
Análisis Sectorial de Agua Potable en Honduras

275

ANEXO I

GLOSARIO EXTENDIDO

(DEFINICIONES Y CONCEPTOS BASICOS)

Análisis Sectorial de Agua Potable en Honduras

276 Anexo 1

Análisis Sectorial de Agua Potable en Honduras

277

El texto que se presenta a continuación comprende a manera de Glosario extendido, las principales

definiciones y conceptos básicos que permiten identificar cuales debieran ser las mejores condiciones

de funcionamiento de las instituciones del Sector de Agua Potable y Saneamiento para una adecuada

estructuración y una adecuada estrategia de gestión.

Cabe destacar que las definiciones y los conceptos que se desarrollan se han enfocado teniendo en

cuenta experiencias y modelos internacionales aceptados, pero presentados desde la óptica específica

del país y de manera que su interpretación permita una mejor interpretación de la estructuración del

Sector en Honduras y de la implementación de las propuestas resultantes del análisis sectorial.

Sector Agua Potable y Saneamiento

El Sector Agua Potable y Saneamiento, es entendido como el conjunto de instituciones, leyes,

reglamentaciones normativas, personas y bienes relacionados con la prestación de los servicios

de Agua Potable y de los servicios de Saneamiento.

Estos servicios comprenden la captación, la conducción, el tratamiento de potabilización, el

almacenamiento, la distribución y el abastecimiento de agua potable y la colección, el tratamiento

de depuración y la disposición final de las aguas servidas volcadas al alcantarillado y el eventual

reuso de estas aguas.

El Sector abarca además la disposición final de los residuos sólidos de los procesos de tratamiento

de potabilización y depuración, así como otros aspectos de interacción con el ambiente.

En un sentido amplio, el Sector comprende, asimismo, las soluciones individuales para el

abastecimiento de agua potable y la disposición de excretas.

En algunos países los servicios de saneamiento comprenden además la colección, conducción

y eventual tratamiento de los desagües pluviales.

Se deben considerar Instituciones principales del Sector las directamente vinculadas con:

� la planificación;

� la coordinación y el establecimiento de normas técnicas y operativas;

� la regulación económica y la regulación y fiscalización de la calidad de los servicios prestados;

� la titularidad de las instalaciones; y

� la gestión, la operación y el mantenimiento de los servicios.

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

278

Vinculaciones del Sector con otros Sectores

 En el contexto de una organización gubernamental, la estructura del Sector Agua Potable y
Saneamiento debe tener una estrecha relación con el Sector de salud pública en cuanto su
función técnica es la de operar servicios vinculados con la prevención de enfermedades hídricas.

Asimismo debe tener una estrecha relación con el Sector de protección del ambiente en lo
referente al uso del recurso hídrico, sea como insumo para los servicios de agua potable o
acueductos, sea como descarga de la disposición final del sistema de saneamiento al suelo o a
los cursos y masas de agua, así como con referencia a la disposición final de los desechos
sólidos resultantes de los tratamientos de potabilización y de depuración de las aguas servidas.

Roles básicos del Estado en relación al Sector

Los roles de planificación, coordinación, regulación y de fiscalización son considerados roles
propios y básicos del Estado y se considera que pueden ser ejercidos por uno o varios organismos
autónomos y autárquicos debiendo ser su acción independiente de los prestadores de servicios,
de los usuarios y de los otros organismos del Estado, relacionados o no con el Sector.

Marco Regulatorio

Se entiende por Marco Regulatorio para la prestación de los servicios de agua potable y
saneamiento al conjunto de las normativas legales específicas de orden nacional o local que en
general deben comprender:

� la identificación del organismo responsable de la fijación de políticas y de la planificación
y coordinación del Sector.

� la identificación de los titulares responsables de la prestación de los servicios.

� La identificación del organismo o los organismos responsables de la elaboración y
promulgación de Reglamentos y Normas Técnicas.

� la identificación de quienes pueden ser prestadores de los sistemas de agua potable y
alcantarillados sanitarios, de quien es el responsable de otorgarles la autorización y la
forma de contratos a firmar entre los responsables de la prestación de los servicios y los
prestadores.

� la identificación del organismo u organismos que deben ejercer las funciones regulatorias
y el tipo de funciones a ejercer por cada uno de ellos.

� la identificación del organismo u organismos que deben ejercer las funciones de fiscalización
y el tipo de fiscalización a ejercer por cada uno de ellos.

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

279

� Las sanciones que corresponda aplicar en caso de incumplimiento de las normativas
regulatorias y el organismo encargado de aplicarlas.

� Las relaciones entre los organismos de planificación y coordinación y los organismos de
regulación y de fiscalización y de éstos con los prestadores de servicios y los prestadores.

� Las relaciones entre los organismos de regulación y de fiscalización, los prestadores y los
usuarios.

Fijación de Políticas y Planificación

La fijación de políticas y la planificación constituyen la herramienta mediante el cual los Gobiernos
formulan los objetivos y metas y elaboran los planes de acción para el desarrollo de las
actividades del Sector.

En el proceso para la fijación de las políticas y de la formulación de los Planes debe ser dirigido
por un organismo del Gobierno y en el proceso deben intervenir todos los actores del Sector y
deben considerarse todas las normativas que establezcan restricciones relacionadas a la
prevención de la salud y la protección del medio ambiente.

Ente Rector

El organismo del Gobierno nacional encargado de proponer las políticas del Gobierno para el
Sector, cumple un rol de Ente Rector del Sector.

Este organismo debe desarrollar la planificación de su implementación y realizar la coordinación
de las acciones a ejecutar entre las instituciones y organismos responsables de las mismas,
establecer las normativas para su implementación y ejercer la fiscalización de esta implementación.

Regulación

El término regulación comprende en un sentido amplio la identificación y promulgación de las
normativas necesarias para una adecuada prestación de los servicios en todos los aspectos
relacionados con:

La calidad de los servicios, la cantidad de los servicios prestados y la sustentabilidad económica,
con el fin de minimizar los efectos negativos de la operación en un sector en que la industria
tiene la condición de monopolio.

La identificación y promulgación de las normativas técnicas relacionadas con el diseño, la
construcción de instalaciones y la operación y mantenimiento que constituyen las Guías, los
Reglamentos Técnicos y las Normas de insumos, materiales y equipos.

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

280

Otras regulaciones que inciden sobre el sector y que comprenden disposiciones normativas que
consideran los aspectos de la protección y prevención de la Salud y de la protección del Medio
Ambiente.

En el presente documento se reserva, como es costumbre, el término “Regulación” a la regulación
económica relacionada con la calidad y cantidad de los servicios prestados, manteniéndose los
términos de Guías, Reglamentos Técnicos y Normas Técnicas para las regulaciones técnicas y
las regulaciones en aspectos de salud y medio ambiente.

Regulación económica de la prestación de los servicios

La regulación económica de la prestación de los servicios de agua potable y saneamiento
comprende la elaboración y promulgación de todas aquellas disposiciones normativas sobre la
relación básica que existe entre los tres pilares del servicio: el costo, la calidad y la cantidad.

El costo representa a los gastos de operación, rehabilitación, mantenimiento e inversión; la
calidad comprende todos los elementos que determinan una adecuada prestación (presión,
calidad de agua potable, tratamiento de aguas residuales, etc.); la cantidad representa el volumen
del producto, la cobertura y la dimensión de la infraestructura básica necesaria. Estas tres
variables se encuentran íntimamente relacionadas y cualquier acción sobre una de ellas impacta
en las demás. Por ejemplo, un incremento de los requisitos de calidad, generará una solicitud
por mayores precios; de manera similar, obligaciones de expansión no compensadas debidamente,
podrán ocasionar disminuciones de la calidad.

La regulación económica debe ser ejercida por un organismo del Estado nacional externo a los
responsables de la prestación de los servicios de agua potable y saneamiento y debe ser orientada
a la compensación de las características monopólicas de estos servicios y a la defensa de los
derechos de los consumidores.

Fiscalización o control

Es conveniente diferenciar a la fiscalización o control de la prestación de los servicios de la
regulación de esta prestación. Los términos “fiscalización” y “control” se consideran sinónimos
y se utilizan indistintamente, entendiéndose como el conjunto de acciones necesarias para la
verificación del cumplimiento de las disposiciones normativas regulatorias.

Se considera por otra parte que estas acciones de fiscalización o control pueden realizarse por
medio del control directo o la vigilancia.

Control directo. La fiscalización se realiza en forma de control directo cuando es una acción
permanente de verificación del accionar de los prestadores de servicios. Un caso particular del
control directo es el control realizado por los mismos prestadores o autocontrol.

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

281

Vigilancia. La fiscalización tiene la característica de vigilancia cuando se realiza por medio de
acciones indirectas a través de verificaciones periódicas de los programas de autocontrol, el
uso de patrones de comparación o la certificación de los laboratorios que realizan el autocontrol.

Regulación económica y fiscalización indirectas

Pueden denominarse regulación y fiscalización indirectas las ejercidas por los organismos de
regulación y de fiscalización económica y de la calidad de los servicios mediante programas de
financiamiento y ayuda técnica que permitan cumplir a los responsables de la prestación de los
servicios con las normativas regulatorias. Este tipo de acción se considera indispensable para
las pequeñas y medianas localidades y para el área rural en los casos donde la prestación de los
servicios no tiene viabilidad económica y social.

Alcance de la regulación y la fiscalización económica

Las principales normativas regulatorias que deben establecerse comprenden, entre otras:

� Regulaciones sobre el tipo de régimen tarifario a aplicar

� Regulaciones sobre los procedimientos para la aplicación y revisión periódica de las tarifas

� Regulaciones sobre la calidad de la prestación del servicio (continuidad, presión del agua,
atención al usuario, reclamos, facturación, etc., etc.) Reglamentación de los mecanismos
de fijación de metas de mejoramiento y expansión de los servicios y de indicadores de
eficiencia y gestión, incluyendo el control respecto al diseño, operación y mantenimiento
de los sistemas.

� Establecimiento de criterios de eficiencia operativa y de gestión de los servicios y evaluar
parámetros de desempeño de la prestación de los servicios, de acuerdo con lo normado
en el marco regulatorio

� Procedimientos de multas y sanciones

� Reglamento del usuario

� Disposiciones sobre la autorización para la prestación del servicio

� Modalidad organizativa de las entidades prestadoras.

� Modelos para la formulación de planes de inversión, procedimientos para su aprobación
y condicionamientos para acceder a recursos de financiamiento.

� Mecanismos y procedimientos para incorporar la eventual participación del sector privado

� Cuestiones relativas a la competencia (como por ejemplo, mecanismos que eviten la
concentración excesiva de sistemas o servicios en pocos prestadores o conduzcan a
situaciones de competencia desleal que perjudiquen a los usuarios).

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

282

A los fines conceptuales se concibe que la fijación por un organismo externo al prestador de
estas disposiciones de regulación y fiscalización económica y de la calidad de la prestación de
los servicios, deben existir independientemente del tipo de entes titulares que son responsables
de la prestación de los servicios, pudiendo éstos ser organismos o empresas públicas o empresas
privadas.

Sanciones

La existencia de acciones de fiscalización debe ir acompañada en todos los casos de sanciones
toda vez que no se cumpla lo dispuesto por las disposiciones normativas regulatorias.

Normativas para las regulaciones técnicas

Se puede englobar en el término general de normativas de regulación técnica del Sector a un
conjunto de disposiciones que comprenden:

� guías

� reglamentos técnicos

� normas

Es importante indicar, antes de identificar en detalle las normativas de regulación técnica específicas
del Sector que se entiende conceptualmente por cada uno de estos términos.

Guías

Son documentos no obligatorios que indican las mejores reglas del arte para el diseño,
construcción, operación, mantenimiento, financiamiento, administración y gerenciamiento
comercial de los servicios.

Reglamentos técnicos

Las guías pueden y deben convertirse en reglamentos de cumplimiento estrictamente obligatorio,
que deben ser promulgados por el Poder Ejecutivo, a través del organismo normativo legalmente
competente, cuando los temas tratados en ella tienen una importante relación con aspectos de
prevención de la Salud o de protección del Medio Ambiente, cuando se refieren a importantes
aspectos de regulación económica, o cuando se refieren a una importante interrelación de los
sistemas de agua potable y saneamiento con las acciones de otros Sectores.

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

283

Normas

Son documentos aprobados por el Poder Ejecutivo, a través del organismo normativo legalmente
competente que establecen disposiciones no obligatorias relacionadas para un determinado
bien o servicio.

La Norma debe ser el resultado de un estudio específico de acuerdo a parámetros jurídicos y
técnicos por medio de una acción conjunta y consensuada por los fabricantes y los responsables
de la instalación de equipos, los responsables de la operación de las instalaciones, los prestadores
que prestan el servicio y todos los organismos de planificación, regulación y fiscalización.

Cabe destacar que si bien las Normas constituyen documentos de cumplimiento no obligatorios,
estos se convierten en obligatorios en el caso que expresamente así se indique en un documento
para una determinada licitación.

Listado de las principales normativas técnicas necesarias para el Sector

Las normativas técnicas necesarias para la prestación de los servicios de agua potable y
saneamiento propias del Sector deben comprender:

� disposiciones sobre la calidad de la prestación de los servicios

� guías y reglamentos de diseño de instalaciones externas e internas

� guías y reglamentos técnicos de construcción, de operación y mantenimiento

� normas de fabricación y uso de materiales y equipos

� normativas para la protección del recurso hídrico en las fuentes de captación

� reglamento para las descargas de desagües industriales al alcantarillado

Otras normativas esenciales para el funcionamiento del Sector

Normativas regulatorias que son responsabilidad de otros Sectores y Sectores son también
esenciales para una correcta prestación de los servicios de acueductos y alcantarillados sanitarios.
Estas normativas deben comprender:

� normativas sobre la calidad del agua potable

� normativas que regulan los permisos de extracción y la concesión de uso del agua

� normativas que regulan las condiciones para la descarga final de los desagües del
saneamiento en el terreno y en cursos y masas de agua

� normativas para la disposición de residuos sólidos derivados de los procesos de tratamiento
de potabilización y depuración

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

284

La elaboración y promulgación de las normativas sobre la calidad del agua potable debe ser
responsabilidad propia del Sector de Salud Pública. Los otros tres tipos de normativas deben
ser establecidos por el Sector del gobierno que en cada país es responsable del manejo integral
de los recursos hídricos, en conjunto con las normativas generales de protección del recurso
hídrico y del medio ambiente. Estas normativas deben ser consideradas siempre respetando el
principio de su aplicación por cuencas hídricas.

Titularidad de las Instalaciones. Responsabilidad de la prestación el servicio

Se considera titular de las instalaciones al organismo o empresa que es dueño de las mismas y
se entiende que el titular del servicio debe ser el responsable de su prestación.

Responsabilidad de la operación

Se entiende como responsable de la operación de un servicio al organismo o empresa que
opera y mantiene las instalaciones, mediante un contrato de operación firmado con el titular y
siendo responsable de la calidad del servicio frente al titular.

Contratos de operación

Son los instrumentos legales mediante los cuales el titular de las instalaciones otorga la operación
de las mismas a un operador externo.

Casos especiales de contratos lo constituyen, entre otros, los contratos de concesión, los
contratos de gerenciamiento, los contratos del tipo BOOT y los contratos de servicios.

Contratos de concesión

Establecen una responsabilidad completa de la prestación del servicio por el concesionario
quien es responsable del financiamiento, construcción de instalaciones, gerenciamiento comercial,
operación y mantenimiento de las mismas durante un período prolongado (más de 20 años)
cumpliendo metas de calidad del servicio y de acuerdo a una planificación estricta.

Las tarifas son fijadas según reglas establecidas contractualmente y deben cubrir todas las
acciones a desarrollar por el concesionario.

El concedente retiene la propiedad de los activos, inclusive de aquellos incorporados por el
Concesionario. Los activos revierten al concedente a la finalización del plazo contractual.

Cabe señalar que las concesiones pueden ser onerosas, gratuitas o subvencionadas. Cuando el
desenvolvimiento económico del negocio permite que, sin recargar la tarifa, se imponga al

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

285

Concesionario el pago de una remuneración o canon al Estado por la explotación del servicio,
se trata de una concesión onerosa.

En otros casos, la tarifa que paguen los usuarios podría no alcanzar a pagar las inversiones y
costos del servicio, y su aumento estar impedido por la limitada capacidad de pago por parte
de parte o todos los usuarios. En tal caso el Concedente, en consideración a la necesidad
social del servicio podría participar en los costos del sistema, y se otorgaría una concesión
subvencionada. La subvención sería la parte proporcional del costo que el privado no podría
asumir por ser imposible su cargo a la tarifa. La subvención puede tener la forma de subsidio
a los usuarios que no puedan pagar.

Puede asimismo otorgarse una concesión para el mantenimiento de una obra pública ya construida
que incluya la operación y explotación del servicio, pudiendo incluirse también la explotación
de servicios conexos o complementarios.

