existe aún una tendencia
migratoria que sigue concentrando población en zonas de riesgo. Los departamentos del Sur y
Occidente se presentan como los mayores aportantes de migración, siendo las zonas de recepción la
Costa Norte y Tegucigalpa (UNAT/UNFPA, 2006). Los municipios que reciben más migrantes son San
Pedro Sula, Choloma, San Pedro Sula, El Progreso, La Ceiba, Santa Cruz de Yojoa, Puerto Cortés, Tocoa,
Choloma y Villanueva (UNAT/UNFPA, 2006). Es decir la mayor parte de los municipios receptores
están en la costa Norte y Tegucigalpa los cuales se encuentran en la T del desarrollo y se trata de
municipios caracterizados por escenarios de riesgo complejos (afectados por diversas amenazas).

La migración puede estar creando nuevas zonas de riesgo. Se realizó un análisis del crecimiento de la
densidad poblacional entre el 2000 y 2009 . Se identifica que hay varias zonas con crecimientos de 10
a 15 hab/km2, que incluyen las ciudades principales con densidades actualmente muy altas. Destaca
también que los mayores incrementos de densidad se están produciendo en Gracias a Dios. Esto
puede implicar la construcción de nuevos riesgos, pues el Departamento de Gracias a Dios se
caracteriza por altos niveles de exposición ante las amenazas de inundación y huracán.

15

16

17

 Datos del 2000 en base al Censo del 2001 y datos del 2009 con proyecciones al 2009 en base a datos del INE,
Honduras.
 Elaboración propia en base a proyección de población del INE, Honduras y área municipales obtenidas del censo
2001.
 En base al Censo del 2001 y datos del 2009 con proyecciones al 2009 en base a datos del INE, Honduras

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

36

15

16

17

La vulnerabilidad de gran parte de la población es un factor determinante de los altos niveles de
riesgo. El Banco Mundial (2001) -Honduras: Poverty Diagnostic 2000 - pone de manifiesto que gran
parte de la población de Honduras está en especial riesgo, debido a sus condiciones de vulnerabilidad.
Esto incluye la parte de la población que es analfabeta e incapaz de leer advertencias tempranas e
instrucciones en refugios temporales; pequeños agricultores, especialmente aquellos localizados en
colinas erosionadas y que pierden sus fuentes de subsistencia; niños de la calle en ciudades urbanas,
sin lugares para vivir ni medios de subsistencia adecuados; trabajadores en las bananeras,
dependientes del sector privado para servicios sociales y fuera del alcance de la ayuda humanitaria;
jefas de familia, que pierden posesiones materiales y medios de subsistencia; y los pueblos indígenas
que sufren obstáculos culturales para atender alertas tempranas de desastres y para el acceso a la
ayuda humanitaria (Morris y Wodon, 2003).

5.2 La Migración y las Remesas

Como señalaba el informe de la OPS y la Secretaria de Salud sobre el fenómeno Mitch:

“Un grupo importante de la población sufrió la pérdida de su fuente de subsistencia, tanto en zonas
rurales como urbanas. Para muchos de ellos las posibilidades de rehabilitación a corto plazo son
escasas o nulas. Esta situación crítica con respecto al empleo podría generar mayores migraciones
del campo a la ciudad, al exterior del país e incluso un creciente debilitamiento del tejido social”.
(SSH/OPS, s.f., págs. 158-159).

El fenómeno de la migración ha caracterizado el modelo de desarrollo económico de Honduras,
especialmente después del huracán Mitch. Dos tipos de migración se pueden distinguir: interna y
externa.

La migración interna. El INE a través del ENCOVI (INE, 2004) estima que el total de la población que
vive en un municipio distinto al que nació (migración interna) asciende a 1,391,950 personas de las
cuales el 90.9% es población en edad de trabajo. Entre las principales razones por la cual la
población hondureña se moviliza internamente se destacan el 53.1% que su familia lo trajo y un
23.19% por la búsqueda de trabajo. Se caracterizan asimismo, cinco actividades económicas entre
la población hondureña con migración interna: las labores agrícolas, comercio, construcción,
industria manufacturera y los servicios comunales, sociales y personales. Esto establece una fuerza
laboral que se caracteriza por agricultores, ganadero y trabajadores agrícolas, comerciantes y
vendedores, trabajos industriales, textil, albañilería y mecánica, ocupación de los servicios y
personal técnico.

37

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

A esta migración interna caracterizada por un nivel educativo medio o bajo se suma una tendencia
a presionar demográficamente zonas urbanas y periféricas a la T del desarrollo hondureño. Tal y
como se mencionaba anteriormente, esta tendencia acrecienta la vulnerabilidad, pues aumenta la
construcción de viviendas en zonas de alto riesgo, al no haberse previsto tierra segura para poder
asentar esta migración interna. Por tales efectos, urge la planificación urbana resiliente y con alta
capacidad de adaptación ante las amenazas.

La migración externa. La misma motivación económica moviliza la migración externa, la cual no
cuenta con estadísticas precisas que permitan conocer el volumen de emigrantes que han partido
del país y por lo general las fuentes internacionales tienden a ser mucho más conservadoras que las
nacionales.

El Banco Mundial (Banco Mundial, 2010a) estima que el flujo de migrantes en Honduras era de
569,731 al 2010, de los cuales 469,202 se encontraban en EUA. Por otro lado, la Política Nacional
de Atención al Emigrante (PNAE) del 2007 (Secretaría de Relaciones Públicas, 2007), estima que
aproximadamente 850,000 hondureños vivían en Estados Unidos a esa fecha, de los cuales sólo
unos 100,000 se encontraban amparados por el Status de Protección Temporal (TPS) y el resto
vivían en condiciones irregulares.

Como fruto de esta migración desde los años 90 las remesas se han ido convirtiendo en la principal
fuente de generación de divisas para el país y son el factor clave para sostener la estabilidad
cambiaria en Honduras. En el 2009 las remesas familiares representaron alrededor del 17 % del PIB
y el 42.7 % del total de exportaciones de bienes y servicios (Castañeda,2011) . Las remesas
pasaron de 50 millones de dólares en 1990 a 2,476 millones de dólares en 2009 (Banco Mundial,
2010b), en un proceso continuo de crecimiento que se inició a raíz del impacto del Mitch.

18

 Cálculo propio en base a datos del BCH: Boletín Estadístico de diciembre del 2010 (Exportaciones de Bienes y
Servicios), Producto Interno Bruto Enfoque de la Producción en Valores Corrientes y Constantes, 2000-2009 y a datos
del World Bank: World Development Indicators (Remesas Familiares)

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

38

18

Fuente: BCH (2011)

Según datos del año 2010 (INE 2010a) al menos el 18.3% de los hogares de Honduras recibieron
remesas entre febrero y mayo de ese año, siendo mayor el porcentaje de hogares urbanos que
recibieron remesas (al menos 20.1%) frente al de hogares rurales (al menos 16.4%). Dentro de los
hogares que reciben remesas, las estimaciones del 2010 muestran que en las zonas rurales un
47.7% de los hogares se encontraban en situación de pobreza, mientras que en el área urbana esta
proporción sube ligeramente a un 50.9%. A nivel nacional, al menos un 15.1% de la población
hondureña que se encontraba en situación de pobreza recibió remesas en el período mencionado,
lo que nos indica que el beneficio directo de las remesas no es tan significativo para la población
más pobre de Honduras (aunque si hay un efecto indirecto).

Es importante analizar los montos y cómo se invierten estas remesas para entender como
contribuyen a reducir o aumentar la vulnerabilidad en Honduras. En encuestas realizadas en el
Agosto 2011 por el Banco Central (BCH 2011) el promedio mensual es de US$325.4. El 93.9%
respondió que las mismas se destinan a gastos de consumo en los hogares receptores, distribuidos
en un 74.4% para alimentación y gastos diarios del hogar, el 14.1% en gastos de salud
(medicamentos y tratamientos médicos) y el 5.4% a cubrir gastos de educación. El 1.5% se destinó a
mejoras a vivienda, 1.1% para ahorros, 0.3% a inversión y 3.1% a otros destinos no especificados
por los encuestados. Estos datos coinciden con el estudio de FOMIN-BID (2003), donde ya se
puntualiza la tendencia de que los fondos se invierten mayoritariamente en gastos vitales (deudas
hipotecarias, alquiler, alimentos, servicios públicos) (77%), ahorros (4%), educación (10%),
adquisición de inmuebles (2%) y otros rubros (3%), (FOMIN-BID, 2003).

Gráfico 8. Flujo de remesas en Honduras. 1990-2010p

39

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

En términos generales las remesas se invierten mayoritariamente en gastos y muy poco en
inversión, es decir están contribuyendo más a sostener las familias que a reducir su vulnerabilidad.
Sin embargo sí hay dos elementos que pueden estar contribuyendo a reducir la vulnerabilidad de
las familias y aumentar su resiliencia, como es la inversión en educación y en construcción (en el
2007 representó unos 180 millones de dólares del total de remesas recibidas, (BCH, 2007). Por otro
lado las remesas pueden ser un dinero disponible de forma rápida para la reconstrucción, si se
asume que en una emergencia una familia pueda recibir de forma inmediata el doble del monto
promedio es decir unos 640 dólares. Sin embargo, aún si esta hipótesis fuera acertada, este monto
no permitiría llevar a cabo un proceso de reconstrucción de una vivienda, pero sí cubrir
necesidades urgentes.

5.3 Transformaciones el Sector Agrícola
La producción nacional de granos básicos es un factor clave para la seguridad alimentaria del país.
En Honduras, como en la gran mayoría de la región centroamericana, una buena parte de esta
producción de granos básicos ha sido realizada por miles de familias campesinas asentadas
históricamente en las peores tierras de ladera, en zonas muy vulnerable a cambios climáticos, (FAO,
2006).

Tabla 2. Área bajo agricultura en laderas en Centroamérica

País

Cultivos Anuales Cultivos Permanentes Pastos Total Agricultura

Total por 1.000 ha Ladera Total por 1.000 ha Ladera Total por 1.000 ha Ladera Total por 1.000 ha Ladera

Guatemala 1,380 86 485 52 1,380 63 3.245 71

El Salvador 565 86 168 87 610 80 1,343 83

Honduras 1,575 73 210 62 2,540 40 4,325 53

Nicaragua 1,095 63 173 90 5,300 59 6,568 60

Costa Rica 285 70 243 70 2,310 60 2,838 62

Fuente: Tabla elaborada por Felipe Romero (FAO Nicaragua) con información de varias fuentes – En: FAO (2010)

El balance entre la producción de granos básicos y el consumo tiende a ser deficitaria,
especialmente en maíz y arroz, (FAO, 2006). A partir de los años 90 la producción nacional de maíz
versus la demanda muestra un creciente saldo negativo, que en el año 2006 alcanzó las 248 mil
Toneladas de maíz, (FAO, 2006). Lo misma tendencia se refleja la baja producción de frijol, maicillo y
arroz durante los años 1998-1999. Inclusive se denota un continuo descenso en la producción de
maicillo desde 1998 hasta el 2010.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

40

Gráfico 9. Producción del frijol, arroz y maicillo en Honduras entre 1997 y 2010 en quintales de oro.

Fuente: Elaboración propia de INE en base a datos en (2010b)

En el agro los nuevos proyectos productivos siguen orientados a la agro-exportación, como la
producción de palma africana. Este auge se evidencia fuertemente después del Mitch. Como se
denota en la Gráfica 10 el valor de exportación de ciertos productos sube considerablemente para
el aceite de la palma africana y en menor escala, pero aún con un valor significativo, la tilapia, la cual
supera para el 2010 el valor de la exportación de langosta y camarón.

Gráfico 10. Exportaciones Fob de Mercancías Generales - (Volumen en Miles y Valor en millones de US$)

Fuente: Elaboración propia en base a BCH (2011).

41

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Con la subida de los precios del combustible, la siembra masiva de palma se ha potenciado en el
período post-Mitch. Sin embargo, la expansión del cultivo de palma puede tener un alto costo
ambiental y social que fomenta el riesgo tanto para medios de subsistencia a nivel local como de
tenencia de tierra. Debido al proceso de transformación de tierras de pastoreo de ganado ubicadas
en los valles en zonas productoras del cultivo de palma africana los hacendados y campesinos se
estarían viendo empujados a convertir los bosques y otras áreas protegidas en nuevas tierras de
pastoreo. Existe un reto importante para el país de mejorar la gobernabilidad para la gestión
integral de las zonas del valle, donde coexiste la palma africana y los principales núcleos urbanos.