Contratos del tipo BOT

En los contratos de construcción, operación y transferencia, o “BOT “ por sus siglas en inglés
(Build, Operate, Transfere), se establece la responsabilidad de la empresa contratada en disponer
del financiamiento y de hacerse cargo de la construcción, operación y mantenimiento de las
instalaciones, pero no realizar las gestiones comerciales. Se aplican en general a la instalación,
construcción y operación de plantas potabilizadoras y de plantas de depuración y eventualmente
al manejo de grandes conducciones para agua potable. El contrato impone la construcción de
una, su operación por un plazo determinado y al final de dicho plazo, la transferencia de las
instalaciones al titular del servicio.

La devolución de la inversión y de los costos de operación se realizan mediante el cobro de una
tarifa pactada que cubre los costos de operación y mantenimiento y la remuneración por las
inversiones realizadas por el contratista. La tarifa puede basarse en un valor fijo por un caudal
predeterminado (se consuma o no), o en combinaciones de un cargo fijo y un cargo variable.

Existen variantes de este tipo de contratos, como los “BOO” (construcción, operación, posesión)
y otras.

Contratos de Arrendamiento

Los contratos de arrendamiento consisten en el alquiler (arriendo) de los activos de los servicios
por parte de una empresa privada. El contrato le otorga al arrendador el derecho al flujo de
fondos del servicio durante un plazo determinado y, como contrapartida, tiene la responsabilidad
de la prestación de los servicios bajo ciertas condiciones de calidad y del pago de un alquiler
(arrendamiento) al titular del servicio.

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

286

Contratos de gerenciamiento

En este caso el concesionario es responsable solamente de la gestión comercial y de la operación
y mantenimiento según la planificación y metas de calidad fijadas periódicamente por el titular
quien se responsabiliza además del financiamiento para la ejecución del mejoramiento y ampliación
de la infraestructura.

En los contratos de gerenciamiento la empresa contratada cobra honorarios que pueden
eventualmente estar relacionados con el cumplimiento de metas.

Los Contratos de Gerenciamiento o de Gestión transfieren la responsabilidad por la operación
y mantenimiento de los servicios a una empresa privada, generalmente por un plazo de entre
tres y cinco años. Las modalidades de remuneración del contratista van desde un valor fijo
hasta esquemas que incluyen un valor fijo y una retribución variable, en función de metas de
eficiencia.

En este caso el concesionario es responsable solamente de la gestión comercial y de la operación
y mantenimiento según la planificación y las metas de calidad fijadas periódicamente por el
titular quien se responsabiliza además del financiamiento para la ejecución del mejoramiento y
ampliación de la infraestructura.

Contratos de servicios

Este tipo de contratos establecen tareas específicas que debe desarrollar la empresa contratada,
tales como acciones comerciales, de operación y de mantenimiento.

Este tipo de contratos establecen tareas específicas que debe desarrollar la empresa contratada,
tales como acciones comerciales, de operación y de mantenimiento por las cuales recibe una
remuneración.

Asociaciones de usuarios

Las Cooperativas y en general las agrupaciones de vecinos, pueden ser consideradas una
modalidad muy especial de gestión privada en la que el operador es una ONG (que es
formalmente una entidad privada) pero que tiene la característica de actuar en representación
de sus asociados, que son los mismos usuarios.

Usuarios, consumidores, clientes

La disponibilidad domiciliaria del agua potable y de una adecuada disposición de las excretas,
deben considerarse derechos inalienables de todos los ciudadanos, en cuanto constituyen, desde

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

287

el punto de vista social, elementos esenciales para una adecuada calidad de vida y como medio
de protección de la salud.

Sin embargo debe considerarse complementariamente que la disponibilidad de estos elementos
tiene una dimensión económica en cuanto la prestación de los servicios significa costos de
instalación, operación y mantenimiento que necesariamente deben solventarse adecuadamente
y que obligan a que los prestadores de servicios deban adoptar un criterio empresarial en su
comercialización.

La implementación de la planificación de acciones para el Sector debe necesariamente tener en
cuenta estos diferentes enfoques que se consideran complementarios.

Suele utilizarse el término “usuarios” como expresión general de los beneficiarios de los servicios,
y reservarse los términos “consumidores” cuando se quiere enfatizar el enfoque social y “cliente”,
cuando se quiere enfatizar el enfoque económico.

Teniendo en cuenta estas premisas en este trabajo se conceptualiza que los usuarios además de
consumidores con derecho a recibir los servicios, también deben ser considerados como clientes
que deben pagar por el servicio a los prestadores.

Reglamento del usuario

El Reglamento del usuario debe comprender la enunciación y regulación de los derechos y de
los deberes de los usuarios, en cuanto a su calidad de consumidores y de clientes.

La responsabilidad de la redacción y promulgación de este Reglamento es de los Entes de
Regulación económica y de regulación de la calidad de los servicios.

Cuencas Hídricas

Las Cuencas hídricas constituyen unidades geográficamente definidas en las que el uso del agua
debe realizarse en forma coordinada teniendo en cuenta las necesidades de los distintos usuarios.

Se considera necesario para un adecuado funcionamiento del Sector que la institución del
Sector encargada de la fijación de políticas y de la planificación y coordinación participe
activamente a nivel normativo u operativo, según corresponda, para el manejo integral del
recurso hídrico en el contexto del uso del agua en cada Cuenca Hídrica.

La Industria del Agua

Sin dejar de considerar que se trata de la prestación de un servicio público que los ciudadanos
tienen derecho a recibir, desde el punto de vista comercial, los prestadores de servicios de agua

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

288

potable y de saneamiento, deben ser considerados como una industria cuyo insumo es el agua
presente en el ambiente y cuyo producto principal es el abastecimiento domiciliario de agua
potable y el servicio de recolección domiciliaria del alcantarillado. Como en toda industria los
desechos finales (líquidos y sólidos) de la actividad industrial (las descargas del alcantarillado)
deben ser recolectados y tratados.

Como toda actividad industrial también debe ser planificada, regulada y fiscalizada. En este
caso la planificación es responsabilidad del Estado Nacional. En cuanto a la regulación esta
debe ser realizada desde el punto de vista técnico-económico, desde el punto de vista de la
prevención de la Salud y desde el punto de vista de la protección del ambiente en cuanto a la
calidad de su producto (el agua potable), en cuanto a la calidad de los servicios prestados
(continuidad, confiabilidad, etc.) y con relación a la descarga de sus desechos.

Se considera que quien es titular y responsable de la operación de la industria no debe realizar
actividades de planificación y en especial de regulación y de fiscalización, sean estas económicas
o técnicas de cualquier índole, cuando estas lo convierten en juez y parte.

Se considera que esta conceptualización de los servicios de acueducto y saneamiento como
una Industria puede ser útil para delimitar mas claramente los roles de todos los actores
involucrados en el Sector.

Desagües pluviales y desagües industriales

De acuerdo a la definición indicada para el Sector éste abarca en algunos casos a los desagües
pluviales de aguas lluvias, pero no abarca a los desagües líquidos y a los residuos sólidos
derivados de procesos industriales, cuando éstos no se vuelcan al saneamiento.

Estos desagües, sin embargo, deben considerarse en todo análisis que se realice del Sector ya
que su interrelación con el mismo es estrecha.

En efecto, los desagües pluviales pueden tener una interdependencia con los desagües del
saneamiento debido a: eventuales descargas e ingresos de aguas de lluvia en el saneamiento
debido a conexiones clandestinas de los desagües pluviales de las viviendas; eventuales entradas
de aguas de lluvia en saneamiento por las bocas de registro; y eventuales conexiones clandestinas
de descarga de aguas servidas en las conducciones del alcantarillado pluvial.

Los desagües industriales, por su parte, tienen importancia cuando los prestadores permiten su
descarga bajo ciertas condiciones al sistema de alcantarillado.

En el caso de alcantarillados de sistemas unitarios (desagües conjuntos cloacales, pluviales y
eventualmente industriales) estos deben considerarse simplemente desagües de alcantarillado
sanitario.

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

289

Rehabilitación y optimización de instalaciones

Rehabilitación de instalaciones

La rehabilitación de instalaciones constituye la sustitución de instalaciones obsoletas por nuevas
instalaciones del mismo tipo y características.

Optimización de instalaciones

La optimización de instalaciones comprende la transformación y/o la modificación de las
instalaciones para lograr una mejor operación de las mismas, o una adaptación a nuevas
exigencias.

Benchmarking

Se entiende por Benchmarking al proceso de identificar, entender y adaptar prácticas destacadas
y procesos de organizaciones de cualquier tipo y de cualquier lugar del mundo para ayudar a la
propia organización a mejorar su rendimiento y eficiencia.

En el caso de las empresas que prestan servicios de agua potable y alcantarillados sanitarios,
estos cambios de rendimiento y eficiencia deben reflejarse en:

� Mejor calidad del servicio

� Mayor productividad de los recursos

� Mayor satisfacción de los consumidores

� Aumento del rendimiento (performance) general de la industria del agua

� Mejoramiento del medio ambiente

La actividad de Benchmarking requiere de la comparación de procesos (Benchmarking de
procesos) y del uso de indicadores específicos para la medición del comportamiento empresario
(Benchmarking métrico).

Agua no contabilizada, AnC

Por definición el agua no contabilizada es la diferencia entre toda el agua potable producida
(medida por la macromedición existente) y toda el agua entregada a los usuarios (medida por la
micromedición existente).

El Agua no contabilizada es un concepto físico causado por el estado de las instalaciones y a
causas operativas.

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

290

Las causas físicas comprenden:

� Las fugas visibles y no visibles en todas las instalaciones del sistema.

� Los errores debidos al mal estado de los macromedidores y los micromedidores

Las causas operativas comprenden:

� Los errores de catastro de usuarios debidos a conexiones clandestinas

� La no disposición de macromedidores en todas las instalaciones de producción de
agua potable

� La no disposición de medidores para todos los usuarios

Agua no contabilizada estimada

Cuando la cantidad y calidad de los macromedidores y micromedidores de un sistema no
permite medir adecuadamente el Agua no contabilizada, se suelen estimar los valores del agua
producida y del agua entregada efectivamente y se habla de Agua no contabilizada estimada.

Agua no contabilizada comercial

Desde el punto de vista comercial, por otra parte es común estimar los valores del agua entregada
a los consumidores para el cobro de tarifas. Sin embargo, si se utilizan estos valores para el
cálculo del Agua no contabilizada, se distorsiona el concepto físico. El resultado de la diferencia
entre el agua producida medida por macromedición (o estimada) y los valores en metros cúbicos
que se asignan de consumo supuestos por razones comerciales se suele denominar Agua no
contabilizada comercial y no guarda relación con el agua no contabilizada que es un concepto
físico.

Nótese al respecto que si el criterio de asignación de los consumos supuestos no corresponde
a la realidad el Agua no contabilizada comercial puede inclusive llegar a ser mayor del 100 %.

Anexo 1

Análisis Sectorial de Agua Potable en Honduras

291

ANEXO 2

LEGISLACION VIGENTE:

RECURSO HIDRICO

Análisis Sectorial de Agua Potable en Honduras

292 Anexo 2

Análisis Sectorial de Agua Potable en Honduras

293

Instrumento
Jurídico Número

Decreto o Acuerdo

Fecha

Publicación
en Gaceta

Objeto del Instrumento
Jurídico

Constitución de
la República

Fortalecer y perpetuar un estado
de derecho que asegure una
sociedad política, económica y
socialmente justa que afirme la
nacionalidad y propicie las
condiciones para la plena
realización del hombre, como
persona humana dentro de la
justicia, la libertad, la seguridad,
la estabilidad, el pluralismo, la paz,
la democracia representativa y el
bien común.

Decreto 171 20 de Enero, 1982

Código Civil Decreto 76 8 de Febrero, 1996

Establecer dominio y mecanismos
de aprovechamiento y contrata
de aguas nacionales

Ley de
Aprovechamiento
de Aguas
Nacionales.

Decreto 137 3 de Agosto, 19279 de Abril, 1927

Ley Constitutiva
del Servicio
Autónomo
Nacional de
Acueductos y
Alcantarillado
(SANAA)

Decreto 91 23 de Mayo, 19619 de Mayo, 1961 Promover el desarrollo de los
abastecimientos públicos de agua
potable y alcantarillados sani-
tarios y pluviales de todo el país.

Lograr y perpetuar los máximos
beneficios directos e indirectos
que puedan derivarse para la
nación, de flora, fauna, las aguas
y los suelos existentes en las áreas
forestales. Asegurar la protección
y mejoramiento de las mismas.
Racionalizar el aprovechamiento,
industrialización y comerciali-
zación de los productos
forestales.

Ley Forestal Decreto 85 10 de Enero, 197418 de Noviembre,
1971

Ley de la
Corporación
Hondureña de
Desarrollo
Forestal.

Decreto 103 10 de Enero,
1974

Creación de la Corporación
Hondureña de Desarrollo
Forestal.

Anexo 2

Análisis Sectorial de Agua Potable en Honduras

294

Instrumento
Jurídico Número

Decreto o Acuerdo

Fecha

Publicación
en Gaceta

Objeto del Instrumento
Jurídico

Reformas al
Decreto 103

Reformar el capítulo III en sus
artículos 9, 11, 12 y 14.

Decreto 199-83

Desarrollar los principios
contenidos en la Ley Forestal y
la Ley de la Corporación
Hondureña de Desarrollo Fo-
restal.

Reglamento
General Forestal

Acuerdo 634 9 de Abril, 1984 17 de Julio, 1984

Código Penal Decreto 144 12 de Marzo, 1984

Desarrollar los principios
constitucionales referentes al
Departamento, a la creación,
autónoma, organización, fun-
cionamiento y fusión de los
Municipios.

Ley de
Municipalidades
y Reformas a la
Ley

Decreto 134-90
Decreto 48-91
Decreto 177-91
Decreto 124-95
Decreto 133-96
Decreto 171-98

Decreto 125-2000
Decreto 127-2000

Acuerdo 018-03

29 Octubre, 1990
7 de Mayo, 1991
13 Octubre, 1991

8 de Agosto, 1995
27 Agosto, 1996
28 de Mayo, 1998
22 Agosto, 2000
24 Agosto, 2000

1 de Febrero, 1993

Noviembre, 1990
25 de Mayo,
1991
Noviembre 1991
Agosto, 1995
Noviembre, 1996
Diciembre, 1998
Octubre, 2000
Septiembre, 2000

18 de Febrero,
1993

Reglamento de
la Ley de
Municipalidades

Desarrollar complementariamente
algunas de las disposiciones de
la Ley de Municipalidades, a fin
de que permita su aplicación
justa, oportuna y eficiente por
parte de las Corporaciones
Municipales y demás intere-
sados.

Ley para la
Modernización y
Desarrollo del
Sector Agrícola.

Establecer los mecanismos
necesarios para promover la
modernización agrícola y la
permanente actividad óptima en
ese sector, y el aprovechamiento
racional perdurable y usos
alternativos de los recursos
naturales renovables.

Decreto 31-92 6 de Abril, 19925 de Marzo, 1992

Establecer incentivos para
promover la incorporación del
sector privado en la ejecución de
actividades de forestación,
reforestación y protección de los
bosques.

Ley de
Incentivos a la
Forestación,
Reforestación y
a la Protección
del Bosque.

Decreto 163-93

Anexo 2

Análisis Sectorial de Agua Potable en Honduras

295

Instrumento
Jurídico Número

Decreto o Acuerdo

Fecha

Publicación
en Gaceta

Objeto del Instrumento
Jurídico

Ley General del
Ambiente.

Decreto 104-93 27 de Mayo,
1993

30 de Junio, 1993

Reglamento
General de la Ley
Ambiente

Acuerdo 109-93 20 de Diciembre,
1993

5 de Febrero, 1994 Desarrollar los preceptos de la
Ley General del Ambiente, en
cumplimiento del artículo 110 de
dicha Ley

Reglamento del
Sistema
Nacional de
Evaluación de
Impacto
Ambiental
(SINEIA)

Tabla de
Categorización
Ambiental
“Criterios para
Determinar la
Categoría de los
Proyectos que
solicitan una
Autorización
Ambiental”

Acuerdo,
Sin número

Acuerdo
1085-2002

17 de Diciembre,
1993

17 Septiembre,
2002

5 de Marzo, 1994

23 de Octubre,
2002

Crear, organizar, coordinar y
regular el Sistema Nacional de
Evaluación de Impacto Ambiental
(SINEIA).

Establecer el listado de proyectos
susceptible de afectar
gravemente el ambiente y que
obligatoriamente deberán
preparar una EIA, así como
aquellos con impactos
predecibles y circunscritos al
ámbito local.

Ley del
Ministerio
Público

Programa
Nacional de
Reforestación,
Forestación y
Ambiente para
el Desarrollo
Sostenible.

Reglamentar la organización y
funcionamiento del Ministerio
Público, organismo que asume la
obligación ineludible de la
investigación de los delitos y el
ejercicio de la acción penal
pública.

Crear el Programa en mención y
tipificar delitos ambientales.

Decreto 228-93

Decreto 323-98

13 de Diciembre,
1993

18 de Diciembre,
1998

6 de Enero, 1994

18 de Febrero,
1999

Anexo 2

Anexo 2

Análisis Sectorial de Agua Potable en Honduras

296

Instrumento
Jurídico Número

Decreto o Acuerdo

Fecha

Publicación
en Gaceta

Objeto del Instrumento
Jurídico

Creación de la
Procuraduría del
Ambiente y
Recursos
Naturales.

Crear y organizar el
funcionamiento de la
Procuraduría del Ambiente y
Recursos Naturales, organismo
encargado del ejercicio de las
acciones civiles y penales en
materia ambiental.

Decreto 134-99 31 Agosto, 1999 29 Septiembre,
1999

Reglamento del
Sistema
Nacional de
Áreas
Protegidas de
Honduras
(SINAPH)

Ley de
Simplificación
Administrativa

Acuerdo 921-97

Decreto
225-2000

Establecer normas referentes a la
operatividad, administración y
coordinación del SINAPH, a
efecto de garantizar la
conservación integral de los
recursos naturales y culturales de
las áreas protegidas.

Establecer las bases para
simplificar y racionalizar los
procedimientos administrativos a
fin de garantizar que todos los
órganos del estado actúen con
apego a las normas de economía,
celeridad, eficacia y espíritu de
servicio, logrando la pronta y
efectiva satisfacción de los
interesados.

30 de Junio, 1997

30 de Julio, 2002

25 Septiembre,
1999

10 de Agosto,
2002

Declaratorias de Areas Protegidas como Decreto 87-87 que contiene la Ley de
Bosques Nublados.

Anexo 2

Análisis Sectorial de Agua Potable en Honduras

297

LEGISLACION VIGENTE:
SECTOR AGUA POTABLE Y SANEAMIENTO

Instrumento
Jurídico Número

Decreto o Acuerdo

Fecha

Publicación
en Gaceta

Objeto del Instrumento
Jurídico

Fortalecer y perpetuar un estado
de derecho que asegure una
sociedad política, económica y
socialmente justa que afirme la
nacionalidad y propicie las
condiciones para la plena
realización del hombre, como
persona humana dentro de la
justicia, la libertad, la seguridad,
la estabilidad, el pluralismo, la paz,
la democracia representativa y el
bien común.

Promover el desarrollo de los
abastecimientos públicos de agua
potable y alcantarillados
sanitarios y pluviales de todo el
país.

Establecer el ordenamiento
jurídico necesario para lograr y
mantener una protección
adecuada de los consumidores del
país, a fin de garantizarles un trato
justo y equitativo en la
adquisición y uso de bienes y
servicios.

Reformar los artículos 3, 32
inciso1, 40 y 44.

Desarrollar en detalle las
disposiciones de la Ley de
Protección al Consumidor, a fin de
facilitar su mejor ejecución y lograr
su exacta observancia.

Constitución de
la República

Ley Constitutiva
del Servicio
Autónomo
Nacional de
Acueductos y
Alcantarillado
(SANAA)

Ley de
Protección al
Consumidor.

Reforma a la
Ley de
Protección al
Consumidor
contenida en el
Decreto 41-89.

Reglamento de
la Ley de
Protección al
Consumidor

Decreto 171

Decreto 91

Decreto 41-89

Decreto 54-90

11 de Enero, 1982

9 de Mayo, 1961

7 de Abril, 1989

10 de Julio, 1990

Acuerdo 264-89 25 de Julio, 1989

Anexo 2

Análisis Sectorial de Agua Potable en Honduras

298

Instrumento
Jurídico Número

Decreto o Acuerdo

Fecha

Publicación
en Gaceta

Objeto del Instrumento
Jurídico

Reglamento de
la Ley de
Protección al
Consumidor.

Reformar los artículos 36, 37, 38
y 39.

Acuerdo 026-90 25 de Enero,
 1990

Ley de
Municipalidades
y Reformas a la
Ley.

Reglamento de
la Ley de
Municipalidades

Ley del Fondo
Hondureño de
Inversión
Social (FHIS).

Código de
Salud.

Desarrollar los principios
constitucionales referentes al
Departamento, a la creación,
autónoma, organización, funcio-
namiento y fusión de los
Municipios.

Desarrollar complementaria-
mente algunas de las disposicio-
nes de la Ley de Municipali-
dades, a fin de que permita su
aplicación justa, oportuna y
eficiente por parte de las
Corporaciones Municipales y
demás interesados.

Promover el mejoramiento de las
condiciones de vida de los
grupos sociales marginados en
el área rural y urbana, mediante
el otorgamiento de financiamien-
tos para programas y proyectos
de desarrollo social o económico,
con el propósito de aumentar su
productividad, niveles de empleo
y de ingresos y de contribuir a la
satisfacción de sus necesidades
básicas.

Normatizar, planificar y
coordinar todas las actividades
públicas y privadas en el campo
de la salud.

Decreto 134-90
Decreto 48-91
Decreto 177-91
Decreto 124-95
Decreto 133-96
Decreto 171-98

Decreto
125-2000
Decreto
127-2000

Acuerdo
 018-03

29 Octubre, 1990
7 de Mayo, 1991
13 Octubre, 1991

8 de Agosto,
1995

27 Agosto, 1996
28 de Mayo,

1998
22 Agosto, 2000
24 Agosto, 2000

1 de Febrero,
1993

Noviembre, 1990
25 de Mayo, 1991
Noviembre 1991
Agosto, 1995
Noviembre, 1996
Diciembre, 1998
Octubre, 2000
Septiembre, 2000

18 de Febrero,
1993

Decreto 12-90 22 de Febrero,
1990

Decreto 65-91 28 de Mayo,
1991

6 de Agosto,
1991

Anexo 2

Análisis Sectorial de Agua Potable en Honduras

299

Instrumento
Jurídico Número

Decreto o Acuerdo

Fecha

Publicación
en Gaceta

Objeto del Instrumento
Jurídico

Reglamento
General de
Salud
Ambiental

Desarrollar el conjunto de reglas
para hacer efectivo el cumpli-
miento de las disposiciones
contenidas en el Código de Salud
en su Libro II de la promoción y
protección de la salud, Libro III
Desastres y Emergencias y Libro
IV de la disposición de cadá-
veres.

Acuerdo 94-97 11 de Junio,
1997

20 de Junio, 1998

Creación de la
Comisión
Nacional
Supervisora de
los Servicios
Públicos.

Reforma del
Decreto 85-91
donde se crea la
Comisión
Nacional
Supervisora de
los Servicios
Públicos.

Reglamento de la
Comisión
Nacional
Supervisora de
los Servicios
Públicos.

Ley del
Ministerio
Público

Supervisar que se cumpla con las
normas de eficiencia operativa y
financiera de las instituciones
descentralizadas que presten
servicios al público, así como la
de aprobar y fiscalizar las tarifas
de servicios públicos en tal forma
que dichas tarifas se fijen
estrictamente sobre la base de los
costos económicos reales de la
prestación del servicio por cada
categoría de consumidores.

Reformar de los artículos 2, 3, 4, y
6.

Establecer las regulaciones sobre
las funciones de control,
inspección y vigilancia que la
Comisión Nacional Supervisora
de los Servicios Públicos, debe
ejercer para cumplir con las
finalidades que indica la Ley de
su creación.

Reglamentar la organización y
funcionamiento del Ministerio
Público, organismo que asume la
obligación ineludible de la
investigación de los delitos y el
ejercicio de la acción penal
pública.

Decreto 85-91 9 de Julio, 1991 20 de Junio, 1998

Decreto 137-91 28 de Octubre,
1991

11 de Noviembre
1991

Acuerdo
0024441

16 de Diciembre,
1991

19 de Diciembre,
1991

Decreto 228-93 13 de Diciembre,
1996

6 de Enero, 1994

Anexo 2

Análisis Sectorial de Agua Potable en Honduras

300

Instrumento
Jurídico Número

Decreto o Acuerdo

Fecha

Publicación
en Gaceta

Objeto del Instrumento
Jurídico

Reformas de
los artículos 3,
4, 13, 14, 15, 28,
29, 30, 31, 33,
34, 43 y 46 de la
Ley General de
la Administra-
ción Pública.

Reglamento de
organización,
funcionamiento
y competencias
del poder
ejecutivo.

Ley de
Promoción y
Desarrollo de
Obras Públicas
y de la
Infraestructura
Nacional.

Programa
Nacional de
Reforestación,
Forestación y
Ambiente para
el Desarrollo
Sostenible.

Reglamento de
la Ley de
Promoción y
Desarrollo de
Obras Públicas
y de la
Infraestructura
Nacional.

Rediseñar algunas de las
estructuras orgánico-funciona-
les de la Administración Pública,
así como dictar normas para
agilizar su actividad.

Regular la organización, funcio-
namiento y competencias del
Poder Ejecutivo, de conformidad
con lo dispuesto en el Decreto
Legislativo 218-96.

Establecer el régimen jurídico de
la prestación y gestión indirecta
de los servicios públicos,
contratación de la formación
profesional e infraestructura,
ejecutadas por personas
naturales o jurídicas no estatales.

Crear el Programa en mención y
tipificar delitos ambientales.

Desarrollar los principios
relativos al régimen jurídico de la
prestación y gestión indirecta
de los servicios públicos,
contratación de la formación
profesional e infraestructura,
previstas en la Ley de Promoción
y Desarrollo de Obras Públicas y
de la Infraestructura Nacional.

Decreto 218-96 17 de Diciembre,
1996

30 de Diciembre,
1996

Decreto
Ejecutivo

PCM-008-97

2 de junio, 1997 7 de Junio, 1997

Decreto 283-98 21 de Noviembre,
1998

323-98 18 de Diciembre,
1998

18 de Febrero,
1999

Acuerdo 001265 14 de Octubre,
1999

Anexo 2

Análisis Sectorial de Agua Potable en Honduras

301

Instrumento
Jurídico Número

Decreto o Acuerdo

Fecha

Publicación
en Gaceta

Objeto del Instrumento
Jurídico

Reglamento de
la Superinten-
dencia de
Concesiones y
Licencias.

Creación de la
Procuraduría
del Ambiente y
Recursos
Naturales.

Desarrollar la organización,
funcionamiento y Competencias
de la Superintendencia de
Concesiones y Licencias, de
conformidad al Decreto
Legislativo 283-98.

Crear y organizar el funcio-
namiento de la Procuraduría del
Ambiente y Recursos Naturales,
organismo

Acuerdo
100/2000-CGR

16 de Marzo,
2000

Decreto 134-99 31 de Agosto,
1999

29 de Septiembre,
1999

Anexo 2

Análisis Sectorial de Agua Potable en Honduras

302

Análisis Sectorial de Agua Potable en Honduras

303

ANEXO 3

NORMATIVAS TECNICAS

Análisis Sectorial de Agua Potable en Honduras

304 Anexo 3

Análisis Sectorial de Agua Potable en Honduras

305

NORMATIVAS TECNICAS

En el presente anexo se realiza una breve reseña y análisis de las principales normativas y
reglamentaciones técnicas, vigentes en el país, con respecto a: Calidad del agua, vertidos, diseño,
construcción, operación y mantenimiento de los sistemas, insumos, productos químicos, materiales y
equipos.

Se ha mantenido en la reseña la nomenclatura utilizada a la fecha para estas normativas en el país. Se
deja constancia, sin embargo, que de acuerdo a la nomenclatura establecida por la organización del
Comercio será necesario indicar cuando estas normativas se refieren a Guías, cuando a Reglamentos
de cumplimiento obligatorio y cuando a Normas de cumplimiento optativo, según se indica en el
Glosario expandido que forma parte del Anexo 1.

3.1. NORMATIVAS TÉCNICAS DE CALIDAD DEL AGUA PROMULGADAS POR
LA SECRETARÍA DE SALUD

A través de la Secretaría de Salud, se han emitido dos normativas técnicas relativas a calidad del
agua potable y del agua a descargar a cuerpos receptores y alcantarillado sanitario. También, la
Municipalidad de San Pedro Sula cuenta con el reglamento para la prevención y control de la
contaminación de los recursos hídricos en el municipio de San Pedro Sula, Cortés.

3.1.1. Norma Técnica para la Calidad del Agua Potable

Acuerdo No. 084 del 31 de julio de 1995, publicado en el Diario Oficial la Gaceta el 4 de Octubre
de 1995.

Objetivo:

El objetivo de esa norma es proteger la salud pública mediante el establecimiento de los niveles
adecuados o máximos que deben tener aquellos componentes o características del agua que pueden
representar un riesgo para la salud de la comunidad e inconvenientes para la preservación de los
sistemas de abastecimiento de agua.

Ámbito de Aplicación:

Todo el Territorio Nacional y de observancia obligatoria.

Característica:

Para lograr en parte el objetivo antes señalado, la Norma Técnica para la Calidad del Agua Potable
(Acuerdo No. 084) establece que el control entendido como “la actividad sistemática y continua de
la supervisión de las diferentes fases de la producción y distribución de agua, según programas

Anexo 3

Análisis Sectorial de Agua Potable en Honduras

306

específicos” debe ser realizado por los organismos operadores (SANAA, Municipalidades y Juntas
de Agua), mientras que la vigilancia definida como “el mantenimiento permanente de una cuidadosa
supervisión, desde el punto de vista de salud pública, sobre los organismos operadores a fin de
garantizar la seguridad, inocuidad y aceptabilidad del suministro de agua de bebida”, debe ser ejercida
por la Secretaría de Salud.

Esta norma establece cuatro etapas del control de la calidad del agua, a desarrollarse en el tiempo:

Primera Etapa (E1)
Inicio en Octubre
de 1995

Programa de análisis
básico.
Será efectuado en todos los
acueductos del país.

Coliforme total o fecal, olor, sabor, color,
turbiedad, temperatura, pH conductividad y
cloro residual.

Segunda Etapa (E2)
Inicio en Octubre
de 1998

Programa de análisis
normal.

Parámetros de la primera etapa, ampliados con:
aluminio, cloruros, cobre, dureza, sulfatos,
calcio, magnesio, sodio, potasio, nitratos,
nitritos, amonio, hierro, manganeso, floruro,
arsénico, cadmio, cianuro, cromo, mercurio,
níquel, plomo, antimonio, selenio, sulfuo de
hidrógeno y zinc.

Tercera Etapa (E3)
Inicio en Octubre
del 2002

Programa de Análisis
Avanzado

Parámetros de segunda etapa, ampliados con:
sólidos totales disueltos, desinfectantes,
subproductores de la desinfección y sustancias
orgánicas de significado para la salud.

La Cuarta Etapa (E4), corresponde a programas ocasionales ejecutados por situaciones especiales
o de emergencias.

La norma contiene los valores recomendados y máximos admisibles para los parámetros físicos,
químicos, biológicos y microbiológicos. Además presenta la frecuencia y número de muestras que
deben ser analizadas.

3.1.2. Norma Técnica Descargas de Aguas Residuales a Cuerpos Receptores y
Alcantarillados Sanitarios.

Acuerdo No. 058, del 9 de abril de 1996, publicado en el Diario Oficial La Gaceta el 13 de diciembre
de 1997

Objetivos:

� Regular las descargas de aguas residuales a cuerpos receptores y alcantarillado sanitario.

Anexo 3

 Etapas Programa de Análisis Parámetros

Análisis Sectorial de Agua Potable en Honduras

307

� Fomentar la creación de programas de minimización de desechos, la instalación de sistemas
de tratamiento y disposición de aguas residuales, para reducir la producción y concentración
de contaminantes descargados al ambiente.

Ámbito de Aplicación:

Todo el Territorio Nacional y de observancia obligatoria.

Característica:

Estas normas técnicas establecen los límites de descarga para el manejo de aguas residuales, que
independientemente de su origen sean vertidas. Su propósito fundamental es proteger cuerpos de
agua y suelo.

Se establece que el control del proceso para cumplir con la normativa debe ser atribución de los
usuarios naturales o jurídicos que realicen acciones que contaminen los cuerpos receptores y en
general al ambiente, mientras que la vigilancia será ejercida por la Secretaría de Salud, quien indicará
las medidas correctivas y de prevención, pudiendo solicitar la colaboración de otras entidades públicas
y privadas para ejercer eficazmente la vigilancia.

La norma contiene las concentraciones máximas permisibles para los parámetros físicos, químicos,
biológicos y microbiológicos de las descargas a cuerpos receptores y de las descargas al alcantarillado
sanitario.