Otro elemento de gobernabilidad relacionado con la producción agrícola es la falta de una
planificación y de responsabilidades claras en el diseño de las obras de reducción de riesgo para la
protección de inversiones agrícolas, lo que ha conducido, tanto en el valle de Sula, como en el valle
del Aguán y en el Valle del río Choluteca, a que se den situaciones de construcción obras para
proteger cultivos que terminan generando inundaciones en las comunidades y ciudades próximas.
Es necesario construir propuestas de gestión de estas obras basadas en modelos altamente
participativos, donde la nueva ley de aguas abre espacio para la creación de estructuras que
gestionen estas obras.

5.4 Inversión en Infraestructura
La incorporación del análisis de riesgo en la inversión en la infraestructura es fundamental para
reducir las pérdidas por desastre en un país altamente vulnerable como Honduras. Siempre y
cuando los procesos de inversión sean adecuadamente planificados e implementados, será menor
el daño en la infraestructura por efecto de los desastres y asimismo menor el costo de la
reconstrucción.

Se identifican sectores que deben incluir el análisis de riesgo ante desastres de forma prioritaria
debido a que son pilares de la economía hondureña y motores de su desarrollo, como la
infraestructura turística y la infraestructura portuaria.

5.4.1 Infraestructura Turística
La gestión de riesgo es esencial para dar calidad al turismo. El éxito o el fracaso de un destino
turístico puede depender en gran medida de su capacidad de adaptación ante los desafíos socio-
económicos y los impactos del cambio climático.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

42

Cuadro 8. La propuesta de la OMT para un turismo más preparado ante los desastres.
La Organización Mundial del Turismo (OMT) sirve de referencia para tratar asuntos de planificación y gestión de
riesgos en el sector turismo a escala internacional y nacional. Actualmente, la Organización Mundial del Turismo
está gestionando la integración del turismo en las estructuras de emergencia y procesos nacionales .

Encuestas de la OMT han demostrado que la integración de los viajes y el turismo en las estructuras de
emergencia y procedimientos nacionales de gestión de riesgo a menudo es sólo una consecuencia de los
incidentes a posteriori de los desastres naturales, los cuales causan grandes pérdidas al sector y al sistema de
desarrollo nacional y local.

Emergencias que repercuten esporádicamente en la actividad turística como las enfermedades pandémicas y los
desastres naturales, pueden generar que las visitas turísticas a algunos países en desarrollo disminuya,
perjudicando productos turísticos locales que quedan menos competitivos que los de otros destinos
geográficamente más resilientes, con alta capacidad de adaptación o baja exposición .

La gestión de riesgos en el sector turismo abarca varias temáticas importantes tales como la planificación de la
seguridad en turismo, repartición de las responsabilidades nacionales a la hora de la prevención y mitigación de
desastres, gestión política y de planificación integrada con planes de desarrollo locales y nacionales, calibración y
ejecución de los marcos legales, incluyendo aplicación de reglamentos y marco jurídicos que aseguren protección
al inversionista y al consumidor. Estas alianzas entre la gestión de riesgo y el sector turismo parten de una
sensibilización sobre el tema para robustecer los puntos débiles de los planes nacionales y facilitar la integración
de la gestión de riesgos en los planes de desarrollo turístico.

 Review Meeting on the Integration of Tourism and Emergency Management from 22nd to 23rd of September 2011,
in Australia.
 Para más detalle del impacto de las enfermedades pandémicas en el sector turismo, ver: WTO, (2009). Para más
detalle de los efectos de los desastres naturales en el sector turismo, ver: CEPAL (2001, 2005). Para más información,
ver: Schatan, Montiel, & Romero (2010) y para estudios estadísticos de la región latinoamericana y el Caribe, ver:
http://www.eclac.cl/deype/cuaderno39/esp/index.htm

19

20

Fuente: WTO (2009)

43

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

19

20

El turismo, y especialmente el turismo en la Costa Norte es una de las principales estrategias de
crecimiento económico que se plantean en Honduras . La participación del valor agregado bruto
turístico en el valor agregado bruto de la economía nacional se ha mantenido alrededor del 6% en
el período 2005-2009, (Instituto Hondureño de Turismo, 2010, pág. 29), consolidándose el turismo
como la tercera fuente de divisas después de las remesas y la maquila y llegando a generar en el
2008 un total de 155,535 puestos de empleo directos, (Instituto Hondureño de Turismo, 2009, pág.
32). El ingreso por divisas del turismo, significó, en el año 2008, el 9.1% del total de ingresos por
exportaciones de bienes y servicios de la balanza de pagos de Honduras, superando 1.02 veces las
exportaciones de café en el país durante ese año .

Sin embargo este sector de desarrollo está generando nuevas vulnerabilidades, que deben
analizarse para mejorar su competitividad. La elaboración de los planes de desarrollo de los
municipios del departamento de Atlántida y Colón incorporando la variable de gestión de riesgo y
adaptación al cambio climático ha permitido identificar que existen infraestructuras turísticas
altamente expuestas a los fenómenos naturales en la costa Norte. Los análisis realizados identifican
altos niveles de exposición ante huracanes y amenaza media de tsunami, además del fenómeno de
erosión costera que ya se está manifestando de forma dramática en municipios como La Ceiba,
Limón, Trujillo y Tela. Se aprecia que frecuentemente en la planificación de inversiones turísticas y
desarrollos urbanísticos en la costa Norte no se está considerando el efecto de las marejadas
ciclónicas generada por los huracanes, que pueden tener un gran efecto destructivo.

 Según datos del Instituto Hondureño de Turismo la costa Norte aglutina el 41% de la oferta hotelera del país,
seguido por Tegucigalpa con el 28%. En el 2006 la costa Norte concentro el 73% de los turistas que visitaron Honduras
 Secretaría de Turismo, Instituto Hondureño de Turismo y Banco Central de Honduras

21

22

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

44

21

22

Cuadro 9. El caso de Tela y las marejadas ciclónicas.
En el marco del proyecto de adaptación al cambio climático financiado por la Cooperación Suiza el PNUD realizó
un trabajo geomorfológico de reconocimiento y evaluación de campo en el municipio de Tela durante Julio 02 a
Julio 23 del 2011. Se realizó la identificación de riesgos hidrológicos, geológicos y costeros en el área con el fin de
generar insumos para la elaboración del plan de desarrollo y ordenamiento territorial del municipio (Castañeda,
2011).

Las conclusiones del estudio muestran que la amenaza más presente en el área es la amenaza de inundación.
Entre un 75 – 80 % del área del municipio presente amenaza de inundación. Dos tipos de inundaciones afectan el
área: Inundaciones derivadas de desbordamiento de los ríos e inundaciones derivadas de la escorrentía
superficiales. Esta última constituye en tipo predominante de inundación. En el municipio existe infraestructura
para el control de escorrentías superficiales pero se encuentra obsoleta. La rehabilitación mediante re-diseño de
la red de canales de alivio construida por las compañías bananeras, considerando escenarios de cambio climático
para la región minimizaría el riesgo de inundaciones en un gran porcentaje de la actual área inundable. Un
elemento importante que no se ha considerado en el diseño de las inversiones turísticas en Tela son las marejadas
ciclónicas. La marejada ciclónica es el agua del océano impulsada hacía la tierra por efecto del generado durante
una tormenta. Durante un huracán, el potencial más grande de pérdida de vidas humanas está asociado a la
marejada de tormenta (Administración Nacional Oceánica y Atmosférica 2002b, en: Castañeda (2011). El
aumento del nivel del mar por efecto de los vientos huracanados puede causar mareas de tormenta de 1.2 a 1,5
metros por encima de la marea normal para la categoría 1 de huracanes, de 2.7 a 3.7 m por encima de la marea
normal con un huracán de categoría 3, y por encima de 5,5 metros por encima de la marea normal para huracanes
de categoría 5 (Administración Nacional Oceánica y Atmosférica, 1999). Hay que tener en cuenta que la
probabilidad de que un huracán categoría 3 o mayor en Honduras es del 2% anual, es decir una vez cada 50 años,
por lo que es un riesgo muy real para un inversión en infraestructura importante que se ubique en la línea de costa.

Muchas de las inversiones turísticas que se están realizando en el municipio se llevan a cabo sin realizar un análisis
de riesgo, lo que las expone a años y pérdidas económicas y efectos indirectos como la pérdida de afluencia de
turistas por una percepción de que existe un nivel de riesgo alto. El PNUD está trabajando para sensibilizar a las
autoridades locales y las empresas privadas sobre esta temática fundamental para lograr un turismo sostenible.

Tomando el caso de Tela como referencia y basándonos en las lecciones aprendidas del Mitch, es
importante entender el turismo como una fuente de ingresos en crecimiento, pero que a la vez es
una actividad sometida a riesgos y generadora de riesgos de desastre por lo que gestionar este
riesgo y aumentar su capacidad de resiliencia ante los desastres es vital para que este rubro se
pueda desarrollar de forma sostenible, aumentando su competitividad.

5.4.2 El Canal Seco y Puerto Cortés
El Canal Seco y Puerto Cortés representan elementos sumamente importantes para el desarrollo
de Honduras. Por lo tanto es clave entender su rol en la construcción del riesgo de Honduras y la
relevancia de aplicar el análisis de riesgo en estas infraestructuras por su importancia para el
modelo actual de desarrollo económico del país.

Tomando el caso de Tela como referencia y basándonos en las lecciones aprendidas del Mitch, es
importante entender el turismo como una fuente de ingresos en crecimiento, pero que a la vez es
una actividad sometida a riesgos y generadora de riesgos de desastre por lo que gestionar este
riesgo y aumentar su capacidad de resiliencia ante los desastres es vital para que este rubro se
pueda desarrollar de forma sostenible, aumentando su competitividad.

45

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

5.4.3. El Canal Seco y Puerto Cortés
El Canal Seco y Puerto Cortés representan elementos sumamente importantes para el desarrollo
de Honduras. Por lo tanto es clave entender su rol en la construcción del riesgo de Honduras y la
relevancia de aplicar el análisis de riesgo en estas infraestructuras por su importancia para el
modelo actual de desarrollo económico del país.

El Canal Seco es una Vía Interoceánica que permitirá la interconexión de las ciudades de Puerto
Cortés (en el Atlántico) con La Unión (en construcción en el Pacífico salvadoreño). Esta obra de
infraestructura representa una de las mayores inversiones públicas del Estado hondureño en los
próximos años.

El tramo inicial del Canal Seco tiene un costo de aproximado de $4.8 millones. El proyecto total
comprende una moderna autopista, con una longitud total de 365 km, que conectará Guatemala
con Puerto Cortés, en el litoral Atlántico hondureño, con Corinto, en el Pacífico nicaragüense, y
Cutuco, puerto de El Salvador sobre el Pacífico. Esta obra competirá con el canal de Panamá. Se
estima que su construcción total costará $3,000 millones y su período de ejecución sería de seis
años .

Con la construcción del Canal Seco, Puerto Cortés se convierte en una infraestructura aún más vital
para Honduras y su riesgo debe ser analizado de forma apropiada. En este sentido los daños en la
estructura de Puerto Cortés por causa del sismo del 28 de mayo del 2009 demuestran que la
variable riesgo no fue considerada de forma apropiada en su diseño y construcción. Por otro lado,
la marejada ciclónica, la erosión costera, el cambio climático y la elevación del nivel del mar
asociado a este fenómeno pueden poner en riesgo esta infraestructura que es crucial para el
desarrollo de Honduras .

El Canal Seco tendrá una gran influencia en el cambio del patrón de desarrollo territorial del país. Se
recomienda la construcción de escenarios futuros sobre cómo puede cambiar el patrón de
desarrollo con la construcción del canal (que será sin duda un factor que contribuirá a la migración
interna), y poder así fortalecer la gobernabilidad de las zonas de crecimiento poblacional
identificadas para que pueda haber una efectiva gestión de riesgo, evitando que se produzcan un
crecimiento sin planificación que genere nuevos riesgos.