Se prohíbe la dilución de efluentes con agua superficial y/o subterránea, de redes públicas o aguas
lluvias, para cumplir con las concentraciones máximas permisibles de descarga a cuerpos receptores
y al alcantarillado sanitario; también se prohíbe la descarga al alcantarillado de desechos como
sangre, carne, huesos u otros similares, ya sea en forma líquida o sólida, provenientes de
establecimientos hospitalarios, clínicas, laboratorios clínicos y mataderos, los desechos que contengan
gasolina, benceno, nafta, aceite, combustible u otro hidrocarburo, sustancias biocidas, radioactivas y
otras sustancias que constituyan un riesgo para la salud, la biota, el alcantarillado o para los procesos
de los sistemas de tratamiento y sustancias reactivas que puedan resultar en el escape de vapores o
gases tóxicos.

 Análisis1: El análisis que se presenta a continuación fue realizado en términos de rigurosidad,
aplicabilidad y efectividad, en el documento que contiene el diagnóstico rápido de las normas
ambientales vigentes en Honduras para el manejo de desechos líquidos, sólidos y gaseosos y
normas ambientales en proceso de elaboración, concertación y aprobación, elaborado para la
SERNA.

1Se entiende por: Rigurosidad, la severidad con que se han establecido prohibiciones, faltas y sanciones. Para su evaluación se
utilizan como criterios de severidad: alta, media y baja. Aplicabillidad, la facilidad para cumplir con todos los elementos
reguladores o normadores del instrumento jurídico. Para su evaluación se utilizan como criterios de aplicabilidad: mucha, media
y poca. Efectividad, la capacidad para cumplir con el objetivo que se persigue lograr a través del instrumento normativo. Para su
evaluación se utilizan como criterios de efectividad: alta, media y baja.

Anexo 3

Análisis Sectorial de Agua Potable en Honduras

308

Es oportuno señalar que algunos parámetros normados no se pueden analizar en el país, como por
ejemplo los isótopos radioactivos, entre otros. En estos casos no es necesario eliminarlos de la
norma, sino aclarar que se realizarán cuando exista la capacidad analítica en el país; sin embargo
cuando se sospeche que su descarga está causando severos daños a la salud y al ecosistema, tendrán
que realizarse en el exterior.

3.2. REGLAMENTO PARA LA PREVENCIÓN Y CONTROL DE LA
CONTAMINACIÓN DE LOS RECURSOS HÍDRICOS EN EL MUNICIPIO DE
SAN PEDRO SULA, CORTÉS.

Punto No.3 del Acta 48 del 31 de octubre de 1996.

Objetivo:

Regular las actividades industriales, comerciales, agrícolas, hospitalarias y de cualquier otra índole,
que puedan producir contaminación del recurso hídrico por aguas residuales y materiales nocivos.

Ámbito de Aplicación:

Municipio de San Pedro Sula

Características:

El reglamento establece que las aguas residuales, previa a su descarga en el alcantarillado sanitario,
deberán ser tratadas sea cual fuere su origen, y prohíbe toda descarga de aguas residuales de cualquier
índole en ríos, lagos y aguas subterráneas, excepto el efluente tratado que provenga de la planta de
tratamiento municipal.

Identifica que la autoridad competente para la aplicación de sus normas, es la División Municipal de
Aguas (DIMA), crea el registro de usuarios para control de vertidos y establece los mecanismos

Media

Poca claridad en el
establecimiento de faltas y
sanciones, lo que puede crear
confusión.

Se proporcionó 18 meses para su
implementación

 Rigurosidad Aplicabilidad Efectividad

Media

Se requiere de recursos para su
imlementación, como ser:
- Laboratorios,
- Sistema de vigilancia
- Participación de la sociedad
 civil y la empresa privada.
- Recursos económicos para
 realizar el tratamiento de las
 descargas que no cumplam
 con los criterios de calidad.

Baja a corto plazo

Por carencia de recursos y falta
de conciencia, que dificultan su
aplicación.

Alta a largo plazo

Si se empieza a trabajar en adquirir
los recursos requeridos y se
norma de forma más integral su
manejo.

Anexo 3

Análisis Sectorial de Agua Potable en Honduras

309

para la obtención de los permisos de operación y descarga, y de los planes de cumplimiento de
usuarios industriales y comerciales.

Establece límites máximos permisible para la descarga de siete parámetros en el alcantarillado sanitario
y en el caso que las descargas se realicen en cuerpos receptores, se precisa que se utilizarán las
normas vigentes emitidas por la Secretaría de Salud.

La vigilancia será ejercida por DIMA, quien podrá solicitar la colaboración de otras entidades
públicas o privadas para el control de uso y conservación de los recursos hídricos.

El reglamento contempla infracciones y sanciones, incluyendo multas, clausura temporal o definitiva
de fábricas, establecimientos o fuentes productoras de contaminación de aguas. Asimismo autoriza
el pago de tasas que serán establecidas en el Plan de Arbitrios, por la utilización directa del sistema
de alcantarillado sanitario público.

3.3. NORMATIVAS TÉCNICAS DE DISEÑO, CONSTRUCCIÓN, OPERACIÓN Y
MANTENIMIENTO

En el país no existen reglamentos obligatorios oficializados por el Poder Ejecutivo para el diseño,
construcción, operación y mantenimiento de sistemas de agua potable y saneamiento. Las guías o
lineamientos existentes han sido desarrollados por el SANAA, el FHIS y algunas Municipalidades
como la de San Pedro Sula. A continuación se presenta el listado de normativa identificada en cada
una de esas instituciones:

SANAA

� Especificaciones, Estudio y diseño de sistemas de abastecimiento de agua potable y
alcantarillado. Enero 1986.

� Instructivo para la presentación, diseño y elaboración de estudios de proyectos de agua
potable rural. Agosto 1986.

� Normas y especificaciones para diseño y construcción de sistemas de agua potable en el
Distrito Metropolitano. Norma SANAA DM1 – 89. 1989.

� Normas de diseño para acueductos rurales V.1.0. Junio 1991.

� Normas de diseño para alcantarillado sanitario. Preparado por Tahal Consulting Engineers.
Abril 1993.

� Normas de diseño acueductos urbanos y rurales. Noviembre 1994.

� Normas y especificaciones para diseño y construcción de sistemas de agua potable y
alcantarillado en urbanizaciones y fraccionamientos. Norma SANAA 1- 97. Septiembre
1997.

Anexo 3

Análisis Sectorial de Agua Potable en Honduras

310

� Normas y especificaciones para diseño y construcción de sistemas de agua en el Distrito
Metropolitano. Norma SANAA DM1- 89. 2001.

� Normas y especificaciones técnicas para diseño de sistemas de agua potable. SANAA.

FHIS

Normas para diseño y construcción de:

i. Acueductos rurales

ii. Acueductos urbanos

iii. Lagunas de estabilización

iv. Estaciones de bombeo de aguas negras

v. Letrinas de fosa simple

Municipalidad de San Pedro Sula:

Criterios de diseño y especificaciones para:

Perforación y equipamiento de pozo profundos.

Redes de distribución y colección de aguas negras en urbanizaciones.

3.4. NORMAS DE INSUMOS, QUÍMICOS, MATERIALES Y EQUIPOS

En Honduras este tipo de normativa es emitida por la Secretaría de Industria y Comercio, en apego
a lo establecido en la Ley de Protección al Consumidor. Como se mencionó anteriormente, estas
normas son disposiciones no obligatorias relacionadas para un determinado bien o servicio.

En la actualidad, en el país se cuenta con siete normas emitidas por la Comisión Interinstitucional de
Normalización de la Secretaría de Industria y Comercio, las que se indican a continuación:

� Cal Química Hidratada Empleada en la Potabilización del Agua

� Hipocloritos Utilizados en la Desinfección del Agua

� Sulfato de Aluminio Utilizado en la Potabilización del Agua y en el Tratamiento de las
Aguas Residuales Domésticas e Industriales

� Desinfección de Líneas Principales para la Conducción del Agua

� Tapas para Pozos de Inspección

Anexo 3

Análisis Sectorial de Agua Potable en Honduras

311

� “Plásticos. tubos de poli(cloruro de vinilo) (PVC) clasificados según la presión, parte 1:
serie inglesa”

� “Tubos de poli(cloruro de vinilo) rígido (PVC-u) (con o sin campanas integrales) para
suministro de agua. parte 2: serie métrica”

� Desinfección de Líneas Principales para la Conducción del Agua. Correspondencia con
la norma CAPRE-ANDESAPA 032-97.

Es importante reconocer los esfuerzos realizados para el ordenamiento, en la adquisición de productos
químicos usados para la potabilización del agua, sin embargo, para que esto sea efectivo y dado que
las normas antes mencionadas no tienen carácter obligatorio, es necesario promover su divulgación
(similar a las publicaciones de las normas de calidad del agua) al efecto que los prestadores obtengan
mayores beneficios en la compra de insumos de mejor calidad , cual es la especificada en las normas.

Respecto a la normativa de PVC serie métrica, si bien es cierto que es transparente abrir oportunidades
de negocios para diferentes tipos de materiales, también es cierto que no resulta conveniente llenar al
país de una gama de especificaciones que no han sido usadas y , en tal sentido es necesario tener los
cuidados técnicos que corresponden ya que un inadecuado uso de la normativas en los procesos de
adquisición puede llevar a confusiones en relación a cuando se han adoptado estándares nacionales.
En el país por tradición se ha usado el PVC serie inglesa y en el caso el HFD, series métrica e inglesa,
correspondiendo los más altos porcentajes de uso al de la serie métrica. Este es un asunto que debe
tratarse al momento de compatibilizar u homologar la normativa técnica para el diseño y construcción
de los sistemas de agua y saneamiento.

Otro material de uso generalizado en el país es el Hierro Galvanizado (H.G.), para el cual se usan las
especificaciones del sistema inglés (Norma ASTM).

Para la emisión y cumplimiento de las normas oficiales de calidad, la Secretaría de Industria y Comercio
cuenta con la asesoría y colaboración de una Comisión Interinstitucional integrada por los organismos
públicos y privados relacionados con la materia.

En el Reglamento de la Ley de Protección al Consumidor, se desarrolla el Capítulo II contentivo de
la normalización y control de calidad, donde se establece la conformación y funciones de la Comisión
Interinstitucional.

La Comisión se reúne de forma mensual y el procedimiento que se sigue para la emisión de una
norma es el siguiente:

� Conformación de un comité específico, que elabora la norma técnica

� El anteproyecto de norma se envía a Comisión Interinstitucional, para someterla a consulta
pública por un periodo de 60 días. El anteproyecto se publica en dos periódicos.

� Si no hay objeciones vuelve a la Comisión, quien la reconoce como norma Hondureña.

Anexo 3

Análisis Sectorial de Agua Potable en Honduras

312

� Se publica nuevamente en dos periódicos

� Se notifica la emisión de la norma a la Organización Mundial de Comercio (OMC)

3.5. REGLAMENTACIÓN TÉCNICA EXTERNA AL SECTOR

Compete a la Secretará de Salud establecer las regulaciones sanitarias relacionadas con el control
sanitario de los sistemas de tratamiento, conducción y suministro de agua para consumo humano, lo
mismo que de las aguas pluviales, negras y servidas y la disposición de excretas (Reforma de la Ley
de Administración Pública, artículo 29 y Código de Salud, Artículo 45). A cuyo efecto ha emitido
tres instrumentos normativos:

� Reglamento de Salud Ambiental

� Norma Técnica Nacional para la Calidad del Agua Potable, y

� Normas Técnicas de las Descargas de Aguas Residuales a Cuerpos Receptores y
Alcantarillado Sanitario.

Por otro lado, es potestad de la Secretaría de Recursos Naturales y Ambiente, la expedición y
administración de normas técnicas que orienten los procesos de utilización de las aguas, la preparación
de normas técnicas ambientales (Reglamento de Organización, Funcionamiento y Competencias del
Poder Ejecutivo, artículo 84, inciso 1j y artículo 84, inciso 1o) y establecer el listado de proyectos
susceptible de afectar gravemente el ambiente y que obligatoriamente deberán preparar una EIA, así
como aquellos con impactos predecibles y circunscritos al ámbito local (Ley de Simplificación
Administrativa). A la fecha se ha emitido:

� Tabla de Categorización Ambiental “Criterios para Determinar la Categoría de los Proyectos
que solicitan una Autorización Ambiental”.

Las Corporaciones Municipales también pueden crear, reformar y derogar los instrumentos normativos
locales de conformidad con la Ley, emitir reglamentos y manuales para el buen funcionamiento de la
Municipalidad (Ley de Municipalidades, artículos 25 incisos 1,4 y Reglamento de la Ley de
Municipalidades, artículo 11). Un ejemplo de regulaciones externas locales, lo encontramos en:

� Reglamento para la prevención y control de la contaminación de los recursos hídricos en
el municipio de San Pedro Sula.

Anexo 3

Análisis Sectorial de Agua Potable en Honduras

313

ANEXO 4

ANALISIS DE TRASPASOS EXITOSOS DE LA
PRESTACION DE SERVICIOS EN SISTEMAS

MUNICIPALES

Análisis Sectorial de Agua Potable en Honduras

314 Anexo 4

Análisis Sectorial de Agua Potable en Honduras

315

Se presentan a continuación, por su importancia, el detalle de tres casos diferentes de traspaso de los
servicios del SANAA a tres Municipalidades que derivaron en tres modelos diferentes de gestión
exitosa de prestación de los servicios a nivel municipal: Puerto Cortés, San Pedro Sula y Catacamas.

Si bien los tres casos no son comparables entre si, se destacan las mejoras en la prestación de los
servicios resultado de las transformación institucional emprendida.

Se destaca asimismo en el caso de Puerto Cortés y en especial en el de Catacamas la importante
participación de la comunidad.

4.1. LA EMPRESA MIXTA Y EL CONTRATO DE ARRENDAMIENTO DE PUERTO
CORTÉS

La prestación de los servicios de agua potable para la Ciudad de Puerto Cortés fue
históricamente responsabilidad del SANAA hasta mediados de la década del 90 en que la
Municipalidad determinó que poseía facultades suficientes para organizar la prestación de los
servicios en su jurisdicción y solicitó su traspaso al SANAA. El proceso derivó en una profunda
transformación institucional.

Los principales eventos que precedieron y dieron origen a la transformación del modelo de gestión
de los servicios de agua potable y saneamiento en Puerto Cortés fueron:

Convenio SANAA-Municipalidad de Puerto Cortés (Marzo/1994). Realización de las actividades
previas al traspaso del sistema de agua potable por parte del SANAA a la Municipalidad.

Convenio SANAA-Municipalidad de Puerto Cortés (Abril/1995). Delegación de la
Administración, Operación y Mantenimiento del acueducto de la ciudad de Puerto Cortés. (Vigencia:
Mayo 1995 / Agosto 1996).

Creación de la DIVISION AGUAS MUNICIPALIDAD DE PUERTO CORTES (DAMCO)
(Julio/95). Luego de suscribir el convenio de traspaso definitivo del sistema de agua con el SANAA
la Municipalidad de Puerto Cortés crea la División de Aguas Municipal de Cortés (DAMCO),
asignándole la prestación y gestión de los servicios transferidos del SANAA. La DAMCO actuó
como un ente descentralizado, con una estructura muy simple y funcional, para lo que disminuyó el
número de empleados, a fin de reducir los costos de operación del sistema de agua.

ANALISIS DE TRASPASOS EXITOSOS DE
LA PRESTACION DE SERVICIOS EN
SISTEMAS

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

316

La DAMCO, liderada por un Gerente, con autonomía de acción, dependiendo directamente del
Alcalde y con el apoyo de la Corporación y funcionarios municipales, logra en poco tiempo realizar
inversiones importantes arriba de los 30 millones de Lempiras, apoyada por organismos internacionales
como USAID, iniciando con la construcción de la represa Tulian I y Tulián II y la construcción y
mejoramiento de la línea de conducción.

Otras acciones que han contribuido a la consolidación de DAMCO, han sido la colocación de
medidores domiciliarios, la concertación de tarifas con la comunidad, la actualización del catastro de
abonados y la disminución de pegues clandestinos y fugas del sistema de agua. Estas acciones
permitieron ampliar la cobertura del servicio a un 91%; mejorar la calidad y cantidad del agua;
brindar un servicio continuo las 24 horas del día, y lograr como consecuencia una recaudación del
95% de la facturación mensual.

Con financiamiento del gobierno de Canadá en el año 1995 se inicia el proyecto para la protección
del Río Tulián, como una necesidad de proteger la cuenca que abastece de agua a los porteños, para
lo cual se firmó un convenio de cooperación con los municipios de Omoa y Choloma, ya que la
cuenca es compartida, dándole la potestad de protegerla a la municipalidad de Puerto Cortés.

Decreto No.54-97 Congreso Nacional (Mayo/1997). Autoriza al SANAA a traspasar el acueducto
de la ciudad de Puerto Cortés con sus activos y proyectos a excepción de los pasivos, a la
municipalidad de Puerto Cortés para que proceda a administrar, operar y mantener el sistema de
agua de manera eficiente y confiable.

Traspaso efectivo (Diciembre/1998). Se transfiere el personal del SANAA, evaluado por la
Municipalidad de Puerto Cortés, menos 17 empleados.