 Associated Press, el nuevo Herald, 2002.
 http://archivo.elheraldo.hn/Sismo%207.1%20del%2028%20de%20mayo%20de%202009/Ediciones/2009/05/29/
Noticias/Puerto-Cortes-registra-severas-perdidas

23

24

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

46

23

24

5.4.4. La inversión en mitigación en el Valle de Sula y las represas
La Comisión Ejecutiva del Valle de Sula (CEVS) se creó por Decreto Ejecutivo (13-90) en 1990. La
CEVS depende de la Presidencia de la República, quien asigna al Director Ejecutivo. Recibe un
presupuesto anual aproximado de US$ 2,7 millones asignado por el Gobierno Central, sin incluir
financiamiento externo y nacional para proyectos específicos. Desde su creación la Comisión
Ejecutiva del Valle de Sula ha invertido en la construcción y mantenimiento de estructuras de
protección contra las inundaciones. Aunque esta estrategia ha sido exitosa en los alrededores de
San Pedro Sula y La Lima se aprecia que otros municipios como Potrerillos, Progreso y la zona del
ramal del Tigre en Tela se inundan prácticamente todos los años. El colapso de los bordos durante la
temporada de lluvias se ha convertido en una problemática recurrente. Ante la falta de recursos
para dar mantenimiento a los bordos se propone como alternativa las represas (concretamente las
presas de El Tablón, Jicatuyo y los Llanitos) para producir energía eléctrica, que puedan servir como
reguladores de los caudales de los ríos que cruzan el Valle de Sula.

La construcción de estas represas puede ser una oportunidad, si se aprovecha de forma adecuada,
para invertir en el manejo de la zona alta de las cuencas (mediante la aplicación de mecanismos de
Pago por Servicios Ambientales), pero no debe abandonarse el ordenamiento territorial del Valle
de Sula, dado que la principal función de las represas es la generación de energía y no el control de
inundaciones. Ejemplos como el de Tabasco en México nos muestra que el abandono del
ordenamiento territorial puede llevar a un incremento de la cantidad de población en riesgo (ante
la sensación de seguridad que genera la construcción de las represas), y traducirse en grandes
desastres cuando la capacidad de regulación de inundaciones de las represas es superada.

Por otro lado la construcción de las represas puede demorar décadas y durante este periodo debe
manejarse el riesgo en el Valle de Sula, riesgo que se está incrementando con el aumento de la
población asociado al proyecto del Canal Seco. Finalmente el reclamo de los alcaldes de que la CEVS
debería de ser un ente más dependiente de las propias alcaldías y las mancomunidades de la zona
se ha vuelto muy frecuente. Se debe promover un modelo de gestión de la CEVS que integre a todos
los actores territoriales, para lo que la ley de aguas puede servir de marco legal. Un modelo similar
al de la CEVS (con la incorporación de diversos actores) implementadota sido solicitado por actores
de la sociedad civil para la cuenca del río Aguán y para la cuenca del río Choluteca.

47

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Una buena gobernabilidad de la gestión de riesgo es un objetivo clave para el desarrollo humano de
Honduras. Por lo tanto, cabe preguntarse: ¿Qué nivel y tipo de integración de gobernabilidad del
riesgo se necesita y para qué fines es necesaria y suficiente? ¿Qué oportunidades y obstáculos
pueden ser identificados para el tratamiento integral de la buena gobernanza del riesgo?

Las tensiones en la gobernabilidad del riesgo influyen en las trayectorias de integración entre los
sectores, actores y regiones, lo que limita el cumplimiento de los ideales de largo plazo.

6. Gobernabilidad para la gestión de
 riesgo

6.1 Marco legal de la gestión de riesgo.
Los primeros artículos que permiten sustentar la gestión de riesgo en Honduras se encuentran en la
Constitución de la República donde se establece el derecho a la integridad física y la vida y el
derecho a la seguridad (art. 61, art.65, art. 68). También se establece el concepto de bien común
(art. 62).

Con el decreto 990-E que fue modificado en el año 1993 (decreto 217-93) se creó COPECO como
una institución que tenía como función principal la atención a las emergencias (art. 5 de la ley de
contingencias) , aunque en el mismo artículo se establecían funciones relacionadas con la
prevención .

Además de COPECO, la Secretaría de salud también tenía establecidas competencias específicas en
el tema de gestión de riesgo que aparecen claramente detalladas en el reglamento de la ley de
salud ambiental, donde incluso se le transferían competencias en la evaluación de vulnerabilidades
y se establecía la responsabilidad de las instituciones de realizar evaluaciones de vulnerabilidad
antes de realizar inversiones públicas. Sin embargo este reglamento ha sido poco aplicado.

En el resto de las Secretarías, previo a la aprobación y puesta en funcionamiento de la ley del
SINAGER en el año 2009 (decreto 151-2009), en materia de gestión de riesgo existían competencias
difusas en las instituciones que realizan la mayor parte de las inversiones públicas (Ministerios
como SOPTRAVI y la SAG), mientras que sí había competencias más claras en las alcaldías que
administran una parte mucho menor del presupuesto y de las inversiones.

25

26

 “La COPECO tendrá como objetivo fundamental la adopción de políticas y medidas orientadas a atender la
población, rehabilitación y reconstrucción de las áreas dañadas”
 “Programar y desarrollar diferentes actividades, a fin de prevenir consecuencias negativas en las zonas de más
incidencias de tales fenómenos”.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

48

25

26

Con la aprobación de la ley del SINAGER a finales del año 2009 se definen responsabilidades y
estrategias para transversalizar la gestión de riesgo en la planificación del desarrollo.

Esta ley plantea la elaboración de un plan nacional de de gestión de riesgo. La elaboración de este
plan es una oportunidad para la creación de indicadores y metas que permitan monitorear la
gestión de riesgo en Honduras.

Mientras las competencias sectoriales para la gestión de riesgo sólo recientemente (con la
aprobación de la ley del SINAGER) se han empezado a definir sí se identifica en Honduras la
existencia de competencias claramente definidas a nivel de las municipalidades. Esta definición se
realizó a través de la ley de municipalidades (decreto 134-90) donde se establecen competencias
en lo referente a la implementación de los planes de desarrollo municipales y en la planificación
urbana (art. 13).

Posteriormente la ley de ordenamiento territorial (decreto 180-2003) ampliaba las competencias
de las alcaldías en la temática de gestión de riesgo a través de los planes de ordenamiento
territorial (art.27), incluyendo aspectos tales como “la gestión amplia del ordenamiento territorial
en el ámbito municipal, a efecto de promover las condiciones más apropiadas de desarrollo para la
vida en comunidad.” En el siguiente capítulo se analiza la implementación de acciones de
planificación territorial con enfoque de gestión de riesgo que se ha llevado a cabo a nivel municipal
en aplicación de estos marcos legales.

En conclusión el análisis del marco legal permite identificar que a nivel local (de las
municipalidades) están definidas las competencias para la gestión de riesgos, pero no tan definidas
a nivel sectorial (en los ministerios de línea). Considerando que las alcaldías sólo administran de
forma directa aproximadamente un 5% del presupuesto de la República (sin contar lo que recaudan
por impuestos), se puede inferir que una gran parte de la inversión pública que se realiza en los
municipios a través de ministerios como el FHIS y SOPTRAVI escapa de mecanismos e instrumentos
de gestión de riesgo. Resulta fundamental abordar la gestión de riesgo con un enfoque sectorial
para mejorar la sostenibilidad de la inversión pública.

49

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

6.2 Planificación local del desarrollo y gestión de riesgo.
La cooperación internacional ha hecho grandes esfuerzos en la planificación de la gestión de riesgo
a nivel municipal. Uno de los principales esfuerzos se realizó a través de Proyecto de Mitigación de
Desastres Naturales (PMDN), con financiamiento del Banco Mundial a través de la Asociación
Internacional de Fomento (Crédito 3361-HO). El Objetivo General del Proyecto, era fortalecer la
capacidad municipal para reducir los riesgos y la vulnerabilidad frente a los desastres naturales,
mediante la puesta en ejecución de programas dirigidos al fortalecimiento institucional.

Por medio de este proyecto, junto con el proyecto Bosque y Productividad Rural (PBPR, también
financiado por el Banco Mundial), el proyecto USAID Mira y fondos de GTZ ha finales del año 2009
se habían elaborado 154 instrumentos de ordenamiento territorial distribuidos de la siguiente
forma:

Fuente: SGyJ (2009).

Fuente de Financiamiento Numero de

Instrumentos
 Porcentaje

PMDN 114

74%

PBPR 33 21%

USAID-MIRA 4 3%

(Cooperación Alemana)
GTZ

3

2%

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

50

Con estos instrumentos se ha logrado una cobertura del 33% de los municipios del país (dado
que algunos municipios cuentan con más de un instrumento):

Municipio

Numero de
Instrumentos

 Porcentaje

Con Instrumentos de
Planificación Territorial

97 33%

Sin Instrumentos de
Planificación Territorial

201

67%

Fuente: SGyJ (2009).

Los planes de ordenamiento representan sólo una parte de los instrumentos de planificación que
existen en el país. Si añadimos los planes de desarrollo la cobertura es mucho más alta, alcanzando
la casi totalidad del país (existen 298 municipios). En el análisis de la Secretaría de Gobernación y
Justicia en 2009 (SGYJ, 2009) se identificaban los siguientes instrumentos de planificación
territorial a nivel regional y municipal:

296 Planes Estratégicos de Desarrollo Municipal
97 Planes Municipales de Ordenamiento Territorial
78 Planes Municipales de Gestión de Riesgos
62 Municipios con PMOT y PMGR integrados
5 Planes Regionales de Ordenamiento Territorial a nivel de Mancomunidad

En el documento de análisis de la Secretaría de Gobernación y Justicia sobre la planificación
municipal se manifestaba que:

“La mayoría de la cartera de proyectos presentadas por los diversos modelos de planificación
territorial se circunscriben a necesidades de infraestructura vial y de servicios (agua, electricidad,
salud, educación), no se consideran (en muy pocas ocasiones) la potencialización de “sectores de
desarrollo” y la creación de proyectos socio-productivos a mediano y largo plazo, orientados por
una perspectiva de desarrollo integral, basa en la gestión y desarrollo territorial” (SGyJ, 2009).

El mismo estudio identifica que :

“La implementación de los planes es mínima y se limita a la utilización de algunos planes como base
de consulta para verificar que algunas de las obras que realiza la administración gubernamental de
turno figuran en el plan. Es decir, no se encuentra en las administraciones municipales una actitud
y compromiso con la implementación integral del plan, éste se usa para cumplir requisitos
normativos señalados desde la nación y para acceder a recursos financieros y de cooperación. Se
podría mencionar como fortalezas para la implementación de los planes el levantamiento
relativamente amplio de información georeferenciada que permitiría un análisis espacial y
focalización de la inversión pública. Sin embargo, la información no se ha utilizado
apropiadamente, en la mayoría de municipios no está disponible, y éstos no poseen los recursos
humanos ni logísticos para aprovechar tal información” (SGyJ, 2009).

51

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

 Propuesta Metodológica para la Elaboracion y/o Actualización de Planes de Desarrollo Municipal con Enfoque de
Ordenamiento Territorial (PDM – OT) (SGYJ, 2009).

27

27

Por tanto se identifica que el problema no es tanto contar con planes, sino que estos se
implementen.

Por otro lado, como señala el Banco Mundial en un análisis del impacto de la gestión de riesgo a
nivel local, es fundamental la concienciación y la construcción de consensos que promuevan la
voluntad política:

“Un aspecto que debe de tomarse en cuenta en el análisis de vulnerabilidad de los centros urbanos
es de la voluntad política de los actores locales que tienen capacidad de decisión en asuntos de
importancia (gobierno local, funcionarios de instituciones públicas, líderes sociales y empresarios
privados reconocidos, entre otros). Una idea que se maneja es que se carece de recursos
financieros, económicos y monetarios para llevar a cabo acciones de prevención, de reforzamiento
de infraestructura, de creación de obras de protección, entre otros; esto es cierto, hasta cierto
punto. Se ha comprobado en muchas ocasiones que a pesar de las carencias de recursos cuando
existe voluntad política para resolver situaciones que ameritan medidas necesarias o urgentes se
logra conseguir el financiamiento. Por otra parte se ha dado el caso de que aun existiendo
financiamiento disponible, por falta de voluntad política para resolver problemas se pierden
oportunidades para aprovechar dichos recursos económicos” (CEPAL, 2007, pag. 74).

Aunque ha habido una inversión significativa en promover la planificación territorial a través de la
elaboración de instrumentos de planificación, estos planes no se están traduciendo en acciones
concretas de reducción de riesgo debido entre otros elementos a:

La forma en que están elaborados los planes, pues son planes que muchas veces consisten
en listas de obras pero no hay un diagnóstico general de las potencialidades y limitantes del
territorio, así como del proceso de la construcción social del riesgo.
La falta de voluntad política de las alcaldías para la planificación territorial, que se relaciona
con la falta de demanda social de la planificación territorial y la gestión de riesgo.
La falta de capacidad técnica de las alcaldías para empoderarse de los instrumentos.
La falta de recursos debido al bajo porcentaje de presupuesto administrado por las
alcaldías.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

52

Ante estos desafíos es preciso modificar las metodologías, crear conciencia en las alcaldías y la
población sobre la importancia de la temática, fortalecer la transferencia de recursos hacía las
alcaldías y fortalecer las capacidades técnicas (usando esquemas de unidades técnicas regionales
que han demostrado una alta eficacia). En la práctica, muy pocos de estos instrumentos se han
traducido en legislación municipal (ordenanzas) algo básico para la implementación de la
prevención.

Por otro lado a la hora de revisar las metodologías para la planificación del desarrollo se debe tomar
muy en cuenta cuales son las capacidades reales de las alcaldías en Honduras.

En la clasificación realizada por la Secretaría de Gobernación y Justicia de Honduras aparece que un
45% de los municipios son categoría D (es decir con la más baja capacidad), 36% categoría C, 11% B
y 8% A, es decir, la mayor parte de los municipios tienen muy bajas capacidades y cualquier
metodología de planificación tiene que reconocer esta realidad.

Mapa 3. El mapa muestra en rojo los municipios categorizados por la Secretaría de Gobernación y Justicia como D,
naranja los C, amarillo los B y verde los A. Se ha sombreado las zonas que tenían planes de ordenamiento en 2008
para mostrar que “la planificación territorial en Honduras se ha concentrado en los municipios Categoría A y B,
dejando en un segundo lugar la planificación en los municipios Categoría C y D”. Fuente: Dirección General de
Ordenamiento Territorial / 2008.

53

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

En respuesta a esta situación es fundamental desarrollar modelos de descentralización que
permitan dotar de capacidades técnicas a las municipalidades menores, las cuales son la mayoría.
En ese sentido la cooperación ha apostado en los últimos años a las mancomunidades. El modelo
de regionalización, con la creación de unidades técnicas, que ha impulsado la SEPLAN en los últimos
años en el marco de la implementación del plan de nación y la visión de país, puede contribuir
también a crear capacidades en los territorios. En todo caso resulta fundamental crear una visión
común en el Gobierno y la cooperación sobre posibles modelos de descentralización.

Cuadro 10. Algunas recomendaciones en el tema del Gobernanza del Informe de evaluación global sobre la
reducción del riesgo de desastres: Revelar el riesgo, replantear el Desarrollo (Naciones Unidas, 2011)

Reformar la Gobernanza del Riesgo. Resumen y resultados principales.
La responsabilidad general de la Reducción de Riesgo debería recaer en un ministerio o departamento con la
suficiente autoridad política para garantizar la coherencia de las políticas públicas entre los distintos sectores de
desarrollo y la integración de la gestión de riesgo de desastres en la planificación nacional para el desarrollo.

La delegación de responsabilidad a un gobierno local débil puede frenar más bien que acelerar el progreso. Varios
países latinoamericanos que desde hace más de diez años invierten en una reducción de riesgo descentralizada
siguen sin contar con capacidades y recursos adecuados en sus gobiernos locales. En Colombia, el 82 por ciento de
los municipios han establecido comités locales para la reducción del riesgo de desastres, pero solo el 14 por ciento
ha puesto en marcha planes de emergencia y de contingencias; lo mismo sucede en Sudáfrica, donde el enorme
déficit de capacidades en los gobiernos locales ha limitado enormemente la integración.

Los gobiernos centrales pueden facilitar asistencia técnica, financiera y normativa, y hacerse cargo de la
responsabilidad de la gestión de riesgo cuando se sobrepasen las capacidades locales y se pueda reforzar la
cooperación horizontal y el hermanamiento de gobiernos locales. Un enfoque gradual de la descentralización
puede ser más indicado para garantizar que esta irá acompañada de mandatos, presupuestos y sistemas de
subsidiaridad claros que harán posible la apropiación y la capacidad de la gobernanza del riesgo a todos los
niveles.

6.3 La inversión pública en gestión de riesgo
En el año 2010 el PNUD desarrolló un estudio del gasto público en gestión de riesgo (GGR) en
Honduras durante el periodo 1993-2009 (Valenzuela, 2010). En este apartado se resumen las
principales conclusiones de dicho estudio. A la hora de interpretar las cifras hay que tomar en
consideración que estas son indicativas pues al no clasificarse el gasto en los principales conceptos
de gestión de riesgo se tuvo que realizar una reclasificación.

Proporción que representa el gasto total en gestión de riesgo. En promedio, el GGR como
porcentaje del PIB en el periodo de estudio representó un 0.27%. Entre 1993 y 1997 el GGR como
porcentaje del PIB oscilaba entre 0.04% y 0.13%. A partir de 1998 y hasta el 2000, el GGR se
incrementó a 0.83%, 1.13% y 0.43% respectivamente. En estos años el GGR tuvo la mayor
participación del PIB históricamente. A partir del 2001, el GGR como porcentaje del PIB ha oscilado
entre 0.08% y 0.38%. El monto del GGR representa en promedio un 1.3% del Gasto Público total, a
diferencia del monto del Gasto Social que representa un 42% en promedio.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

54

El siguiente gráfico nos muestra la inversión pública en gestión de riesgo en cada uno de los
componentes de la gestión de riesgo entre 1993 y el 2008.

Gráfico 11. GGR por componente en millones de USD

Fuente: SEFIN Valenzuela (2009)

Monto total invertido en gestión de riesgos. Se aprecia que el monto total anual del gasto en
gestión de riesgo (GGR) entre 1993 y 2009 ha tenido incrementos y decrementos significativos. En
general, el GGR entre 1993 y 1998 era bajo (oscilaba entre US$ 1.3 y US$ 42.2 millones). A partir del
2000 se ha incrementado a raíz de las lecciones aprendidas por desastres naturales como el
Huracán Mitch.

Los montos menores del GGR se erogaron en 1993 y 1994 (US$ 1.3 y US$ 1.1 millones
respectivamente). Los montos mayores del GGR en Honduras se han erogado en diversos años:
1998 al 2000, 2005, 2007 y 2008. Los montos del GGR entre 1998 y 2000 comprenden en su mayoría
los gastos del desastre natural ocasionado por el Huracán Mitch. Los montos en este período son:
US$ 42.2 millones, US$ 60 millones y US$ 30.5 millones respectivamente. El monto del GGR de
2005 (US$ 32.7 millones) comprende principalmente los gastos ocasionados por las Tormentas
Tropicales Beta y Gamma. El monto del GGR de 2007 (US$ 40.8 millones) comprende los gastos
ocasionados por el Huracán Félix y el monto del GGR de 2008 (US$ 45.9 millones) comprende los
gastos de la Depresión Tropical No. 16.

Gasto en gestión de riesgo por componente. El GGR en Honduras se ha utilizado en mayor
proporción para el Componente de Mitigación. En segundo lugar para el Componente de
Reconstrucción. Actualmente estos componentes representan el 38% y 31% respectivamente del
GGR en Honduras a través de los años. Los Componentes de Atención a la Emergencia, Preparación
y Prevención componen el 21%, 9%, y 2% respectivamente.

55

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Un análisis más detallado del gasto en cada uno de los componentes de la gestión de riesgo en el
periodo de estudio revela nuevos elementos:

Prevención. En promedio, el GGR en Prevención en Honduras en el periodo de estudio fue de US$
450,000. Entre 1993 y 2000 el GGR en Prevención oscilaba entre US$ 9,000 y US$ 17,200. A partir
del 2001, el GGR en Prevención muestra una tendencia incremental significativa. En 2001, se
erogaba US$ 31,500 y se incrementó hasta a US$ 3.2 millones aproximadamente en 2006. La
institución que erogó la mayoría de este gasto es la Secretaría de Gobernación y Justicia a través de
su Programa de Prevención de Desastres Naturales (PPDN) que luego se le denominó Proyecto de
Mitigación de Desastres Naturales (PMDN). El PMDN consiste en las actividades del Plan de
Ordenamiento Territorial a nivel departamental y municipal de Honduras.

Mitigación. En promedio, el GGR en Mitigación en Honduras fue de US$ 7.79 millones. Entre 1993 y
1995 el GGR en Mitigación oscilaba entre US$ 88,800 y US$ 722,700. En 1996, aumenta
significativamente a US$ 3.2 millones que se reduce levemente en 1997 y 1998. A partir de 1999, el
GGR en Mitigación muestra una tendencia incremental significativa que oscila en US$ 6.67 millones
y US$ 30.1 millones. La institución que erogó la mayoría de este gasto es la Secretaría de Obras
Públicas, Transporte y Vivienda (SOPTRAVI) por medio de la construcción de obras de protección
contra inundaciones como bordos de contención, canales, espigones de gavión. La segunda
institución que erogó un monto significativo es la Dirección Nacional de Desarrollo Rural Sostenible
(DINADERS) por medio de su Programa de Manejo de Recursos Naturales en Cuencas Prioritarias.

Preparación. En promedio, el GGR en Preparación en Honduras fue de US$ 1.83 millones. Entre
1993 y 1995 el GGR en Preparación oscilaba entre US$ 376,000 y US$ 901,700. En 1996, aumenta
significativamente a US$ 1.1 millones que se reduce levemente en 1997 y 1998. A partir de 1999, el
GGR en Preparación muestra una tendencia estable que en promedio es de US$ 3.17 millones. La
institución que erogó la mayoría de este gasto es el Cuerpo de Bomberos. La segunda institución
que erogó un monto significativo es el Comité Permanente de Contingencias (COPECO).

Atención a emergencias. En promedio, el GGR en Atención a la Emergencia en Honduras fue de US$
8.1 millones. Entre 1993 y 1997 el GGR en Atención a la Emergencia oscilaba entre US$ 137,700 y
US$ 651,000. En 1998, a raíz del Huracán Mitch que azotó en octubre, el monto de GGR en Atención
a la Emergencia aumenta significativamente a US$ 40.9 millones y en 1999 se reduce US$ 8.9
millones. En el año 2005 y 2006, a raíz de las Tormentas Tropicales Beta y Gamma el monto de GGR
en Atención a la Emergencia nuevamente aumenta a US$ 3 y US$ 2.4 millones. En el año 2008, a raíz
de la Depresión Tropical No. 16, el GGR en Atención a la Emergencia aumenta significativamente a
US$ 15.8 millones. En el 2009, el gasto erogado se debe principalmente al Sismo de 7.2 en la Escala
de Richter que se produjo en el mes de mayo. La institución que erogó la mayoría de este gasto es el
Fondo Vial en atención a la emergencia ocasionada por el Huracán Mitch. La segunda institución
que erogó un monto significativo es el Cuerpo de Bomberos de Honduras en atención a las
emergencias de las Tormentas Tropicales Beta y Gama y la Depresión Tropical No. 16.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

56

Reconstrucción. En promedio, el GGR en Reconstrucción en Honduras fue de US$ 6.3 millones.
Entre 1993 y 1998 el GGR en Reconstrucción oscilaba entre US$ 27,400 y US$ 581,000. En 1999, a
raíz del Huracán Mitch, el monto de GGR en Reconstrucción aumenta significativamente a US$ 42.1
millones y en 1999 se reduce a US$ 18.1 millones. En el año 2005, a raíz de las Tormentas Tropicales
Beta y Gamma el monto de GGR en Reconstrucción nuevamente aumenta a US$ 2.8 millones. En el
año 2008 y 2009, a raíz de la Depresión Tropical No. 16, el GGR en Reconstrucción aumenta
significativamente a US$ 15.4 y US$ 14.8 millones respectivamente. La institución que erogó la
mayoría de este gasto es la Secretaría de Obras Públicas, Transporte y Vivienda (SOPTRAVI) para
reconstrucción por el desastre ocasionado por el Huracán Mitch principalmente. La segunda
institución que erogó un monto significativo es el Comité Ejecutivo del Valle de Sula (CEVS) por los
efectos del desastre natural ocasionado por el Huracán Mitch, las Tormentas Tropicales Beta y
Gamma y la Depresión Tropical No. 16.