Decreto No.103-99 del Congreso Nacional (Julio/1999). Faculta a la Municipalidad de Puerto
Cortés para seleccionar las personas jurídicas, sociales o económicas de la sociedad civil, aquellas
que a su juicio teniendo capacidad legal ostenten un interés especialmente comunitario de constituir y
bajo el mecanismo de fundación simultanea, una Sociedad Anónima de Capital Variable denominada
Empresa de Agua y Saneamiento S.A. de C.V., de acuerdo con las disposiciones del Código de
Comercio.

Crédito BID HO-0128 (Aprobado: Noviembre 1999). Los objetivos centrales de este préstamo
son los de fomentar la transformación institucional de la prestación de los servicios de agua potable
y saneamiento en Puerto Cortés y desarrollar los servicios de alcantarillado sanitario, mediante un
programa de inversiones prioritarias. Asimismo, se planteó la transformación de DAMCO en una
empresa de giro comercial, incluyendo la incorporación del sector privado.

El monto total del préstamo es de US$ 16.2 millones, de los cuales el BID aporta US$ 13.8 millones
y el resto, la Municipalidad de Puerto Cortés, que es a su vez, el ejecutor del proyecto. Cabe señalar
que este acuerdo crediticio entre la Municipalidad y el Banco ha sido muy importante para el desarrollo
de los servicios y la transformación institucional, ya que permitió disponer de los fondos para dotar
del servicio de alcantarillado sanitario y disminuir los impactos ambientales asociados.

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

317

Como resultado del proceso descrito y de la voluntad política de las autoridades municipales, la
empresa Aguas de Puerto Cortés S.A. de C.V. se constituyó en Octubre de 1999 en base a la
siguiente integración del capital accionario:

1. Cooperativa de Ahorro y Crédito de la Empresa Nacional portuaria (1%).

2. Cooperativa Mixta Portuaria Ltda. (1%).

3. Cooperativa Mixta Prosperidad Ltda. (1%).

4. Cámara de Comercio e Industria de Puerto Cortés (1%).

5. Asociación de Vendedores del Mercado Central (1%).

6. Municipalidad de Puerto Cortés (95%).

Si bien, en una primera etapa, la Municipalidad decidió conservar la mayoría accionaria, el proyecto
contempla que en el futuro la Municipalidad podrá vender parte de su paquete accionario y bajo las
condiciones que se establezcan, a un Operador privado que esté en condiciones de asumir la operación
u organización técnica y comercial de los servicios. Para darle poder de decisión al operador que se
incorpore, una de las alternativas analizadas por la Municipalidad consiste en que el precio del
paquete accionario no sea inferior al equivalente al 51 % del capital social de la empresa.

De acuerdo a su objeto social, Aguas de Puerto Cortés debe organizar y prestar los servicios,
asumiendo los riesgos operativos y comerciales derivados de su operación y pagar mensualmente a
la Municipalidad un arrendamiento cuyo monto se establece en el Contrato, destinado al Fondo de
Fideicomiso de Agua y Saneamiento que está a cargo de un Banco Administrador, cuya finalidad es
atender el pago del crédito otorgado por el BID para financiamiento de obras y suministrar los
fondos correspondientes al control de los servicios. Los fondos del Fideicomiso son intangibles, es
decir sólo pueden destinarse a fines preestablecidos: pago de préstamos, ente de control e inversiones.
Tras una licitación por parte de la Municipalidad, el Banco FICOHSA ha sido seleccionado para
administrar el Fideicomiso.

En cuanto a las funciones de control del prestador de los servicios, las mismas están a cargo de un
Ente Regulador local, independiente del Municipio y en la actualidad integrado por un Comité de
profesionales destacados que actúan “ad-honorem”, y a los cuales sólo se les reconocen ciertos
gastos de representación por la actividad que cumplen, lo cual de alguna manera contribuye a que
mantengan su independencia de criterio y se constituyan en verdaderos defensores del servicio y de
quienes lo reciben. La integración actual del ente incluye a tres profesionales de renombre en la
ciudad, a saber: un médico, un abogado y un arquitecto. El único personal permanente es el Director
Ejecutivo.

1Se utiliza indistintamente esta denominación o la de Aguas de Puerto Cortés, S.A.

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

318

El contrato de arrendamiento celebrado entre la Municipalidad de Puerto Cortes (“la arrendadora”),
y la empresa de agua y saneamiento EDASSA1 (la “arrendataria”), define las actividades a cargo de
la empresa, el ámbito de la prestación, el plazo de 10 años (prorrogable) y enumera los derechos y
obligaciones de la empresa.

Entre las obligaciones de la Municipalidad se encuentran la de hacer entrega de las instalaciones
conforme a un Inventario que integra el Contrato, construir la Planta de Tratamiento de Efluentes y
contratar y ejecutar las obras de ampliación, renovaciones mayores e instalación de nueva infraestructura
conforme al Plan de Obras y Expansión que integra el Contrato, y atender el financiamiento de los
préstamos contraídos con esos fines.

Entre los compromisos y obligaciones que asume EDASSA se hace referencia expresa y detallada a
las condiciones de prestación del servicio exigidas, disponiéndose que EDASSA recibirá el conjunto
de bienes y será responsable de su mantenimiento, operación y explotación, tomando a su cargo la
renovación de accesorios hidráulicos, provisión de repuestos para obras de captación y de tratamiento
y líneas de conducción y distribución.

La Municipalidad debe encargarse de la renovación de instalaciones y construcción de nueva
infraestructura, a través de un Plan de Obras y Expansión de los servicios que incluye sistema de
producción y redes primarias y secundarias.

Se establece el principio de medición de consumos, formando parte los medidores existentes y los
que se instalen con posterioridad, de los bienes que se transfieren. Se definen las obligaciones de
EDASSA respecto de las instalaciones internas y la conexión del servicio.

Se incluyen disposiciones sobre alcantarillado sanitario, situación del alcantarillado pluvial, condiciones
de recepción de efluentes industriales, prevención de la contaminación, servicios en bloque, servicios
para instalaciones provisorias o desmontables y otros servicios.

También se enumeran normas generales y particulares de calidad de servicio y mantenimiento de la
infraestructura, atención a usuarios, servicios de emergencia, lodos y subproductos de tratamiento y
clasificación y consecuencias de los cortes del servicio, tanto de agua potable como de alcantarillado
sanitario.

Entre las obligaciones económico financieras se incluye el pago del arriendo, que debe depositarse
en el Banco Administrador del Fideicomiso de Agua y Saneamiento y la contratación de seguros por
daños a terceros, a los bienes y de responsabilidad civil profesional de acuerdo a la legislación
vigente.

En el Contrato se hace referencia también a los derechos de EDASSA, mencionándose el de
exclusividad en la operación de los servicios, al cobro de las tarifas de conformidad al Régimen
Tarifario, incluyendo recargos por mora o corte de los servicios por falta de pago, así como a la
posibilidad de ejercer las acciones judiciales de cobro de los servicios.

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

319

También se reconoce a EDASSA el derecho a ejercer control sobre la ejecución de las obras de
infraestructura que ejecute la Municipalidad por sí o por terceros.

Se incluyen también disposiciones sobre el régimen de los bienes objeto del arrendamiento,
atribuyéndose a EDASSA responsabilidad por su correcta administración y otorgándosele facultades
para disponer su restitución anticipada a la Municipalidad en caso de considerarlos innecesarios para
la prestación de los servicios.

En la última etapa de la prestación de los servicios por parte del SANAA, los niveles de calidad y
eficiencia de los servicios eran muy bajos, lo cual generaba la insatisfacción constante de los usuarios.
El compromiso político de las autoridades municipales permitió implementar la transformación
institucional de los servicios, mediante un proceso gradual que, como paso previo a la incorporación
del capital privado, planteó un modelo mas transparente de gestión con una activa participación
comunitaria. Los frutos de este proceso se han visto reflejados en la mejora de todos los indicadores,
tal como se muestra en el cuadro:

INDICADOR SANAA DAMCO APC

Número de empleados por cada 1,000 conexiones 7.6 3.9 4.1

Cobertura del Sistema. 62% 90% 92%

Producción Diaria: Metros Cúbicos. 14,500 21,200 25,100

Frecuencia del Servicio: Horas. 14 24 24

Agua No Contabilizada 50% 35% 30%

Micromedidores en Operación. 85 3,788 6,182

Reclamos Mensuales. 300 20 10

Clandestinaje. 20% 10% 10%

Facturación Mecanizada Mensual. (Lps) 90,000.00 600,000.00 1,650,000.00

Facturación Mecanizada Promedio porConexión (Lps) 14.28 81.91 183.48

Eficiencia de Recaudación. 60.5% 92.8% 97.64%

Costo de Proveer el Servicio por Conexión(Lps) 50.03 55.85 98.80

Costo del Metro Cúbico de Agua Producida(Lps) 0.73 0.61 1.18

Potabilización del Agua. Intermitente Continuo Continuo

Tarifa Mínima Servicio No Medido (Lps) 8.00 20.00 32.00

Pago Mensual Consumo Energía Eléctrica(Lps) Subsidio Gobierno 100,000.00 200,000.00

Pagos anuales al Municipio (Arrendamiento) (Lps) 0 0 12,000,000

Pagos anuales al Gobierno Central (impuestos)(Lps) 0 0 150,000

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

320

4.2. LA CONCESIÓN DE LOS SERVICIOS A UNA EMPRESA PRIVADA EN SAN
PEDRO SULA

La División Municipal de Aguas (DIMA) fue creada en 1984 como una unidad administrativa y
financieramente desconcentrada de la Municipalidad de San Pedro Sula, con el objeto de prestar los
servicios de agua potable, alcantarillado sanitario y drenaje en la ciudad. Históricamente, DIMA se
caracterizó por ser una empresa eficiente con buenos niveles de inversión, llegando a niveles de
cobertura del 90% en agua potable (incluyendo a los urbanizadores privados) y del 71% en
alcantarillado.

Sin embargo, durante la segunda mitad de la última década, los servicios se fueron deteriorando,
producto de la disminución de la inversión en nueva infraestructura y en mantenimiento. Asimismo, la
situación financiera de DIMA se tornó muy complicada. En efecto, los préstamos otorgados por
bancos nacionales y multilaterales como el Banco Mundial, BID y CDC generaron deudas en divisa
equivalentes a más de US$ 50 millones (año 2000) y resultaba evidente que DIMA no estaba en
condiciones de generar los recursos necesarios para cubrir el servicio de la deuda.

Producto de todo ello, en 1999, la Municipalidad decide iniciar un proceso de transformación de
DIMA, incluyendo la participación del sector privado en los servicios.

El equipo de la Municipalidad, en conjunto con consultores externos contratados realizaron un análisis
de diferentes opciones, entre ellas la creación de una empresa mixta y un contrato de gestión. Estos
esquemas fueron desaconsejados dada la falta de recursos de la Municipalidad necesarios para
desarrollar el plan de inversiones. Se consideró que el riesgo de no poder acompañar al operador
podría generar una dilución de la participación de la Municipalidad en el proceso. Por consiguiente,
se decidió implementar un concesionamiento de los servicios, mediante una licitación que tuvo lugar
en agosto de 2000. Entre las características del proceso, pueden señalarse las siguientes:

� Competencia por el mercado: se requería que, como mínimo, se presentaran tres
Ofertas.

� Transparencia: acceso por igual a la información por parte de todos los interesados.

� Simpleza: adjudicación por un único criterio: menor tarifa, ligada a metas prefijadas
de cobertura, calidad y continuidad del servicio.

� Comunicación: el equipo responsable del proyecto y el Alcalde mantuvieron informados
al Congreso Nacional acerca del proceso durante todas sus fases. Esta coordinación
comprendió, entre otras medidas, el envío de toda la documentación sobre la
Concesión a la Comisión Consultiva sobre Privatizaciones a nivel Nacional.

Se presentaron tres Ofertas y se adjudicó el Contrato a un Consorcio liderado por Acea, una empresa
especializada en la gestión de agua y energía, responsable por el acueducto de Roma. La oferta

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

321

ganadora consistió en una tarifa de 1,39 Lps/m3, 30% por debajo de la segunda oferta y 35%
inferior a la tarifa entonces existente en DIMA, de 2,1 Lps/m3.

Una cuestión que merece destacarse sobre este proceso es la vinculada el personal de DIMA, ya
que el mismo se transfirió prácticamente en forma integral a Aguas de San Pedro, previa liquidación
de todas las prestaciones laborales correspondientes, lo que en la práctica significó que los trabajadores
recibieran importantes sumas de dinero y a la vez, conservaran sus fuentes de trabajo.

El Contrato de Concesión fue firmado en Octubre 2000 y ratificado por el Congreso Nacional, ya
que de acuerdo con la Ley de Promoción y Desarrollo de Obras Públicas y de la Infraestructura
Nacional (“Ley de Concesiones”), la Municipalidad tenía la obligación de someter al Congreso para
su aprobación el Contrato suscrito con el Concesionario dado que su plazo trasciende un período
gubernamental. De acuerdo con las condiciones del contrato, el Concesionario es responsable de la
prestación de los servicios de agua potable y alcantarillado sanitario, así como del desarrollo de
todas las obras de infraestructura necesarias para la prestación eficiente de dichos servicios, incluyendo
el tratamiento de las aguas residuales del área urbana de San Pedro Sula durante un período de
treinta años.

A su vez, La Municipalidad, tiene la responsabilidad de la supervisión del contrato de concesión a
través de la creación de una unidad municipal específica, denominada Unidad de Supervisión de
Concesiones, que también debe ocuparse de los demás contratos de concesión o de gestión que se
suscriban por parte de la Municipalidad.

La concesión es de tipo onerosa, con el pago de un canon al Municipio. De acuerdo al Contrato de
Concesión, la Municipalidad recibirá anualmente un pago fijo de tres millones de Lempiras y uno
variable del 5% de la facturación total de la empresa. Este ingreso permitiría a la Municipalidad de
San Pedro Sula cubrir los compromisos de deuda de la DIMA.

Si bien la concesión se somete a la legislación vigente a nivel nacional, en particular, a la ley de
Promoción y Desarrollo de Obras Públicas y de la Infraestructura Nacional, desde el punto de vista
regulatorio, se trata de un modelo de regulación por Contrato. Entre las metas planteadas, se destacan
las siguientes:

� A los 3 años: cobertura de agua potable = 100% (del 90% inicial). Agua que cumple
las condiciones de potabilidad deberá llegar a 100% (desde valores iniciales del
50% en fuentes superficiales y 0% en fuentes subterráneas). Continuidad del servicio
= 24 horas.

� A los 6 años: Cobertura de alcantarillado = 100%.

� A los 10 años: Tratamiento de aguas residuales = 85% (iniciándose en el año 6).

El Concesionario deberá realizar todas las actividades que sean necesarias para asegurar una correcta
y eficiente prestación de los servicios. Esta prestación deberá hacerse estrictamente en línea con la
legislación vigente.

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

322

El monto de las inversiones (no obligatorias) necesarias ha sido estimado en US$ 150 millones, de
los cuales, US$ 40 millones corresponden al tratamiento de las aguas residuales. La Municipalidad,
ha quedado liberada de la responsabilidad de invertir en estos servicios por el plazo de la concesión.
El monto de inversiones podría ser muy superior en caso de llevarse a cabo inversiones en nuevas
fuentes de agua fuera del ámbito territorial de la Municipalidad. Estas inversiones deberán ser
financiadas exclusivamente por el concesionario (directamente o a través de préstamos respaldados
por la misma, aunque recuperados vía tarifas). Entre las inversiones previstas, se destacan las siguientes:

En agua potable:

· Inversiones da apoyo a la gestión (Equipamiento de apoyo, laboratorios, telemedición
y telemando y reducción de pérdidas).

· Mejoras y reemplazos (Sustitución de equipos de bombeo, instalación de micro y
macromedidores, estaciones y líneas de rebombeo, de conducción, matrices, tanques
y sustitución de red en mal estado).

· Ampliaciones mayores (Matrices, tanque y nuevos acueductos).

En Alcantarillado Sanitario:

· Mejoras y reemplazos en red de colección.
· Sustitución de equipos de bombeo.
· Construcción de red de colección.
· Colectores y sistema de tratamiento de aguas residuales.

Con relación a las obligaciones en materia ambiental, el Concesionario debe atenerse a la legislación
vigente en este tema, así como a cualquier otra ley que se apruebe en la materia. Las obligaciones
ambientales originadas antes de la entrada en vigor del Contrato son responsabilidad de la
Municipalidad. Si bien, esta previsión resulta encomiable, podría generar conflictos futuros en función
de la disponibilidad (o no) de los recursos tarifarios necesarios para remunerar las inversiones
relacionadas con el cumplimiento de estas obligaciones.

En cuanto al suministro de los servicios en las zonas rurales de San Pedro Sula, los mismos son
responsabilidad de las comunidades organizadas en Juntas Administradoras de Aguas. Sin embargo,
el Concesionario tiene la obligación de prestar servicios de asistencia técnica gratuitamente a cada
una de estas zonas.