La principal conclusión que se desprende de este análisis es la baja inversión en prevención, a pesar
de que diversos estudios y análisis muestran que esta es la inversión más rentable y eficaz en
gestión de riesgo. Por otro lado se observa una alta inversión en mitigación y reconstrucción. Dado
que la reconstrucción se ejecuta en muchos casos bajo esquemas de emergencia que escapan de
los mecanismos ordinarios de inversión pública es importante contar con mecanismos y
procedimientos que regulen el gasto en emergencia y reconstrucción, definiendo mejor los
conceptos de gasto y los mecanismos de ejecución, para evitar que estos gastos de lleven a cabo de
una forma discrecional que no asegura la calidad de la inversión y que haya una focalización
adecuada ver también (cuadro 11).

Cuadro 11. La inversión pública en reconstrucción de infraestructura vial.
En el marco del diplomado en planificación del desarrollo de SEPLAN y PNUD participantes de la SEFIN realizaron un
análisis de la inversión pública en reconstrucción en le periodo 2005-2010. En el periodo de análisis destaca por sus
montos la inversión pública en reconstrucción de infraestructura vial.

En el siguiente cuadro, se muestran los montos invertidos en el periodo 2005-2010, de acuerdos a cifras registradas
en el Presupuesto Nacional durante el período en estudio:

57

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Fuente: DGP-SEFIN-Accesado 2010

Inversión Destinada a atender daños
ocasionados por fenómenos naturales

Institución Total % Partic.

SAG
COPECO
SEFIN
Sec. Gobernación
SOPTRAVI

5.8
141.7

2.5
42.7

2,168.4

0.2
0.6
0.1
1.8

91.8

Total general 2,361.1 100.0

Cifras en Lempiras

Los montos invertidos se concentran en infraestructura ejecutados en su mayoría por la Secretaría de Obras Públicas
Transportes y Viviendas (SOPTRAVI), con el 91.8%.

Dichos recursos, se han orientado a la construcción de obras de protección y control de inundaciones (bordos),
canalización de ríos y quebradas, sedimentos y erosión para la reducción de la vulnerabilidad, en todo el país.

En promedio en el periodo 2005-2010 se invirtieron anualmente en reconstrucción, recuperación y atención de la
emergencia alrededor de L.211.2 millones, equivalentes a US$ 11.2 millones, según los registros del Presupuesto
Nacional, destinados principalmente a reconstrucción de infraestructura, sin embargo, existe inversión no
registrada en el Presupuesto, como ser parte de la cooperación No reembolsable, en forma de ayuda humanitaria,
principalmente.

Cabe mencionar, que amparados en los decretos de emergencia se incluyen proyectos para la realización de obras,
que en algunos casos no corresponden a emergencia dada la magnitud de las mismas, requiriéndose un análisis más
profundo y de estudios que sustenten la viabilidad, incluyendo acciones de reducción de riesgo, con el propósito de
evitar que las mismas no se conviertan en gasto recurrente.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

58

En este capítulo se resumen las principales conclusiones del informe elaborado por el PNUD
Honduras y BCPR: “Estrategia para el fortalecimiento financiero de la reducción de riesgos y la
recuperación post desastres en Honduras” (Orrego, 2010).

A lo largo de la última década Honduras ha mostrado avances significativos en la preparación para
emergencias, aunque el sistema de respuesta presenta aún algunas debilidades, como evidencia el
informe realizado por UNDAC (en inglés: United Nations Disaster Assessment and Coordination) en
el año 2008 . Sin embargo las pérdidas materiales son cada vez más significativas como muestran
los datos de la Depresión 16 en el año 2008 y la tormenta Agatha en el 2010.

Tal y como lo describe el Manual para la evaluación del impacto socioeconómico y ambiental de los
desastres de la CEPAL, los efectos negativos de los desastres no sólo incluyen la destrucción de la
infraestructura disponible, sino que también reduce la capacidad de implementar proyectos que
solventen problemas recurrentes de riesgo . En este sentido Honduras no es la excepción. En
Honduras todavía existe una deuda acumulada en los últimos años en la recuperación de las
familias afectadas por fenómenos naturales, específicamente en lo referente a medios de vida y
vivienda.

7. La deuda acumulada en los
 procesos de recuperación.

28

29

 Evaluación de la Capacidad Nacional para la Respuesta a Desastres HONDURAS, SNU (2009).
 MANUAL PARA LA EVALUACIÓN DEL IMPACTO SOCIOECONÓMICO Y AMBIENTAL DE LOS DESASTRES pág. VI

59

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

28

29

Cuadro 12. Los principales desastres en la década posterior del Mitch en Honduras y la deuda de estos eventos.

En el año 2005 las tormentas Beta y Gamma afectaron principalmente a la Costa Norte de Honduras. Como
consecuencia de las tormentas Beta y Gamma fueron afectadas 5,400 familias .

En el año 2006 se produjeron inundaciones principalmente en los Municipios Progreso y Tocoa. El aporte de
COPECO para atender las emergencias del año 2006 fue de Lps. 10 millones y el impacto por las pérdidas fue de
Lps. 120 millones. El propio Comisionado Marco Burgos identificaba la brecha existente en el apoyo a la
recuperación cuando afirmaba “en el supuesto de que sólo COPECO, hubiera hecho aportes para atender a los
damnificados, esto quiere decir que estas familias afectadas asumieron las pérdidas de 110 millones de
lempiras” .

El 15 de Septiembre del 2007 se produjo un sismo en Yorito y Marale que afectó 422 viviendas, en dos municipios
caracterizados por su extrema pobreza. En este caso el Gobierno asumió desde el principio el liderazgo de la
reconstrucción a través de COPECO. Debido a diversas razones el apoyo a la recuperación no pudo concretarse
por completo .

En el año 2008 durante los meses de septiembre y octubre se presentaron un total de 17 fenómenos
hidrometeorológicos (10 fenómenos en septiembre que dejaron precipitaciones acumuladas de hasta 278.7 mm
y 7 en octubre con precipitaciones acumuladas de hasta 340.9 mm), en un escenario de suelos ya saturados por
efecto de la primera etapa del período lluvioso. Estos fenómenos fueron englobados bajo el nombre de Depresión
16. En total la Depresión 16 afectó 5,412 viviendas y destruyó 64,200 manzanas de cultivos .

El 28 de mayo año del 2009 se produjo un sismo de magnitud 7.1 en la escala Richter. Este fenómeno afectó
11,256 viviendas, de las cuales 1,699 se reportan como destruidas . Es posible que parte de estas viviendas
correspondan a viviendas dañadas por las tormentas Beta y Gamma, el sismo del 2007 y la Depresión 16 ,
viviendas que habían sido reparadas de forma precaria por la población y que finalmente terminaron por ceder. El
caso de la ciudad capital, el sismo del día 28 de mayo, aunado a las lluvias, afectó de forma significativa las
colonias como La Obrera y La Guillen, reactivando deslizamientos ya existentes.

Evento Casas afectadas
Cultivos afectados

(mz)

Tormentas Beta y Gamma 1,632.00 11,846.00

Sismo 2007 en Marale y
Yorito 422.00

Depresión 16 5,412.00 64,200.00

Sismo 2008 10,637.00

TOTAL 18,103.00 76,046.00

Fuente: Elaboración propia a partir de datos de evaluaciones de daños de COPECO.

 Informe de COPECO “resumen de la temporada invernal 2005”.
 http://www.undp.un.hn/ONU_Integrar_Componente_Riesgo.html
 Plan de evaluación de necesidades post desastre (PDNA) y sistematización, proyecto de recuperación temprana,
PNUD Honduras, sin publicar.
 Datos suministrados por COPECO
 Datos suministrados en base a la EDAN de COPECO

Tabla 3. Daños en vivienda y cultivos en algunos de los eventos posteriores al huracán Mitch

30

31

32

33

34

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

60

30

31

32

33

34

Los daños y pérdidas por eventos desastrosos de gran magnitud en Honduras comprendidos entre
los años de 1993 a 2009 han sido estimados a 4,274 millones de dólares , lo que significa que en ese
período hay pérdidas anuales promedio de 251 millones. Aunque no se cuenta aún con el registro
histórico de daños y pérdidas de eventos de menor magnitud, es posible que la cifra de este tipo de
desastres alcance para Honduras un nivel de magnitud similar al de eventos grandes, tal como
ocurre en algunos países de América Latina al hacer esta correlación. Si se excluye del análisis la
cuantificación de daños asociados al huracán Mitch, el promedio anual de daños para ese período
es de USD 30,5 millones.

En el ámbito de la recuperación post-desastres, las inversiones del gobierno central y de la
cooperación internacional en este tipo de procesos y acciones para los eventos contabilizados en el
período 1993–2009 fueron de 2,839 millones de dólares, equivalentes a 140,6 millones anuales .
Las inversiones en recuperación permitieron atender el 56% de los daños generados por los
distintos desastres (cifra muy inferior al costo total de la recuperación), lo que significa que el
acumulado o déficit de inversión en recuperación post desastre fue del 44%, es decir, de 1,882.8
millones de dólares (o saldo en rojo en procesos de recuperación) . Si se filtra la inversión en la
reconstrucción post-Mitch el déficit de la inversión en desastres regulares puede ser mucho mayor.

Se identifica que este déficit de inversión en recuperación sectorial muestra sesgos. Al analizar la
inversión pública en la recuperación en el periodo 1993-2009 se encontró sectores que recibieron
mayor atención que otros. La relación daños/inversión en recuperación fue alta en infraestructura
(85,1%), pero muy baja en el sector productivo, especialmente la producción agrícola (10,5 %).

La infraestructura fue el sector más atendido. En contraste, sectores como el agropecuario, pueden
reflejar con esta cifra menor capacidad institucional para organizarse para la recuperación, menor
representación política y menor institucionalidad. El rezago en la inversión en la producción,
especialmente en la agrícola puede resultar una fuente de acumulación de vulnerabilidades
económicas, de dinamización de migraciones y fractura de redes sociales, entre otros problemas.

 Elaboración propia a partir de datos de CEPAL (1998) y de datos recopilados en la tesis
Las Evaluaciones Post Desastre en Honduras, Angie Murillo (2010).
 Datos obtenidos del estudio Línea de base de gasto publico en gestión de riesgo, Cesar Valenzuela, PNUD,
Honduras, 2009.
 Hay que tener en cuenta el sub-registro de pérdidas de eventos menores y que en estas cifras no se incluyeron todas
las pérdidas por sequía.

35

36

37

61

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

35

36

37

El análisis de la inversión en recuperación tras el fenómeno Mitch realizada en capítulos previos
también evidenció la carencia de estrategias para atender a los pequeños productores agrícolas,
aunque fue el mayor grupo afectado.

La evidencia permite comprobar que hay eventos desastrosos que reciben más atención
presupuestaria que otros, incluso en términos per cápita de la población afectada, dependiendo de
factores aún no precisos, pero que pueden estar relacionados con: a) la visibilidad internacional del
desastre, b) el momento presupuestario nacional y la situación fiscal, c) la competencia de recursos
con otras crisis.

La experiencia internacional permite concluir los nocivos efectos y el desencadenamiento de
problemas económicos y sociales cuando se carece de estrategias financieras para la reducción de
riesgos y la recuperación post crisis. Las consecuencias de una precaria inversión en recuperación
post desastre tienen un efecto acumulativo y multiplicador en la reproducción de condiciones de
vulnerabilidades y es la puerta de entrada a una espiral de mayores desastres y pobreza

La experiencia hondureña prevaleciente ha sido la de procesos de recuperación deficitariamente
atendidos en los que se han venido acumulando una deuda social con la población que ha sido
afectada y que en la mayoría de casos ha quedado en iguales o mayores condiciones de riesgos a las
que precedían a cada desastre. En tal sentido, los procesos post desastres han venido a representar
una acumulación o agravamiento de las condiciones de riesgos y de mayores vulnerabilidades que
ha venido a sumarse a las debilidades estructurales ya existentes. En un escenario de cambio
climático que exacerba las condiciones de riesgo es previsible que esta tendencia se agrave y que
los desastres sean cada vez un factor más relevante en la construcción de pobreza y vulnerabilidad
en el país.

También hay que señalar que la mayoría de las inversiones públicas en la atención de las
emergencias y la recuperación post desastres ha significado la reasignación presupuestaria, lo que
ha representado transferir recursos del desarrollo al gasto en manejo de crisis.

GRAFICO 12. Indice de déficit por desastre (IDD) y pérdida máxima posible para países seleccionados de América
Latina (2008)

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

62

La probabilidad de un desastre que ponga en peligro las finanzas públicas es una amenaza real. En
términos comparativos con otros países de América Latina, Honduras presenta en la actualidad
una de las mayores vulnerabilidades fiscales. Según el Sistema de Indicadores del BID sobre gestión
de riesgos se ha definido el Índice de Déficit por Desastre (DDI, según sus siglas en inglés), el cual
muestra las potenciales pérdidas económicas que los países pueden padecer y la capacidad
financiera de sus gobiernos para enfrentar esos costos. El indicador de DDI para Honduras es de 7
siendo el más alto de la región en dichos estudios y mide la capacidad del Estado para pagar a fin de
recuperarse de las pérdidas económicas, en caso que un evento catastrófico —semejante a los que
pueden ocurrir una vez cada 50, 100 o 500 años. Cabe señalar que un DDI superior a 1,0 indica
pérdidas económicas que exceden la capacidad financiera del Estado (mientras mayor sea el DDI,
mayor es la brecha financiera), (Ver gráfico12).

Cuadro 13. Las pérdidas producidas por la Depresión 16 vs. pérdidas por el huracán Mitch.

Se tomó como referencia el Informe de los daños producidos por la Depresión 16 (Secretaria de la Presidencia,
2008) para realizar una valoración de cuales son los sectores que están produciendo mayor número de daños y
como ha sido su evolución a 10 años del Mitch. Como datos de las pérdidas del Mitch se consideraron las del informe
de la CEPAL (1998), tomando como referencia la cifra de daños (la metodología CEPAL considera daños y pérdidas)
para compararla con la cifra de daños de la Depresión 16 (donde sólo se evaluaron daños).

El cuadro resumen resultante se anexa a continuación.

Tabla 4. Comparación de pérdidas directas e indirectas de la Depresión 16

Fuente: Elaboración propia a partir de datos de la Secretaria de la Presidencia para la
Depresión 16 (2008) y de CEPAL (1998) para el Mitch. Se usaron valores actuales para
permitir la comparación.

Sector Perdidas en

Mitch en
millones de
Lempiras

Perdidas en
depresión 16 en
millones de
Lempiras.

Proporción en
% entre la
tormenta y el
Mitch.

Educación

708.30

106.20

15.00%

Salud 716.30 13.40 1.87%

Agua y saneamiento 1,422.27 265.00 18.63%

Vivienda

5,066.23

107.70

2.13%

Agrícola

6,037.33

812.40

13.46%

Infraestructura 6,814.62 1,050.50 15.42%

Se aprecia que tanto en el huracán Mitch como en la Depresión 16 los sectores con mayores
pérdidas son infraestructura vial y el sector agrícola. En el Mitch el tercer sector en pérdidas fue
la vivienda, mientras que en la Depresión fue agua y saneamiento. Asimismo, es importante
hacer una comparación entre la magnitud de las pérdidas de un fenómeno respecto al otro en
términos porcentuales.

63

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Hay que considerar que la Depresión 16 tiene un periodo de retorno de uno 5 años, mientras que el Mitch tiene un
periodo de retorno superior a 50 años. Por tanto, en términos de periodo de retorno la Depresión 16 es un
fenómeno con una posibilidad de producirse anualmente al menos 5 veces mayor que el Mitch (comparando la
probabilidad anual de excedencia de cada fenómeno en función de su tiempo de retorno en un periodo de
referencia de 10 años) y por tanto un fenómeno con una intensidad significativamente menor (a mayor frecuencia,
menor es la intensidad probable del fenómeno). De forma indicativa al comparar las pérdidas de la depresión 16
con las perdidas del Mitch podemos formular algunas hipótesis:

Las pérdidas de la Depresión 16 en el sector agua y saneamiento representaron un 18.63% de las
pérdidas del Mitch. Esto puede ser un indicativo de que los sistemas de agua que se reconstruyeron
después del Mitch, no incorporaron en su ejecución medidas para reducir su vulnerabilidad ante
fenómenos hidrometereológicos.

Las pérdidas en infraestructura y en el sector agrícola son una proporción considerable de las pérdidas
del Mitch (13.46 y 15.42 % respectivamente), lo que nos indica que en estos sectores no se están
realizando acciones de prevención que reduzcan el riesgo de las nuevas inversiones.

En salud y vivienda las pérdidas fueron un porcentaje pequeño del Mitch, como era de esperar por la
intensidad mucho menor de la Depresión. En el caso del sector salud, el bajo porcentaje de pérdidas en
comparación al Mitch puede ser también un reflejo de las acciones que está tomando la Secretaría de
Salud en la temática de prevención, donde la Secretaría ha sido pionera en esta temática y actualmente
implementa un programa de hospitales seguros a nivel de la región.

Destacan las pérdidas del sector educación, que representan un 15% de las del Mitch. Esto nos indica que
en este sector muchas de las inversiones no se realizan con criterios de reducción del riesgo. Hay que
asegurar que tanto el FHIS como las inversiones municipales y de fondos de cooperación se realicen en
lugares seguros. En muchas ocasiones para construir escuelas y kinder se opta por terrenos marginales
que se encuentran en zonas de riesgo.

La comparativa entre los impactos del huracán Mitch y la Depresión 16 permiten formular la hipótesis general de
que no se está reduciendo la vulnerabilidad en sectores clave para el desarrollo del país (como la infraestructura
vial, el sector agrícola, el sector educativo y el sector agua y saneamiento), sino que más bien parece que la
vulnerabilidad se ha incrementado (pues con un evento menor como la Depresión se producen pérdidas
significativas).

Cuadro 14. Las pérdidas por el fenómeno El Niño

La Universidad Nacional Autónoma de Honduras realizó un análisis de las pérdidas generadas por el fenómeno El
Niño en el periodo 1997-2008.

En este periodo se identificaron dos episodios de El Niño significativos (1997-1998, 2009-2010) y tres de El Niño
moderado (2002-2003, 2004-2005 y 2006-2007).

Se analizaron las pérdidas en ganadería (carne y leche), carne porcina, productos avícolas (carne y huevos), las
pérdidas en cultivos de granos básicos, azúcar, café, banano y sorgo, y las atenciones médicas por encima del
Promedio Anual, relacionadas con la falta de agua.

En total se obtuvo una cifra de pérdidas de 259 millones de dólares, lo cual es una cifra significativa. Considerando
la tendencia a incrementarse los eventos El Niño en el marco del cambio climático, es previsible que estas pérdidas
aumenten, incrementando la pobreza de las familias vulnerables en Honduras.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

64

En base al análisis de la construcción social del riesgo en Honduras se propone la implementación
de una estrategia para la reducción de riesgo como parte integral del desarrollo humano de
Honduras, con cuatro ejes temáticos:

Este eje busca mejorar la disponibilidad de los mecanismos financieros y de inversión pública y
privada para la reducción de riesgos y la recuperación post desastres, procurando generar una
tendencia creciente en la escala nacional, así como en las inversiones sectoriales y en los territorios.

Se reconoce el papel del sector privado y de los ciudadanos en el cuidado de su propia seguridad y
en su protección financiera, así como en la responsabilidad financiera con el daño a terceros en la
garantía de la sostenibilidad y en la continuidad de negocios y servicios privados. Adicionalmente,
se considera prioritario fomentar y ayudar a canalizar la solidaridad social empresarial, tanto al
interior de las comunidades como para la sociedad hondureña en su conjunto, así como la
participación activa de la comunidad internacional.

Programa 1. Fortalecimiento de los mecanismos financieros del sector público en la reducción de
riesgos y la recuperación post desastres:

Entre estos mecanismos se identifica la creación de un fondo de emergencia acorde con el gasto
que realiza anualmente el Gobierno para la atención de las emergencias, que permita atender
desastres frecuentes. Este gasto oscila entre 30 millones de dólares (estimados para el periodo
1993-2010) y 10 millones de dólares (calculados por SEFIN para el periodo 2005-2010) . Este fondo
se debería regular, definiendo el concepto de gasto de emergencia y evitando que el gasto se realice
únicamente en infraestructura. Se debe promover la inversión en la recuperación de medios de
vida, sobre todo de medios de vida agrícolas. En la ejecución de este fondo es clave el rol de la
Secretaría de Desarrollo Social, la Secretaría de Agricultura y las municipalidades. Un esquema de
ejecución descentralizado a través de las alcaldías (similar al que se está aplicó con el fondo de
fideicomiso creado para responder a la DT 12 en el 2011) puede ser eficaz, aunque siempre hay que
asegurar que estos recursos no se inviertan únicamente en infraestructura. Asimismo, se propone
contar con créditos contingentes pre-negociados para desastres menos frecuentes, donde puede
existir un rol importante de la empresa privada, con mecanismos como el fideicomiso establecido
con la banca nacional, de forma que en un primer momento se utilicen préstamos de la banca
nacional que posteriormente se pueden renegociar con la banca de desarrollo multilateral a través
de procedimiento predefinidos de elegibilidad de las inversiones. Es importante que estos créditos
se orienten sobre todo a la recuperación de actividades productivas, específicamente donde existe
mayor dificultad para obtener fondos de donación, y no exclusivamente hacía la ayuda
humanitaria, donde existen más posibilidades de obtener cooperación no reembolsable.

Eje temático 1. Contando con más recursos para la reducción de riesgos y la recuperación.

8. Conclusiones y Recomendaciones.
 Estrategia para la reducción de riesgo
 y la recuperación en Honduras.

 Ver Valenzuela (2010).

38

65

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

38

Programa 2. Promoción del aseguramiento público, privado y ciudadano frente a desastres.

La Estrategia busca que se amplié el mercado de seguros dirigidos a los sectores privado y público
de tal forma que permita mitigar el impacto financiero de los desastres y de los fenómenos
asociados al cambio climático. Se procurará el aseguramiento que cubra los riesgos sobre activos
productivos, con énfasis en la producción agropecuaria, seguros de desempleo y seguros de vida y
sobre infraestructura y activos públicos esenciales. La promoción del aseguramiento se
fundamentará en: a) promoción del intercambio de experiencias y convenios de trabajo con
empresas aseguradoras, gremios de la producción y entidades sectoriales, b) Identificación de
limitaciones y alternativas de manejo para la promoción de los esquemas de aseguramiento en
Honduras con énfasis en la promoción de sistemas de información sobre riesgos de desastres. c)
realización de un estudio de identificación de la infraestructura esencial del estado y diseño de un
programa de aseguramiento de la infraestructura esencial, d) diseño y promoción de un proyecto
de ley de aseguramiento de infraestructura esencial del Estado. En el caso de los seguros agrícolas
es muy importante que se diseñen estrategias para que este tipo de mecanismos sea accesible a los
pequeños productores. Se pueden explorar alternativas como los microseguros, a través del micro-
aseguramiento colectivo de los miembros de cooperativas. Se debe crear un fondo que sea
administrado por el Estado para el aseguramiento agrícola que se puede crear a través de una tasa
especial incluida en el precio de los productos.

Programa 3. Fortalecimiento de la cooperación internacional para la gestión de riesgos y la
recuperación post desastres.

Para lograr los mayores beneficios sociales e institucionales de la cooperación internacional para la
reducción de riesgos y la recuperación post desastres se hace necesario: a) complementar la
coordinación de la cooperación internacional en la gestión de riesgos mediante un marco
específico de actuación entre las autoridades nacionales y los organismos de la cooperación
internacional para los procesos de recuperación post desastres y b) poner en marcha un sistema de
monitoreo y seguimiento del apoyo de la cooperación internacional en la reducción de riesgos y la
recuperación post desastres, que recoja las demandas y ofertas de cooperación internacional y las
lecciones aprendidas de las actividades realizadas, facilitando la coordinación, la mejor
focalización y la oportuna reacción a las ofertas de ayuda internacionales.