La estructura tarifaria define varios grupos de consumidores, cada uno de ellos sujetos a coeficientes
tarifarios relacionados con el nivel de consumo y la categoría de abonado. La tarifa de referencia
inicial esta sujeta a modificaciones. Los procedimientos de ajuste siguen normas y prácticas
internacionales y tienen en cuenta los siguientes factores:

· Inflación: la tarifa puede ajustarse cada seis meses en función del índice de inflación.
· Un incremento extraordinario: el congelamiento de las tarifas de DIMA por varios

años, sumado a la falta de mantenimiento e inversiones en infraestructura, implica la

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

323

necesidad de importantes inversiones en los primeros años. Para compensar por estas
erogaciones, el contrato ha previsto un incremento extraordinario único, en el tercer
año, equivalente a 20% de la tarifa de referencia que se implementa una vez que los
usuarios perciban las mejoras.

· Factor de ajuste: Cada tres años (a partir del tercero desde el inicio de la concesión),
la tarifa será ajustada en función de una fórmula establecida, que sigue planteamientos
típicos de otras concesiones en América Latina. La “novedad” en este caso es el
carácter tri-anual de las revisiones, en lugar de las tradicionales revisiones quinquenales.
El punto de partida es la definición de un factor de ajuste que debe tener en cuenta el
costo de capital, riesgo comercial, mejoras en la eficiencia y monto de las inversiones
realizadas y a realizar por el operador. La fórmula no garantiza una tasa de retorno
mínima. El factor de ajuste debe ser definido por una firma consultora internacional de
reputación en el sector.

El contrato contiene algunas pautas particulares, que merecen destacarse. En primer lugar, se ha
previsto la posibilidad de adecuar el contrato de acuerdo a las prioridades que las partes consideren
en distintos momentos. Para ello, sólo se requiere que Concedente y Concesionario se pongan de
acuerdo. Esto evita procesos de renegociación engorrosos y conflictivos, como los que han tenido
lugar en otras ciudades latinoamericanas.

Otro aspecto importante de este contrato es el establecimiento del derecho del Concesionario a
mantener el equilibrio económico financiero, comprometiéndose la Municipalidad a compensar al
Concesionario ante cualquier modificación que ella imponga a las condiciones de prestación de los
servicios que puedan alterar la ecuación económico financiera.

La supervisión del contrato está a cargo de la Unidad de Supervisión de Concesiones (USC) de San
Pedro Sula, creada en enero de 2001 por la Corporación Municipal dentro de la propia estructura
municipal. La Unidad es el primer punto de contacto para el Concesionario en su relación con el
Concedente. El financiamiento de la USC debe provenir del canon pagado por el Concesionario.

La dirección está a cargo de la Junta Municipal de Concesiones, integrada por el Alcalde Municipal;
dos miembros designados por la Corporación Municipal; un miembro designado a propuesta de la
Cámara de Comercio e Industria; un miembro designado a propuesta del Colegio de Abogados; y
un miembro designado a propuesta del Colegio de Ingenieros. Existe un Director Ejecutivo; Director
de Tarifas y Canon; y Director de Calidad y cobertura.

Esta Unidad tiene facultades de verificar el cumplimiento del Contrato de Concesión de ASP y de
otros contratos de concesión o de gestión que se suscriban por parte de la Municipalidad. La Unidad
no tiene atribuciones sobre la regulación de la calidad, dado que las condiciones del servicio fueron
establecidas en el contrato. En cuanto a la regulación económica, las revisiones tarifarias le permitirán
a la Unidad adoptar ciertas decisiones en esta materia.

Entonces, surge el interrogante sobre eventuales solapes entre esta Unidad y el futuro Ente Regulador
sectorial que se crearía bajo la nueva ley marco. Por ello, será necesario arbirtrar los mecanismos
 para que se clarifiquen los roles de ambas instituciones tan pronto como sea sancionada la nueva ley.

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

324

Hasta el presente, la USC aún no ha logrado constituirse en un actor de peso, debido al rol protagónico
que han tomado directamente las autoridades políticas municipales, que impiden al organismo ejercer
sus funciones, y por consiguiente, menoscaban su rol. Entre otros, existen problemas con la asignación
de recursos a la Unidad y con el nombramiento de los funcionarios y el pago de los salarios de los
mismos.
A continuación, se describen algunos de los resultados correspondientes a los dos primeros años de
esta concesión:

� Las tarifas se han reducido en términos reales para todas las categorías de usuarios,
comparadas con las de DIMA.

� El servicio de agua potable se ha extendido a 80.000 personas más que al comienzo
de la concesión.

� Los grupos sociales de menores ingresos pagan considerablemente menos que aquellos
de mayores ingresos, ya que el esquema tarifario contiene fuertes subsidios cruzados,
orientados a los sectores de menores recursos.

� Hasta el presente se han realizado inversiones del orden de los US$ 6 millones. Para
el año 2003, se han comprometido US$ 12 millones.

� La empresa ha llevado a cabo su programa de inversiones, a pesar de no haber
cubierto sus costos operativos en el año 2001, producto entre otros, de los elevados
costos de la energía eléctrica2.

� Debe tenerse presente que, como en casos similares de concesiones en Latinoamérica,
los primeros años se dedican a adquirir un mejor conocimiento del estado de la
infraestructura y los servicios y a realizar los estudios y proyectos necesarios para el
plan de inversiones.

� Se han producido mejoras en todos los aspectos de calidad, incluyendo la continuidad
del servicio.

� Sin embargo, existen riesgos originados en la excesiva politización actual del proceso,
impidiendo el desarrollo adecuado de los mecanismos contractuales y el ejercicio
del rol que le compete al Ente de Control.

4.2. LA PRESTACION DE LOS SERVICIOS POR UNA UNIDAD
DESCONCENTRADA DE LA MUNICIPALIDAD DE CATACAMAS

Históricamente el servicio de Agua Potable de Catacamas fue responsabilidad del SANAA hasta el
año 2000 en que se concretó el proceso de traspaso a la Municipalidad.

2En la estructura de costos de la empresa, la energía eléctrica representaba (2001) un 30% del total, valor que excede
ampliamente a otros casos en América Latina. Debe destacarse asimismo, que los gastos reales en este rubro (Lps.35
millones) duplican a los incluidos en los balances de DIMA.

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

325

El gobierno municipal al iniciarse el proceso del traspaso del sistema, consideró estratégica la
participación de la comunidad, a través de los mecanismos establecidos en la Ley de Municipalidades
e invito a la comunidad a participar en la conformación de los Servicios Municipales de Catacamas
(SERMUCAT).

Se propuso así que los servicios sean manejados a través de una Unidad desconcentrada, con
funciones administrativas y de operación de los servicios públicos. Esta unidad cuenta con un gerente,
un administrador, un jefe de los servicios públicos encargado de la operación y mantenimiento del
sistema, una sección de comercialización y un departamento de contabilidad y finanzas.

La Unidad además de manejar el sistema de agua potable y saneamiento del área urbana del municipio,
también presta otros servicios como el manejo de los desechos sólidos y los bomberos. Estas
actividades ayudan a distribuir los costos.

Con el propósito de garantizar el eficaz y eficiente funcionamiento de la Unidad se dispone de una
Junta Directiva, conformada por representantes de la Municipalidad y de la comunidad:

· el Alcalde Municipal
· dos regidores propietarios, específicamente los que integren las comisiones corporativas

de obras públicas y ambiente.
· un representante de los maestros de la ciudad agremiados en el Colegio de Profesionales

de educación Media de Honduras (COLPROSUMAH).
· un representante de los maestros de la ciudad agremiados en el Primer Colegio Profesional

Hondureño de Maestros (PRICHMA).
· dos representantes de las centrales de patronatos.
· un representante de la Cámara de Comercio.
· un representante de la Cooperativa de Agricultores SURCO.
· El secretario, cuyo cargo lo ocupa en Gerente de la Unidad de Servicios Municipales.

El gerente de la Unidad es nombrado por la Junta Directiva, lo que permite que la Unidad pueda
contar con un funcionario capaz de administrar la oficina lo más acertadamente posible.

El accionar de la Junta Directiva esta debidamente reglamentado, resaltándose que si bien el Alcalde
es el presidente de la Junta, las decisiones se toman de forma colegiada, lo que reduce en un buen
porcentaje la ingerencia política, económica y/o cualquier otro interés.

Se han definido como política principal la inclusión de la sociedad civil en el proceso, lo que permite
la concertación y socialización de las tarifas del servicio, además de promover la gestión transparente.
El plan de inversión queda bajo la responsabilidad de la misma Junta Directiva, y se garantiza que a
través de la participación de la sociedad civil sea ésta la que vele porque los ingresos sean invertidos
en los sistemas.

Se observa sin embargo que el plan de inversión es rara vez consultado con la comunidad, aduciendo
a que este se enmarca en el Plan Maestro de los Servios Públicos del Municipio, y éste está

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

326

contemplado en el Plan de Desarrollo del Municipio; sin embargo es necesario que la Junta Directiva
revise este Plan con cierta frecuencia, ya que se deben considerar las condiciones de la situación
ambiental del municipio y la vulnerabilidad del mismo, a fin de incluir en la implementación del Plan de
Inversiones la gestión del riesgo, con el fin de reducir la vulnerabilidad del sistema.
En cuanto a la cobertura de la infraestructura del servicio, se observa en la tabla que la misma ha
incrementado luego del traspaso, lo cual refleja el buen desempeño y el éxito de la forma en como se
administran los servicios.

En lo que respecta a los ingresos que se reportan por parte de la Unidad a cargo de los servicios,
estos se pueden visualizar en la tabla siguiente.

Los mayores ingresos han permitido, hacer inversiones en el año 2001 de alrededor de Lps 400,000.00
en la incorporación de ocho barrios y colonias al sistema de agua potable; y en el año 2002 la
inversión sumó a Lps 1,083,347.64 en mejoras al sistema.

FECHA AGUA POTABLE % ALCANTARILLADO %

Junio 2000 70 20

Junio 2001 78 20

Junio 2002 78 22

 Fuente : Oficina de Servicios Públicos de la FUNDEMUN

Tipo de Servicio Año 2001 Año 2002 (Ene- Ago)

Agua Potable 910,769.77 527,636.90

Alcantarillado Sanitario 929,553.12 289,373.27

TOTALES 1,840,302.89 817,010.17

Se destaca, por último que actualmente el sistema de agua potable opera con 1.7 empleados por
cada 1000 conexiones.

Anexo 4

Análisis Sectorial de Agua Potable en Honduras

327

ANEXO 5

LISTADO DE ONGS QUE COLABORAN
EN ACCIONES DE

DESARROLLO COMUNITARIO

Análisis Sectorial de Agua Potable en Honduras

328

Análisis Sectorial de Agua Potable en Honduras

329

Instrumento
Jurídico

Area geográfico
de influencia

Teléfono-Fax
E/mail

Tipo de
Cooperación

Naturaleza de
Programas y

Proyectos

Asociación de
Desarrollo
Comunitario
(ADECOH)

Agencia
Adventista de
Desarrollo y
Recursos
Asistenciales
(ADRA)

Asociación
Hondureña de
Desarrollo (AHDE)

Asociación
Hondureña para el
Desarrollo
Ecológico y
Seguridad
Alimentaria
(ADEHESA)

Asociación de
Instituciones
Evangélicas de
Honduras (AIEH)

Alianza para el
Desarrollo Rural
de Honduras
(ALDERH)

Asociación
Cristiana de
Desarrollo Integral
y Emergencia
(ALFALIT)

Danlí, El Paraíso

Francisco
Morazán,
Choluteca,
Lempira

Jutiapa, La Ceiba;
Tela, Lempira y
Colón.

Yoro, Atlántida y
Cortés.

San Pedro Sula,
Yoro, Copán,
Santa Bárbara.

Valle, Francisco
Morazán,
Comayagua.

Francisco
Morazán: Valle de
Ángeles,
Cantarranas,
M.D.C.Atlántida:
La Ceiba.Colón,
Yoro, Choluteca y
Copán.

Microempresa, capacita-
ción, mejoramiento y
construcción de vivien-
da, salud.

Salud, vivienda, y micro-
empresa.

Salud, bancos comunales,
microempresa, ambiente,
energía solar.

Desarrollo socioeconó-
mico, manejo de cuencas,
desarrollo sostenible en
agricultura.

Vivienda, educación,
salud, microempresa.

Infraestructura, agricul-
tura, desarrollo rural,
bancos rurales y ambien-
te.

Agricultura en laderas,
microempresas, forma-
ción y capacitación de
líderes comunitarios.

883 2409, 883 3092

230 0201, 228 4924
adra@adnhon.org.hn

232 2350, 232 2350
ahde@itsnetworks.net

647 2398, 647 2398

553 4118, 552 9716
aiensps@mayanet.hn

220 0937, 222 7804
alderh@latinmail.com

222 0686, 222 0686
alfalit@sdnhon.org.hn

Asociación de
Desarrollo
Comunitario
(ADECOH)

Agencia
Adventista de
Desarrollo y
Recursos
Asistenciales
(ADRA)

Asociación
Hondureña de
Desarrollo (AHDE)

Asociación
Hondureña para el
Desarrollo
Ecológico y
Seguridad
Alimentaria
(ADEHESA)

Asociación de
Instituciones
Evangélicas de
Honduras (AIEH)

Alianza para el
Desarrollo Rural
de Honduras
(ALDERH)

Asociación
Cristiana de
Desarrollo Integral
y Emergencia
(ALFALIT)

LISTADO DE ONGS QUE COLABORAN
EN ACCIONES DE DESARROLLO COMUNITARIO

Técnica,
Financiera

reembolsable

Técnica,
Financiera

Técnica y
Financiera

Técnica y
Financiera

Técnica y
Financiera

Técnica y
Financiera

Técnica y
Financiera

Anexo 5

Análisis Sectorial de Agua Potable en Honduras

330

Instrumento
Jurídico

Area geográfico
de influencia

Teléfono-Fax
E/mail

Tipo de
Cooperación

Naturaleza de
Programas y

Proyectos

Agua para el
Pueblo (APP)

Asociación de
Desarrollo
Socioeconómico
Indígena (BAYAN)

Asociación el
Buen Pastor
(BUENPAST)

Junta de Fomento
Cambio (CAMBIO)

Comisión de
Acción Social
Menonita
(CASMENON)

Centro de
Desarrollo Humano
(CDH)

Consultores de
Desarrollo Integral
Sostenible (CODIS)

MDC, Santa
Bárbara, Copán,
Choluteca, El
Paraíso, Olancho,
La Paz, Lempira,
Cortés,
Comayagua.

Brus Laguna, La
Mosquitia

Catacamas,
Juticalpa

Atlántida, Intibu-
cá, Francisco
Morazán.

San Pedro Sula,
Copán, Intibucá, El
Paraíso, Colón,
Olancho.

Choluteca:
Apacilagua,
Orocuina, San
Marcos de Colón,
Santa Ana

Dulce Nombre de
Culmí,
Concepción,
Veracruz, San José,
Santa Rosa,
Lempira

Programa de atención
médica, guardianes de la
salud, desarrollo comu-
nitario

Programa de atención
médica, guardianes de la
salud, desarrollo
comunitario.

Fortalecimiento de orga-
nizaciones comunitarias
y municipales, capacita-
ción en administración de
acueductos y otras áreas
que requieren Sosteni-
bilidad.

Salud y Desarrollo social.

Capacitación microem-
presa, desarrollo comu-
nitario, manejo de micro-
cuencas, infraestructura.

Empresas agroforestales,
agricultura orgánica,
infraestructura básica.

232 6558, 239 0651
apueblo@sdnhon.org.hn

443 2713, 445 2570
bayan@slaceiba.com

899 4927, 899 4011
elbupa@sdnhon.org.hn

226 5484, 226 5564
mino@itsnetworks.net

557 2250, 557 2250
casm@spublinet.hn

232 2515, 239 1160
cdh@sdnhon.org.hn

662 1764, 662 1896

Técnica,
Financiera

Técnica

Financiera

Técnica

Financiera

Técnica y
Financiera

Técnica y
Financiera

Agua potable, pozos,
letrinas, alcantarillados,
saneamiento ambiental,
protección de microcuen-
cas, capacitación y com-
ponente social.

Anexo 5

Análisis Sectorial de Agua Potable en Honduras

331

Instrumento
Jurídico

Area geográfico
de influencia

Teléfono-Fax
E/mail

Tipo de
Cooperación

Naturaleza de
Programas y

Proyectos

Federación de
Desarrollo
Comunitario
(FEDECOH)

Programa
Alimentario de los
Niños (FEED)

Fundación para el
Desarrollo y
Capacitación de
Honduras
(FUNDACAPIH)

Organismo
Cristiano de
Desarrollo Integral
de Honduras
(OCDIH)

Visión Mundial de
Honduras (VMH)

Lempira, Cortés,
Francisco
Morazán

Choloma, San
Pedro Sula, La
Ceiba, Santa
Bárbara y Yoro.