Programa 4. Promoción de las transferencias entre familias y solidaridad social en procesos de
recuperación post desastre. A través de esta estrategia se promueve potenciar el
aprovechamiento de la solidaridad ciudadana con los afectados por los desastres y la inversión
privada.

Esta estrategia se fundamenta en: a) estudio y diseño de un mecanismo para mejorar el uso de
remesas en los procesos de recuperación post desastres y reducción de los costos de transacción
en crisis, b) desarrollo de un marco normativo para facilitar el uso de remesas en procesos de
recuperación post desastres y promoción de la inversión en zonas afectadas por desastres, c)
diseño de un mecanismo de coordinación y canalización de la ayuda ciudadana a los afectados por
desastres.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

66

Programa 5. Fortalecimiento del sistema de protección y aseguramiento social para la respuesta
a crisis.

Con esta línea se promueve la articulación entre las estrategias de reducción de la pobreza con las
de gestión de riesgos de desastres y recuperación post desastres. Se busca generar mecanismos de
focalización de la asistencia y el aseguramiento social que busquen mitigar los shocks o crisis
sociales por efecto de los desastres. Se resalta la importancia de lograr una articulación de las
medidas de política y de la aplicación de los instrumentos de política en ambos sentidos, tales
como a) fortalecer la aplicación de la política y lo dispuesto en la Ley de Ingresos Complementarios
como medidas que permiten en forma combinada la protección social y la recuperación post
desastres, y b) generar la articulación del sistema de indicadores sociales y de lucha contra la
pobreza con la vulnerabilidad y el riesgos de desastres de forma que permita mejorar la
focalización en los programas de reducción y gestión de riesgos. Es decir se plantea que en los
sistemas de focalización de programas sociales se puedan incluir conceptos de vulnerabilidad que
permita una focalización más integrada.

Cuadro 15. Redes de seguridad: Del sostenimiento de los ingresos a la reducción de la vulnerabilidad frente al
cambio climático
Bangladesh tiene un largo historial de ciclones e inundaciones, que podrían llegar a ser más frecuentes o
intensos. El Gobierno cuenta con redes de seguridad que pueden adaptarse con bastante facilidad en respuesta a
los efectos del cambio climático. Los mejores ejemplos son los programas de alimentación de grupos vulnerables
y de alimentos por trabajo, y el nuevo programa de garantía del empleo. El programa de alimentación de grupos
vulnerables funciona ininterrumpidamente y suele llegara más de dos millones de hogares. Está concebido de
manera que pueda ampliarse después de una crisis: a raíz del ciclón de 2008, el programa llegó a casi 10 millones
de hogares. El proceso de selección, confiado al nivel de gobierno local más bajo y supervisado por el nivel
administrativo de menor rango, se considera bastante acertado .El programa de alimentos por trabajo, que
normalmente funciona durante la estación agrícola baja, se refuerza durante las emergencias. Se administra
también en colaboración con los gobiernos locales, pero la gestión del programa se ha subcontratado a
organizaciones no gubernamentales En muchos lugares del país. Los trabajadores que se presentan en el Lugar
indicado suelen conseguir trabajo, pero por lo general el empleo no llega a todos y tiene que racionarse mediante
una rotación.

El nuevo programa de garantía del empleo ofrece a quienes no tienen otro medio de ingreso (incluido el acceso a
otras redes de seguridad) hasta 100 días de empleo con salarios vinculados al salario agrícola de la temporada
baja. El elemento de garantía significa que quienes necesitan ayuda la consiguen. Si no se puede ofrecer trabajo,
el candidato Tiene derecho a 40 días de salario completo y luego a 60 días de medio Salario. Los programas de
Bangladesh, y algunos realizados en India y otros lugares, permiten extraer algunas enseñanzas. Una respuesta
rápida requiere capacidad de acceso inmediato al financiamiento, Normas de selección para determinar a las
personas necesitadas —en situación de pobreza crónica o que necesiten ayuda temporal— y procedimientos
convenidos mucho antes de que se produzca la crisis. Previamente, puede determinarse que una cartera de
proyectos “de aplicación inmediata” es particularmente relevante para aumentar la capacidad de resistencia
(almacenamiento de agua, sistemas de Riego, reforestación y diques, que pueden funcionar también como
carreteras en las zonas bajas). La experiencia de India y Bangladesh también revela la necesidad de orientación
profesional (ingenieros) En la selección, el diseño y la realización de las obras públicas, y de equipo y suministros.

Fuente: Contribución de Qaiser Khan en: Banco Mundial (2010c, pág. 13)

67

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Eje temático 2. Reduciendo la pobreza mediante la incorporación en la planificación del
desarrollo de la reducción de riesgos y la adaptación al cambio climático.
Se debe incorporar el análisis de riesgo en los ministerios que ejecutan la mayor parte de la
inversión pública, así como en los sectores clave para el desarrollo nacional.

Programa 1. Incorporación del análisis y la gestión adecuada de riesgos en los proyectos de
inversión y el Sistema de Inversión Pública a escala nacional y local.

Esta línea se desarrollará mediante: a) definición de los reglamentos y las metodologías para el
análisis y gestión de riesgos con énfasis en los proyectos de inversión más sensibles, especialmente
los referidos a infraestructura de emergencia, rehabilitación y recuperación, líneas vitales,
megaproyectos nacionales (entre las que se incluyen Puerto Cortés, el Canal Seco, las represas,
etc.), b) desarrollo de capacidades de recursos técnicos para la incorporación de la gestión de
riesgos en la inversión sectorial.

Programa 2. Incluyendo el análisis de riesgo en sectores clave para el desarrollo económico del
país.

Se debe incluir el análisis de riesgo en sectores clave para el desarrollo económico del país como
agricultura y turismo. Es importante integrar la gestión de desastres en la planificación y desarrollo
turístico de manera integral por medio de estándares y códigos, pensando en el impacto a las
comunidades y su sensibilidad a la inversión en infraestructura turística, para así evitar que los
desastres puedan afectar a las fuentes actuales de empleo y evitar amenazas derivadas de
procesos de transformación masiva del territorio. En el caso de el sector agrícola, junto con al
estrategia de aseguramiento se debe incorporar el análisis de riesgo por desastre en el cálculo de la
rentabilidad de los proyectos.

Cuadro 16. El blindaje de la inversión.
Dada la alta vulnerabilidad de Honduras es fundamental que la inversión pública se diseñe de forma que no sea
afectada por los desastres. Es lo que se conoce como blindar la infraestructura. El PNUD está apoyando a COPECO y
la Secretaría de Finanzas, en coordinación con el CEPREDENAC, en el diseño e implementación de una estrategia
para que todas las inversiones públicas incorporen el análisis de riesgo.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

68

Como principales acciones a nivel municipal se proponen:

Incluir el análisis de riesgo en la entrega de permisos de construcción.
Planes de ordenamiento territorial que incluyan una fase de seguimiento apropiada para su
implementación.

Acciones de reducción de riesgo focalizadas.

Programas de reasentamientos basados en marcos legales claro y alianzas público
privadas.

Desarrollar un marco legal específico que facilite la labor de las municipalidades, por
ejemplo: promover la aplicación de la ley de desasolvamiento y aprobar la ley de
reasentamientos.

Eje temático 3. Reduciendo el riesgo de los territorios más vulnerables.

Programa 1. Reduciendo el riesgo urbano. Las acciones de reducción de riesgo se han dispersado
a nivel nacional.

Se propone concentrar estas inversiones en los municipios con mayor nivel de riesgo. Como criterio
para priorizar un primer grupo de 25 municipios de intervención se tomó el número de fichas del
programa de desinventar (es decir el número de eventos registrados) en el periodo 1976-2010 (se
tomó este parámetro porque otros datos como damnificados y muertos presentan algunas
inconsistencias).

69

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Tabla 5. 25 Municipios más prioritarios en base a número de eventos registrados en el periodo 1976-2010.

Número Municipio
Numero de

fichas
Porcentaje

Porcentaje
acumulado

1 Distrito Central 1617 14.80% 14.80%

2 San Pedro Sula 538 4.92% 19.72%

3 El Progreso 297 2.72% 22.44%

4 La Ceiba 288 2.64% 25.07%

5 Puerto Cortes 197 1.80% 26.88%

6 Danli 187 1.71% 28.59%

7 La Lima 169 1.55% 30.13%

8 Choloma 134 1.23% 31.36%

9 Tela 132 1.21% 32.57%

10 Tocoa 119 1.09% 33.66%

11 Choluteca 103 0.94% 34.60%

12 Marcovia 98 0.90% 35.50%

13 Juticalpa 93 0.85% 36.35%

14 Olanchito 91 0.83% 37.18%

15 Catacamas 90 0.82% 38.00%

16 Comayagua 85 0.78% 38.78%

17 Omoa 83 0.76% 39.54%

18 Santa Cruz de Yojoa 81 0.74% 40.28%

19 Santa Rosa de Copan 69 0.63% 40.91%

20 Villanueva 67 0.61% 41.53%

21 Santa Barbara 67 0.61% 42.14%

22 Potrerillos 66 0.60% 42.74%

23 Yoro 64 0.59% 43.33%

24 Trujillo 61 0.56% 43.89%

25 Trojes 56 0.51% 44.40%

 Base de datos de desinventar para Honduras actualizada por el Instituto de Ciencias de la Tierra de la UNAH en 2010.

Fuente: Elaboración propia a partir de datos de la base de DesInventar actualizada por el Instituto de Ciencias
de la Tierra de la UNAH.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

70

39

Cuadro 18. Planificación incluyendo la reducción de riesgo y la adaptación al cambio climático.
Antes del año 2010 Honduras no contaba con una metodología unificada para la planificación territorial y los
distintos planes municipales y de mancomunidad que se elaboraban en el país se realizaban con distintas
metodologías y enfoques. En el 2010 la Dirección de Ordenamiento Territorial (DGOT) de SEPLAN generó la
metodología de planificación municipal con enfoque de ordenamiento territorial que se convirtió en la metodología
oficial de planificación territorial. El PNUD asesoró técnicamente este esfuerzo apoyando a la DGOT en la
incorporación de herramientas específicas para transversalizar la reducción de riesgo y la adaptación al cambio
climático en la planificación del desarrollo. Actualmente esta metodología se esta aplicando en la elaboración de
los planes de más de 14 municipios a nivel nacional y con el apoyo del fondo de adaptación al cambio climático se
incorporará en 4 planes de 4 regiones del país.

Programa 2. Descentralización para la toma de decisiones y realización de acciones de reducción
de riesgo en las principales cuencas del país.

Se han identificado problemas de gobernabilidad en la definición de obras de reducción de riesgo
en las principales cuencas del país y la falta de un enfoque de cuenca en la definición de las acciones
de reducción de riesgo. En ocasiones existen conflictos en la definición de acciones para la
protección de cultivos por parte de la empresa privada versus la protección de centros poblados. Es
importante que se creen espacios de toma de decisiones para priorizar las obras y analizar sus
impactos, logrando maximizar el impacto de las inversiones públicas y privadas. Se plantea
promover un enfoque similar a la CEVS pero con participación de los alcaldes. Se podría priorizar el
valle de Sula (bajo un esquema más participativo), el Valle de Choluteca y el Valle del Aguán. La
reciente experiencia de la creación de la comisión para el desarrollo sostenible de la zona sur puede
contribuir a la implementación de esta recomendación.

Cuadro 17. Reducción del riesgo urbano en Honduras.
Los estudios realizados por la Universidad Nacional Autónoma de Honduras con el apoyo del PNUD muestran que
los efectos de los desastres en los últimos 35 años se concentran en los principales núcleos urbanos del país. El PNUD
está apoyando a ciudades como Tegucigalpa a incrementar su resiliencia ante el cambio climático mediante
acciones como la incorporación de la gestión de riesgo en la planificación del desarrollo, la preparación para
emergencias y el diseño e implementación de estrategias para promover la recuperación de las familias afectadas
por desastres. Fruto de este apoyo se ha aprobado una ordenanza municipal en Tegucigalpa que establece la
obligatoriedad de realizar un análisis de riesgo antes de entregar un permiso de construcción.

Eje temático 4. Desarrollando la cultura pública, privada y ciudadana que mejore el uso de sus
recursos. Educación, capacitación, información pública e investigación académica.