Francisco
Morazán, Olancho,
Choluteca, Valle, El
Paraíso

Copán , Cortés

Zona Centro,
Occidente y Sur
del país, Yoro e
Intibucá.

231 1613, 236 8663

557 3709, 557 9422
frc@hondutel.hn

239 5758, 239 1048

662 0631, 662 1127
asonog@simon.intertel.hn

236-7024, 2367108
ralphmerriam@wvi.org

Técnica y
Financiera

Técnica y
Financiera

Técnica y
Capacitación.

Técnica y
Financiera

Desarrollo comunitario,
agua potable, sanea-
miento y vivienda.

Microempresa, salud,
saneamiento básico
(letrinas)

Vivienda, agua y
saneamiento básico,
ambiente.

Agropecuaria, salud,
educación, desarrollo de
proyectos, agua y
saneamiento, agricultura.

Programas de Salud,
vivienda, agricultura,
sistemas de agua,
seguridad alimentaria.

Anexo 5

Análisis Sectorial de Agua Potable en Honduras

332

Análisis Sectorial de Agua Potable en Honduras

333

ANEXO 6

SISTEMA DE CLASIFICACION DE
ACUEDUCTOS DEL SANAA

Análisis Sectorial de Agua Potable en Honduras

334

Análisis Sectorial de Agua Potable en Honduras

335

 SISTEMA DE CLASIFICACION DE
 ACUEDUCTOS DEL SANAA

Es ampliamente reconocido que los sistemas de agua y saneamiento una vez construidos, requieren
atención para: a) mantener las condiciones de integridad, eficiencia y confiabilidad de operación; b)
mantener estándares de calidad del agua producida, c) ampliar el servicio y d) reponer los componentes
deteriorados. Si no se da esa atención, los sistemas se desgastan con el transcurso del tiempo, hasta
alcanzar un grado de deterioro que excede la capacidad de la comunidad para repararlo, dejando de
prestar el servicio esperado, antes del final de la vida útil esperada.

Si un sistema es administrado y cuidado correctamente, si la población participa abiertamente, con
un pleno conocimiento de su responsabilidad en la preservación de la infraestructura y si los hábitos
sanitarios llegan a formar parte de las actitudes normales de la comunidad, los beneficios al igual que
la infraestructura hidráulica puede mantenerse funcionando indefinidamente, aún más allá de la vida
útil esperada. Si las fuentes de agua son protegidas y cuidadas, estás también pueden proporcionar
el recurso hídrico en forma permanente.

En el “Manual de Consulta para Agua Potable y Saneamiento Básico”, de la Unión Europea y la
Secretaría de Salud, se presentan dos definiciones sobre el concepto de sostenibilidad1:

� “Las obras construidas deben prestar su servicio por un tiempo indefinido, implicando la
participación autogestión comunitaria en cuanto a la operación, mantenimiento y restitución
de la infraestructura”.

� “Sostenibilidad es cuando prevalece la independencia, la autonomía y la apropiación del
proyecto por parte de la comunidad”.

La sostenibilidad implica conocimiento, capacidad y organización por parte de la comunidad; implica
recuperación de los costos del servicio y atención sistemática a las tareas de operación, mantenimiento
y reposición de los componentes de los sistemas de abastecimiento de agua potable y saneamiento
que son propiedad de la misma comunidad.

La sostenibilidad requiere que la comunidad esté informada, que haya transparencia en las decisiones
y en la administración de los recursos. Cuando una comunidad posee estos elementos funcionando
apropiadamente, los servicios de agua y saneamiento pueden operar en forma sostenible y los
beneficios de los sistemas de agua y saneamiento serán recibidos a un largo plazo.

1Manual de Consulta para Agua Potable y Saneamiento Básico. Unión Europea y la Secretaría de Salud.
Pág. 19-3

Anexo 6

Análisis Sectorial de Agua Potable en Honduras

336

La interrogante para los organismos del sector era ¿cómo evaluar y calificar cuando un sistema es
sostenible o por el contrario cuando un sistema se encuentra con debilidades o deficiencias que con
el tiempo, permitirán que los servicios se deterioren? Existen varias metodologías y enfoques que han
sido desarrollados y empleados para determinar el estado de un sistema y para preparar intervenciones
de apoyo para motivar, organizar y capacitar a las comunidades con el fin de alcanzar el
autosostenimiento de sus sistemas.

Uno de los enfoques para determinar la situación imperante en una comunidad (que puede afectar la
sostenibilidad), es el empleado en los proyectos ALA 86/20 y PRRACAGUA, que consiste en
evaluar cerca de 17 aspectos relacionados con el abastecimiento de agua, el saneamiento y la
organización social. En la Tabla 6.1 se presenta una relación de los conceptos utilizados en la
determinación de las condiciones de sostenibilidad de los servicios en las comunidades. Cada uno de
ellos es evaluado y una puntuación es asignada.

Tabla A6.1: Indicadores de las Condiciones de Servicio y Sostenibilidad

Indicadores para Evaluar las Condiciones
de Servicio y Sostenibilidad

Abastecimiento de Agua
1 Calidad del Agua
2 Cantidad de Agua
3 Uso del Agua
4 Estado Físico del Acueducto
5 Tarifa de Agua
6 Junta de Agua y Saneamiento
7 Respaldo de la Comunidad a la Junta de Agua
8 Cuenca Protegida y/o Reforestada
Saneamiento
9 Cobertura y Condición de las Letrinas
10 Uso de Letrinas
11 Tratamiento de Basura
12 Frecuencia de Diarreas
Organización Social
13 Participación Comunitaria
14 Organización de la Comunidad
15 Comité Representante de Salud
16 Participación de la mujer en las organizaciones comunales

17 Relación con la Municipalidad

Fuente: Manual de Consulta para Agua Potable y Saneamiento. Unión
Europea y Secretaría de Salud.

Anexo 6

Análisis Sectorial de Agua Potable en Honduras

337

El puntaje resultante es comparado con una escala de clasificación que indica la seriedad o gravedad
de las condiciones en la comunidad. La Tabla A6.1 muestra la escala de puntaje asociado a tres
condiciones: a) el puntaje de 9 ó 10 está asociado al color verde y significa que la situación está bien;
b) el puntaje de 6 a 8 la situación es color naranja, e indica que existe algún problema que es
necesario resolver para que no se agrave; y c) el puntaje de 5 o menor refleja una situación color
rojo, indicando que existen serios problemas que precisan de una solución de corto plazo. De esta
forma cada uno de los temas mostrados en la Tabla A6.2, es evaluado y dependiendo del puntaje
asignado, se establece una prioridad por la misma comunidad, así también las acciones correctivas
del caso.

Tabla A6.2: Escala de Calificación del Proyecto ALA 86/20

 Puntaje Color Clasificación de la Situación
 10 Verde Está bien
 9 Verde
 8 Naranja
 7 Naranja Hay problemas, pero no son graves
 6 Naranja
 5 Rojo
 4 Rojo Hay problemas que requieren solución inmediata
 3 Rojo
 2 Rojo
 1 Rojo

Fuente: Manual de Consulta para Agua Potable y Saneamiento. Unión Europea y Secretaría
de Salud.

Por su parte, el SANAA, junto con el USAID desarrolló un sistema de clasificación para el estado
de los acueductos rurales. La clasificación consiste en cuatro categorías denominadas cada una con
una letra (A, B, C y D). En la Tabla A6.3 se muestra el sistema de clasificación con el detalle de los
problemas asociados a cada caso y las acciones requeridas.

La categoría “A”, es para los sistemas que se encuentran operando en buenas condiciones, cuentan
con una Junta de agua organizada, capacitada y que funciona adecuadamente, el agua es desinfectada,
la tarifa cubre los costos del servicio y se cobra con regularidad.

La categoría “B” es para los sistemas en donde funcionan bien, aunque con ciertas deficiencias,
principalmente de tipo administrativo, y con algunas mejoras, pueden volver a la categoría A.

La categoría “C” identifica a los sistemas que funcionan con ciertas deficiencias, principalmente de
carácter físico, y que para solucionarlas es necesario realizar una cierta inversión de capital, pero
cuyo valor se encuentra dentro de la capacidad económica de la comunidad.

Anexo 6

Análisis Sectorial de Agua Potable en Honduras

338

Tabla A6.3

� Funciona bien o con ciertas
deficiencias.

� Los problemas son más de
carácter administrativo.

� Con un esfuerzo moderado, el
sistema puede ser puesto
nuevamente en categoría “A”.

 Categoría Descripción del Sistema Acción Requerida

 A � Todos los componentes físicos
del sistema están trabajando
bien. Existe un servicio regular y
continuo.

� La Junta de agua se reúne
periódicamente y toma
decisiones.

� La tarifa es adecuada
� El servicio se cobra regularmente

� Motivar a la Junta de agua para
que continúe haciendo un buen
trabajo con dedicación en
beneficio de su comunidad.

� Monitorear el desempeño del
sistema.

 B � Trabajar con la Junta para resolver
las dificultades en administración,
operación y mantenimiento.

� De ser necesario, reorganizar la
Junta de agua.

� Puede requerirse reforzar la
capacitación

 C � Funciona bien o con ciertas
deficiencias.

� Se requieren un esfuerzo de
apoyo para organizar y entrenar

� Para volver el sistema de nuevo a
la categoría “A”, se requiere hacer
inversiones pero estás todavía
están dentro de la capacidad de
la comunidad.

� Orientar y trabajar con la Junta de
agua para resolver los problemas
operacionales.

� Asesorar y motivar a la Junta y d
ser posible a la comunidad para
que se hagan las mejoras en el
sistema

� Orientar para la generación de
recurso monetario para cubrir el
costo de las reparaciones.

 D � El sistema funciona con mucha
deficiencia o no funciona del
todo.

� Pueden haber problemas
múltiples en la administración del
sistema.

� Mover el sistema de nuevo a la
categoría “ A” requiere un
inversión substancial que
probablemente excede la
capacidad económica de la
comunidad.

� Reportar la situación al supervisor
y ayudar a la comunidad a
encontrar fuentes potenciales de
financiamiento y ayuda externa
para la rehabilitación del sistema.

La categoría “D” identifica a los sistemas que funcionan con mucha deficiencia o que se encuentran
fuera de operación, que requieren acciones de mantenimiento o rehabilitación que exceden la capacidad
económica de la comunidad.

Anexo 6

Análisis Sectorial de Agua Potable en Honduras

339

ANEXO 7

PERFILES DE PROYECTOS PRIORITARIOS
IDENTIFICADOS DURANTE EL ANALISIS

SECTORIAL

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

340

Análisis Sectorial de Agua Potable en Honduras

341

7.1 PROYECTOS DE DESARROLLO INSTITUCIONAL Y ORDENAMIENTO
LEGAL Y FINANCIERO

A PROYECTOS DE DESARROLLO INSTITUCIONAL

PROYECTO A1: Puesta en marcha de la reforma de las instituciones del Sector agua
 potable y saneamiento

El Gobierno nacional ha encargado a la Comisión Presidencial de Modernización
del Estado, CPME, la responsabilidad de llevar a cabo el proceso de
reestructuración y ordenamiento del Sector Agua Potable y Saneamiento, así
como la reingeniería de sus instituciones, con apoyo de la Presidencia de la
República.

Crear en el seno de la CPME una Unidad de Reforma Sectorial para implementar
acciones de índole institucional tendientes a consolidar las reformas en el sector

Asesoramiento a la Presidencia de la República, a través de la CPME, para la
implementación de disposiciones administrativas, acciones legislativas y Decretos
del Poder Ejecutivo para establecer y poner en funcionamiento y consolidar a las
nuevas instituciones del sector; acompañar a las nuevas instituciones en su
puesta en marcha e identificar soluciones técnicas, de gestión y financieras viables
para la prestación de los servicios de Agua Potable y Saneamiento en el Distrito
Central, y diseñar y acompañar una campaña de difusión de los objetivos, beneficios
y logros de la transformación. Acompañamiento a la Presidencia de la República
a través de la CPME en las acciones necesarias para las transferencias de la
prestación de los servicios a las Municipalidades y para velar por los procesos de
modernización y reforma de las Secretarías de Salud, Recursos Naturales y
Ambiente, y Gobernación y Justicia, en el reforzamiento de las áreas que tienen
relación con el sector Preparación de documentaciones de licitación y
acompañamiento a la CPME en la contratación y transferencia a un nuevo prestador
para el Distrito Central.

a) Crear una Unidad de Reforma Sectorial dependiente de la CPME

b) Contratación de un coordinador de la Unidad y tres expertos encargados de:

i) Desarrollo de las nuevas instituciones;

ii) Enlace con instituciones financieras y de apoyo técnico al Sector;

iii) Contratación y supervisión de servicios profesionales necesarios para
estudios, diseños, redacción de reglamentos, asistencias técnicas y otras
acciones requeridas para la reforma.

c) Contratación de consultorías específicas será indispensable, al menos en la
etapa inicial, estudiar soluciones que no ofrezcan dificultades legales y
administrativas para su implementación y evitar cambios o ajustes
estructurales que compliquen el proceso.

Planteamiento del
problema

Propósitos

Descripción del
Proyecto

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

342

El proceso de modernización del Estado, las instituciones públicas, las empresas
privadas y la sociedad civil que participan en las actividades del sector y la
población en general.

Actualmente no existe una institución que asuma el liderazgo para las
transformaciones que el sector necesita. Con la contratación de los consultores la
CPME será la institución articuladora que produzca e impulse los cambios.

CPME, Poder Legislativo, Gobernación y Justicia, Secretaría de Salud, Secretaría
de Finanzas, Secretaría de Recursos Naturales y Ambiente, AMHON, SANAA,
Municipalidades y Grupo Colaborativo.

Contratación de consultores por US $ 500.000

La CPME cuenta con el personal de apoyo mínimo necesario, así como el espacio
físico, apoyo logístico, servicios de oficina y transporte.

El Grupo Colaborativo de Agua y Saneamiento, así como sus miembros, pueden
contribuir con el personal y recursos que sean requeridos.

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Insumos/Recursos

Organismos
Involucrados

Sostenibilidad
Organizativa y
Financiera.

PROYECTO A2: Organización y puesta en marcha del Consejo Nacional de Agua y
 Saneamiento (CONASA) como Ente Rector del Sector

El Sector Agua Potable y Saneamiento carece de un Ente Rector que elabore las
políticas sectoriales, así como carece de una planificación nacional ordenada que
permita priorizar las estrategias, objetivos y la asignación de recursos, con el fin
de maximizar la eficiencia y eficacia.

Creación del Consejo Nacional de Agua y Saneamiento (CONASA) y de su
Secretaría Ejecutiva, como la institución rectora del Sector.

Una vez puesto en funciones, el CONASA a través de su Secretaria Ejecutiva se
encargará inmediatamente de las tareas de planificación y coordinación, así como
del seguimiento de todas las acciones del Sector.

Conformar por Decreto del Poder Ejecutivo al CONASA integrado por las máximas
autoridades de las Secretarías de Salud, Gobernación y Justicia, Recursos Naturales
y Ambiente, Finanzas y la Asociación de los Municipios de Honduras (AMHON)
y presidido por el Designado Presidencial.Seleccionar por el Poder Ejecutivo, con
intervención de la CPME, al Secretario Ejecutivo y al personal de la Secretaría del
CONASA.La Secretaría deberá de realizar las siguientes actividades prioritarias:

A. Establecimiento por parte del CONASA, de mecanismos y pautas de
coordinación sectorial, con el apoyo del Grupo Colaborativo de Agua y
Saneamiento.

B. Mantener y fortalecer con la colaboración activa del Grupo Colaborativo, el
Sistema de Información Nacional de Agua y Saneamiento de Honduras,
SINFASH.

Planteamiento del
problema

Propósitos

Resultados Esperados

Descripción del
Proyecto

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

343

Beneficiarios

C. Elaborar las bases de un Plan Nacional de Agua y Saneamiento para un
horizonte de 10 años con metas para el periodo que resta de la actual
administración nacional sobre la base de lo identificado en el Análisis Sectorial
y sentar las bases para la elaboración del plan cuadrienal para la próxima
administración.

D. Promover la formulación de estudios de vulnerabilidad en todos los sistemas
de agua y saneamiento del país y la implementación de las medidas de
mitigación derivadas de dichos estudios.

E. Promover la formulación y adopción de Planes de Emergencia ante desastres
naturales, por parte de los Prestadores de los servicios, Identificar el
financiamiento necesario y las fuentes de financiamiento disponibles para la
sostenibilidad de las acciones de la Secretaría Ejecutiva del CONASA.

El proceso de modernización del Estado, las instituciones publicas, las empresas
privadas y la sociedad civil que participan en las actividades del sector y la
población en general.

Actualmente no existe una institución que asuma la rectoría del sector. Con el
CONASA se iniciará el proceso de articulación de las acciones de todos los actores
involucrados en el sector.Con el proyecto se desea lograr que todas las actividades
del Sector se enmarquen dentro de una política nacional integral y coherente y
que a la vez guarden coordinación e interrelación con las políticas particulares de
otros sectores involucrados en el uso del recurso agua.