Tal y como argumenta el Tyndall Centre (Schipper, 2007) es la reducción de la vulnerabilidad lo que
cuenta en el desarrollo de un país, y no tanto los procesos de adaptación que responden
únicamente a los impactos actuales y futuros del cambio climático. Al contrario, el desarrollo del
país debería preocuparse por reducir la vulnerabilidad aminorando la sensibilidad y exposición a las
amenazas. Esto eventualmente, al largo plazo, se transforma en un proceso de adaptación
significativo.

71

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Sin embargo, encontramos que aún después de 12 años de un hito en la historia de los desastres
naturales como fue el Mitch, uno de los obstáculos en la elaboración de acciones estratégicas es la
falta de información confiable y acceso a bases de datos robustas que evidencien el estado del
riesgo en Honduras y permitan planes de acción concienzudos. Ante estos retos vale afianzar los
procesos de mejoras en la sistematización de información.

Programa 1. Promoción de la cultura que priorice y promueva la reducción de riesgos y la
recuperación post desastres.

Para la priorización con el fin de promover la conciencia ciudadana y del sistema político en la
participación en el financiamiento de la gestión de riesgos y la recuperación post desastres se hace
necesario desarrollar: a) una estrategia de información pública para promover las estrategias
sociales, familiares, comunitarias y del sector privado para la reducción de riesgos y la
recuperación post desastres y c) desarrollar un mecanismo para la promoción de estudios
académicos para mejorar la estrategia financiera para la reducción de riesgos y la recuperación
post desastres.

Programa 2. Información para la toma de decisiones. a) estudio de factibilidad de un fondo de
promoción público privado de la gestión de riesgos y la promoción de los seguros.

Cuadro 19. Datos robustos fortalecen estrategias sabias
Cuando los gobiernos hacen partícipes en el proceso de revisión a los más destacados actores públicos, de la
sociedad civil y académicos, la comunicación y la construcción de consenso mejoran. Pero, lo que es más
importante, los debates en torno a indicadores y avances contribuyen a crear un lenguaje y un entendimiento
común, lo que fomenta un verdadero diálogo entre los distintos actores gubernamentales y la sociedad civil.

Sigue siendo difícil integrar la reducción del riesgo en la planificación de las inversiones públicas, el desarrollo
urbano, la planificación y gestión ambiental y la protección social. Pocos países informan sobre un registro
sistemático de pérdidas o sobre la evaluación exhaustiva de sus riesgos.

Menos de la mitad de estos países realizaron evaluaciones de riesgo por amenazas múltiples, y menos de la
cuarta parte lo hicieron de manera estandarizada. Aunque estos datos son motivo de preocupación, los
informes presentados por algunos gobiernos reflejan un entendimiento cada vez mayor y más pormenorizado
de las complejidades a tener en cuenta. Se observan desarrollos prometedores a medida que los países
empiezan a adaptar los instrumentos de desarrollo existentes para abordar el riesgo de desastres.

Fuente: GAR (2011). En Honduras, PNUD está apoyando a la Universidad Nacional Autónoma de Honduras, el
Colegio de Arquitectos, COPECO, SEPLAN y SERNA en el desarrollo de nueva información del riesgo y la
vulnerabilidad, y su debida difusión, de forma que sea accesible al público en general y a los tomadores de decisiones
clave.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

72

Bibliografía

73

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

ASONOG. (2009). Estado y perspectiva de la gestión del riesgo en Honduras a diez años de Mitch (Una visión desde
sociedad civil articulada en la Mesa Nacional de Gestión de Riesgo).
Banco Mundial. (2010a). Bilateral Estimates of Migrant Stocks in 2010. Recuperado a partir de
http://siteresources.worldbank.org/INTPROSPECTS/Resources/334934-
1110315015165/T1.Estimates_of_Migrant_Stocks_2010.xls
Banco Mundial. (2010b). World Development Indicators. Recuperado a partir de
http://databank.worldbank.org/databank/download/WDIandGDF_excel.zip
Banco Mundial. (2010c). Informe sobre el desarrollo mundial - Desarrollo y Cambio Climático.
BCH. (2007). Encuesta Semestral de "Remesas Familiares enviadas por hondureños residentes en el exterior y
gastos efectuados en el país durante su visita".
BCH. (2011, agosto). Encuesta Semestral de "Remesas Familiares enviadas por hondureños residentes en el
exterior y gastos efectuados en el país durante su visita".
BID. (2010). Indicators of Disaster Risk and Risk Management - Program for Latin America and the Caribbean -
Summary Report - Environment, Rural Development and Disaster Risk Management Division (INE/RND).
Castañeda, M. R. (2011). Obras de Control de Inundaciones en Tornabe y Triunfo de la Cruz - Informe de avance
[Documento Interno, PNUD Honduras].
CEPAL. (1998). Pérdidas producidas por el huracán Mitch - Informe de la CEPAL.
CEPAL. (1999). Honduras: Evaluación de los daños ocasionados por el Huracán Mitch, 1998 - Sus implicaciones para
el desarrollo económico y social y el medio ambiente.
CEPAL. (2001). Turismo Sostenible en Centroamérica y el Caribe.
CEPAL. (2005). El Impacto de los Desastres Naturales en el Desarrollo: Documento Metodológico Básico Para
Estudios Nacionales De Caso.
CEPAL. (2007). Información para la gestión de riesgo de desastres - Estudio de Caso de Cinco Países.
CEPAL. (2010). La economía del cambio climático en Centroamérica.
Corrales, W., & Miquilena, T. (2008). Disasters in Developing Countries' Sustainable Development - A Conceptual
Framework for Strategic Action - Background paper for the 2009 ISDR Global Assessment Report on Disaster Risk
Reduction.
d' Ans, A.-M. (2008). Honduras después del Mitch: ecología política de un desastre.
DesInventar. (2009). DesInventar - Sistema de Inventario de Desastres - Guía Metodológica - Versión 8.1.9.
Falck, M. (2003). Realidad y perspectivas del sector rural de Honduras. PNUD.
FAO. (2006). Estado de la seguridad alimentaria y nutricional en Honduras.
FOMIN-BID. (2003). Destinatarios de remesas en Guatemala, El Salvador y Honduras.
Fussel, H. M. (2007). Vulnerability: A generally applicable conceptual framework for climate change research.
Global Environmental Change, 17(2), 155-167.
GAR. (2011). Informe de evaluación global sobre la reducción del riesgo de desastres - Revelar el riesgo, replantear
el Desarrollo - Resumen y resultados principales.
Harmeling, S. (2010). Global Climate Risk Index 2011 - Who suffers most from extreme weather events? Weather-
related loss events in 2009 and 1990 to 2009. GermanWatch.
Hofmann, M. E., Hinkel, J., & Wrobel, M. (2011). Classifying knowledge on climate change impacts, adaptation,
and vulnerability in Europe for informing adaptation research and decision-making: A conceptual meta-analysis.
Global Environmental Change.
INE. (2010a). Encuesta Permanente de Hogares de Propósitos Múltiples. Mayo 2010. Tegucigalpa, Honduras:
Instituto Nacional de Estadística.
INE. (2010b). Encuesta Agropecuaria Básica 2009 - Pronóstico de Cosecha de Granos Básicos Ciclo de Postrera y
Validación del Ciclo de Primera - Año Agrícola 2009-2010.
Instituto Hondureño de Turismo. (2009). Boletín de Estadísticas Turísticas: 2005-2009.
Instituto Hondureño de Turismo. (2010). Boletín de Estadísticas Turísticas: 2005-2009.
Instituto Interamericano de Cooperación para la Agricultura. (2009). Estudio sobre Turismo en Honduras -
Concepto, Institucionalidad, Legislación, Actores, Experiencias.

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

74

Lavell, A. (s. f.). Consideraciones en torno al enfoque, los conceptos y los términos que rigen con referencia a la
reducción del riesgo y la atención de desastres en los países Andinos miembros del CAPRADE.
Morris, S. S., & Wodon, Q. (2003). The allocation of natural disaster relief funds: Hurricane Mitch in Honduras.
World Development, 31(7), 1279-1289.
Orrego, J. C. (2010). Estrategia para el fortalecimiento financiero de la reducción de riesgos y la recuperación post-
desastres en Honduras. PNUD Honduras y BCPR.
PNUD. (1999). Informe Nacional sobre Desarrollo Humano 1999 Honduras. PNUD.
PNUD. (2004). La reducción de riesgos de desastres - Un desafío para el desarrollo. PNUD.
PNUD. (2010). Informe sobre Desarrollo Humano 2008/2009 Honduras: De la exclusión social a la ciudadanía
juvenil (1.a ed.). Tegucigalpa, Honduras: Programa de Naciones Unidas para el Desarrollo.
Schatan, C., Montiel, M., & Romero, I. (2010). Cambio climático y restos para el sector turismo de Centroamérica.
CEPAL.
Schipper, E. L. F. (2007). Climate change adaptation and development: exploring the linkages. Tyndall Centre.
Secretaría de Relaciones Públicas. (2007). Política Nacional de Atención al Emigrante (PNAE).
SERNA/PNUD. (2008). El cambio climático en Honduras: una realidad presente.
SGyJ. (2009). Propuesta Metodológica para la Elaboración y/o Actualización de Planes de Desarrollo Municipal con
Enfoque de Ordenamiento Territorial (PDM - OT).
SNU. (2010). Objetivos de Desarrollo del Milenio Honduras 2010. Tercer Informe de País (1.a ed.). Tegucigalpa,
Honduras: Sistema de las Naciones Unidas en Honduras.
SSH/OPS. (s. f.). El huracán Mitch en Honduras.
Torres, M. (2004). Huracán Mitch, 1998-2003: retrato social de una tragedia natural. Centro de Documentación de
Honduras.
UNAT/UNFPA. (2006). Migración, mercado de trabajo y pobreza en Honduras.
UNISDR. (2005). Marco de Acción de Hyogo para 2005-2015 - Aumento de la resiliencia de las naciones y las
comunidades ante los desastres.
Valenzuela, C. (2009). Línea de base de gasto público en gestión de riesgo. PNUD Honduras.
WTO. (2009). Travel and Tourism under Pandemic Conditions - Second Review and Preparation Excercise.
Zapata, R. (2010). Desastres y Desarrollo: el impacto en 2010. Unidad de Desastres, CEPAL.

Siglas
ASONOG Asociación de Organismos No Gubernamentales.

CEPAL Comisión Económica para América Latina.

CEPREDENAC Centro de Coordinación para la Prevención de Desastres en América Central.

CEVS Comisión Ejecutiva del Valle de Sula.

COPECO Comisión Permanente de Contingencias.

DFID Department For International Development , Departamento para el Desarrollo Internacional del
Reino Unido.

DINADERS Dirección Nacional de Desarrollo Rural Sostenible.

EMDAT The International Emergency Disasters Database , Base de datos de emergencias internacional.

ENCOVI Encuesta de Condiciones de Vida.

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

GAR Informe de evaluación global sobre la reducción del riesgo de desastres elaborado por Naciones
Unidas.

IDH Indice De Desarrollo Humano.

INE Instituto Nacional de Estadística.

ODM Objetivos de Desarrollo del Milenio.

OMT Organización Mundial del Turismo.

ONU Organización de las Naciones Unidas.

OPS Organización Panamericana de la Salud.

PIB Producto Interno Bruto.

SAG Secretaria de Agricultura y Ganadería.

SEPLAN Secretaría Técnica de Planificación y Cooperación Externa.

SERNA Secretaria de Recursos Naturales y Ambiente.

SGYJ Secretaría de Gobernación y Justicia.

SINAGER Sistema Nacional de Gestión de Riesgo.

SOPTRAVI Secretaría de Obras Públicas, Transporte y Vivienda.

SSH Secretaría de Salud de Honduras.

UNAT Unidad de Asistencia Técnica.

UNFPA Fondo de Población de las Naciones Unidas.

UNISDR United Nations International Strategy for Disaster Reduction (UNISDR), Estrategia Internacional para
la Reducción de Desastres por sus siglas en castellano (EIRD).

75

D
e

s
a

s
tr

e
s

, R
ie

s
g

o
 y

 D
e

s
a

rr
o

llo
 e

n
 H

o
n

d
u

ra
s

Honduras

	1: Portada
	Page 2
	3: Creditos
	Page 4
	Page 5
	6: Prologo
	Page 7
	8: Contenido
	Page 9
	10: Resumen Ejecutivo
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86