Presidencia de la República, CPME, Gobernación y Justicia, Secretaría de Salud,
Secretaría de Finanzas, Secretaría de Recursos Naturales y Ambiente, AMHON,
Grupo Colaborativo

Contratación de consultores por US $ 300,000 para el desarrollo de las primeras
acciones de ordenamiento de la planificación y del sistema de información

La Unidad de Reforma Sectorial de la CPME puede implementar el proyecto con la
contratación de servicios de consultoría específicos para las acciones relacionadas
con la planificación y el sistema de información.

Situación actual y la
esperada al finalizar el
proyecto

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera.

PROYECTO A3: Organización y puesta en marcha del Ente Regulador del Sector de
 Agua Potable y Saneamiento.

Planteamiento del
problema

En Honduras no existe un organismo encargado de la regulación económica y de
la calidad de la prestación de los servicios y de su fiscalización.La falta de regulación
hace que las instituciones y empresas prestadoras de servicios sean juez y parte
de su propia gestión, propicia la mala calidad en la prestación de los servicios y
deja en un estado de indefensión a los usuarios. Este vacío no es adecuado,
asimismo, para asegurar la idoneidad, las condiciones y el comportamiento de la
eventual participación en la prestación de los servicios del sector privado - sea
nacional que extranjero - en los casos en que esta participación sea aplicable.
Analizar alternativas y crear y poner en marcha por el Poder Ejecutivo, con el
apoyo de la CPME, un Ente Regulador para el Sector de Agua Potable y
Saneamiento.Entre las alternativas se estudiará la eventual conformación de un
ente multisectorial.

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

344

Analizar alternativas y crear y poner en marcha por el Poder Ejecutivo, con el
apoyo de la CPME, un Ente Regulador para el Sector de Agua Potable y
Saneamiento.Entre las alternativas se estudiará la eventual conformación de un
ente multisectorial.

Establecimiento de una institución pequeña, independiente política y
financieramente, con poco personal, pero muy capacitada para las funciones de:

� creación de normas para la regulación de la calidad del servicio

� diseño de sistemas tarifarios y regulación de las metodologías para la fijación
de las tarifas

� supervisión de los planes de gestión y de los contratos que se firmen entre
los Municipios y los prestadores de servicios

� Control de las acciones reguladas

Conformar por Ley del Congreso o por Decreto del Poder Ejecutivo al Ente
Regulador. Una vez puesto en funciones, este Ente tendrá plena potestad para
encargare en forma inmediata de las tareas de su responsabilidad directa:

 A. Redacción y promulgación de reglamentos sobre la calidad de los servicios
a ser prestados por operadores en el ámbito metropolitano, urbano y rural.

B. Redacción por el Ente Regulador y promulgación por el Poder Ejecutivo de
un reglamento que establezca la metodología para el establecimiento, fijación
y ajuste de los regímenes tarifarios y de las tarifas de los servicios.

C. Identificación de modelos de gestión y de organización de entes prestadores
de servicios en el ámbito municipal.

D. Identificación de mecanismos de participación comunitaria en el control de
la calidad de los servicios y en la fijación de las tarifas.

El proceso de modernización del Estado, las instituciones públicas y privadas
que prestan servicios y que participan en las actividades del sector y la población
en general.

La situación actual se caracteriza por la discrecionalidad con que se presta el
servicio y la falta de identificación de deberes y derechos de los diferentes actores,
especialmente entre los prestadores y los usuarios.Al final del proyecto se
dispondrá de un ente capaz de desarrollar las actividades de regulación y de
control de la prestación de los servicios en el ámbito nacional.

Presidencia de la República, CPME, CONASA (una vez creado este nuevo
organismo).

Contratación de consultores por US $ 300,000 para la puesta en marcha y el
desarrollo de las primeras acciones de reglamentación

La Unidad de Reforma Sectorial de la CPME puede implementar el proyecto con la
contratación de servicios de consultoría específicos para las acciones relacionadas
con las reglamentaciones regulatorias.

Propósitos

Resultados Esperados

Descripción del
Proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera.

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

345

PROYECTO A4: Fortalecimiento y reorganización del SANAA

Propósitos

Planteamiento del
Problema

Descripción del
Proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

El nuevo ordenamiento sectorial y los nuevos roles que serán responsabilidad del
SANAA hará necesaria una reestructuración interna de este organismo.

Fortalecer el rol del SANAA como ente técnico de apoyo al CONASA.

Al final de la reingeniería del SANAA, éste tendrá nuevos roles en el sector,
siendo los más relevantes los siguientes:

a) ser responsable de impulsar la ampliación de la cobertura y de apoyar
técnicamente a la prestación de los servicios en todo el ámbito rural;

b) dar asistencia técnica a los responsables de la prestación del servicio que lo
soliciten;

c) redactar y promulgar normativas técnicas para todo el ámbito del Sector;
d) actuar como ente de evaluación y control técnico de los diseños y proyectos

que realicen otras instituciones;
e) elaborar proyectos interregionales;
f) participar en nombre del CONASA en comités de cuenca; g) dar la asistencia

técnica para la formulación de estudios de vulnerabilidad y planes de
emergencia, asi como coordinar las acciones en casos de emergencias; y

h) coordinar por mandato del CONASA la prestación de los servicios en casos
de no cumplimiento por los operadores

Análisis de la estructura actual y propuesta de reingeniería para el cumplimiento
de las nuevas responsabilidades que tendrá el SANAA en el contexto del
Sector.Definición de las funciones y misiones de las nuevas áreas a
crear.Fortalecimiento físico y operativo de las Regionales.Propuestas de
reubicación del personal.Capacitación.Adquisición de equipamiento para las
nuevas funciones.

El proceso de modernización del Estado, el SANAA, las Municipalidades, y la
población en general.

Actualmente el SANAA cumple roles de ente rector, regulador y prestador de
servicios de agua en 33 localidades urbanas y rurales, comprendiendo la ciudad
de Tegucigalpa. Presta además apoyo técnico en el ámbito rural.Se espera que el
SANAA deje la función de operador y fortalezca sus roles de ente técnico asesor
y sea el responsable de la ampliación de la infraestructura y de la supervisión de
la prestación de los servicios en todo el ámbito rural.

La CPME, el SANAA, la AMHON, las Municipalidades y la Alcaldía del Distrito
Central.

Contratación de consultores y adquisiciones de equipamientos por US $ 1,200,000.

La Unidad de Reforma Sectorial de la CPME puede implementar el proyecto con la
contratación de servicios de consultoría específicos para las acciones relacionadas
con la reingeniería del SANAA.

El SANAA puede adquirir los equipamientos necesarios.

Resultados Esperados

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

346

PROYECTO A5: Fortalecimiento del Sistema de Apoyo Institucional para la Operación
 y el Mantenimiento de los Sistemas de Agua y Saneamiento Rural.

Propósitos

Planteamiento del
Problema

Descripción del
Proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

Resultados Esperados

El mecanismo institucional que ha brindado apoyo a las Juntas de Agua en las
comunidades rurales, a través de los técnicos en operación y mantenimiento (TOM)
del SANAA, ha probado ser efectivo en ayudar a las comunidades rurales para
que tengan una administración más efectiva de la gestión de operación y
mantenimiento de los acueductos y los sistemas de saneamiento, con el propósito
que los servicios alcancen una sostenibilidad de largo plazo. Sin embargo, la falta
de recursos económicos ha hecho que el SANAA pierda el 50% de su personal de
campo. Sumado a lo anterior, la reestructuración del Sector impulsará al SANAA a
entregar los sistemas urbanos que administra actualmente, modificando su actual
estructura regional desconcentrada y en la cual se apoyan los TOM. Si no se
toman las medidas necesarias, la existencia del mecanismo de apoyo a las
comunidades rurales se podría ver seriamente comprometida.

Fortalecer el sistema de apoyo institucional para la gestión de la operación y el
mantenimiento de los acueductos y sistemas de saneamiento rural.

Un documento de estrategias, un plan de implementación con identificación de
recursos y un plan operativo

Realizar un estudio que identifique las estrategias para el fortalecimiento del
mecanismo de apoyo institucional, que defina los esquemas de organización
necesarios, recursos adicionales que deben ser repuestos, y los costos de
operación. El estudio debe concluir con una propuesta de implementación y un
plan operativo, para alcanzar metas prioritarias. Como etapa final se prevé la puesta
en marcha del nuevo sistema para fortalecer al SANAA como el único organismo
responsable de la prestación de los servicios en el ámbito rural.

Las Juntas Administradoras de Agua y Saneamiento y la población rural en general.

La capacidad de apoyo es muy limitada en este momento por la falta de recursos.
La información que normalmente se colecta sobre la situación de los sistemas está
en proceso de desactualización. Después del proyecto se contará con un plan
detallado, que permita al Gobierno, la obtención de recursos para reforzar el sistema
de apoyo y permita asignar partidas presupuestarias para el sostenimiento del
mismo. La implementación de las acciones puede podrá hacerse simultáneamente
con los cambios institucionales que la Ley Marco establecerá para el SANAA.

El SANAA, el CONASA, el Grupo Colaborativo, la Secretaría de Finanzas, la
Secretaría de Gobernación y Justicia, la Secretaría de Salud.

El costo estimado del proyecto es de US$ 200,000 para su etapa de puesta en
marcha. El Gobierno nacional deberá asegurar los mecanismos para el sostenimiento
financiero permanente del sistema y el apoyo según los montos que surjan del
mismo proyecto.

El SANAA está capacitado para liderar e implementar el proyecto con el apoyo y
seguimiento del CONASA.

El Gobierno puede disponer de fondos para el sostenimiento permanente de las
acciones identificadas por el proyecto.

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

347

PROYECTO A6: Traspaso de la responsabilidad de la prestación de los servicios.

Planteamiento del
Problema

Descripción del
Proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Resultados Esperados

El nuevo ordenamiento sectorial que prevé nuevos roles para las Municipalidades
en la responsabilidad de la operación de los servicios hará necesario un
acompañamiento de los procesos de traspaso de esta responsabilidad.

Garantizar un traspaso ordenado de los servicios, no causar traumas y vacíos
organizacionales en la organización cedente y las organizaciones receptoras. Se
propone que estos procesos se realicen en un periodo no mayor de 3 años.

La realización de procesos de traspasos ordenados.

La Unidad de Reforma Sectorial de la CPME, deberá acompañar el traspaso de la
responsabilidad de la prestación de los servicios a las municipalidades, mediante
acciones de: apoyo a la identificación del modelo de gestión; apoyo a la
organización del ente prestador municipal o eventualmente a la contratación de un
prestador externo; apoyo a la estructuración del Ente de control municipal; apoyo
a la redacción y firma de un contrato de operación entre la municipalidad y el
prestador; acompañamiento en el proceso de identificación y fijación de las tarifas;
apoyo a la identificación y puesta en marcha de programas de fortalecimiento de la
capacidad de gestión de las municipalidades y capacitación del personal;
acompañamiento para la identificación de los proyectos a implementar viables;
identificación de las medidas de transición a tomar en relación a los recursos
humanos; formulación de planes operativos iniciales; desarrollo de catastros
comerciales; traspaso de información técnica; búsqueda de fuentes seguras de
financiamiento; y eventual identificación de posibles operadores con capacidad
de inversión; identificación de mecanismos de apoyo financiero a las
municipalidades (Creación de Fideicomisos, Secretaría de Finanzas, Banca Privada,
etc.) y seguimiento de su eventual puesta en marcha.Los sistemas a ser traspasados
deberán contar con estudios de vulnerabilidad y plan de medidas de mitigación ,
que sirvan de base a los nuevos operadores, para el mejoramiento operativo con
consideraciones de reducción de vulnerabilidad. Asimismo, la capacitación que
se brinde a las nuevas organizaciones administradoras deberá incluir la formulación
de planes de emergencias en respuesta a los riesgos de los diferentes sistemas.En
el caso especial de la Transferencia de los servicios al Distrito Central, la CPME,
con el SANAA y la Alcaldía Municipal del Distrito Central, deberán integral un
Comité Técnico de alto nivel para liderar todo el proceso de transferencia de los
servicios, en el contexto de un acuerdo de Estado.El proceso deberá ser
acompañado de la identificación de las soluciones de emergencia para un adecuado
abastecimiento y distribución del agua potable.Deberán realizarse además estudios
preparatorios para definir quien será el operador y como se desarrollará la gestión
de la prestación de los servicios que incluyan: la forma y estructura de la
contratación; el Plan de inversiones; la documentación técnica; análisis del impacto
en barrios marginados; y la viabilidad política, documentación técnica, trámites de
licitación y selección del contratista para la gestión.

El proceso de modernización del Estado, el SANAA, las Municipalidades, y la
población en general.

Actualmente el SANAA está prestando servicios de agua potable en 33 localidades
urbanas y rurales.
Se espera que al finalizar el proyecto se haya realizado el traspaso de la
responsabilidad de la prestación de los servicios a los Municipios en un proceso
ordenado.

Propósitos

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

348

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

La CPME, el SANAA, la AMHON, las Municipalidades y la Alcaldía del Distrito
Central.

Contratación de consultores por US $ 1,200,000 para el desarrollo de las acciones
relacionadas con el traspaso de los servicios a las Municipalidades y en particular
a la Alcaldía del Distrito Central.Deben preverse además fondos para las
prestaciones del personal del SANAA que eventualmente quedará desafectado.

La Unidad de Reforma Sectorial de la CPME puede implementar el proyecto con
la contratación de servicios de consultoría específicos para las acciones
relacionadas con los traspasos de los Servicios a las Municipalidades y en
particular al Distrito Central.

B. PROYECTOS DE ORDENAMIENTO LEGAL

PROYECTO B1: Adecuación del Marco Legal para el Desarrollo del Sector y capacitación
 en aspectos legales.

Planteamiento del
Problema

Descripción del
Proyecto

Resultados Esperados

Propósitos

Las normas legales existentes necesitan reagruparse, reordenarse y actualizarse
conforme a las nuevas disposiciones constitucionales y al modelo o modelos
institucionales que se deseen implantar para los próximos años.Estos proyectos
repercutirán en el trabajo que realiza el Sector y los organismos que lo integran.
Su implementación permitirá regular sistemáticamente y con criterio unificado el
trabajo actual y el desarrollo posible a alcanzar.Existe, por otra parte
desconocimiento del disperso marco legal y de regulación aplicable actualmente
que hace necesario desarrollar en paralelo a las acciones indicadas, actividades
de capacitación.

Establecer normas legales y aclarar las existentes que son difusas en un todo de
acuerdo con los propósitos de la reforma y modernización del Sector.Reordenar,
agrupar y actualizar las Leyes y Decretos del Sector en el contexto de un Marco
General considerando la experiencia nacional e internacional.Introducir en el marco
legal nacional la gestión de riesgo, a fin de garantizar que los prestadores contarán
con estudios de vulnerabilidad y planes de mitigación y emergencia en sus
sistemas de agua y saneamiento. Capacitar a los actores del Sector en aspectos
legales relacionados al mismo.

Revisar y establecer las normas y reglamentaciones del Sector en un plazo de
doce meses.Establecer un programa permanente de capacitación, con el propósito
de contar con actores informados en materia de sus atribuciones.

El CONASA deberá asumir la responsabilidad de la realización de los proyectos
que deberán comprender:

· Recopilación de las leyes, decretos, normas y regulaciones existentes y
elaboración de un compendio que pueda ser distribuido entre los actores del
Sector.

· Identificación de los aspectos insuficientes o deficientes;
· Establecimiento de un cronograma de trabajo;

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

349

Situación actual y la
esperada al finalizar el
proyecto.

· Elaboración de anteproyectos y;
· Presentación y fundamentación ante las autoridades de proyectos de Leyes,

Decretos y otras normativas.
· Programar cursos, seminarios, talleres de discusión y otras actividades de

entrenamiento.

El Sector y la población en general.

Se observa desorden legal y superposición de competencias. Con la implementación
del proyecto se espera contar con la definición clara de normas para el Sector y en
particular de un Marco Regulatorio a nivel nacional que contemple todas las
funciones y responsabilidades de las instituciones y de las acciones en el nivel
nacional y local.Existe desconocimiento del marco legal que rige el Sector, situación
que muchas veces no permite a las instituciones aplicar programas de mayor
trascendencia, como el de la Reforma y Modernización del Sector. Con la
implementación del proyecto se habrán desarrollado, además, acciones de
capacitación y adiestramiento de los recursos humanos en estos aspectos.

CONASA, Secretaría de Salud, SANAA, FHIS, Secretaría de Recursos Naturales
y Ambiente, Secretaría de Gobernación y Justicia, Secretaría de Finanzas, SETCO,
Asociación de Municipios de Honduras, Ministerio Público, Procuraduría del
Ambiente y Recursos Naturales.

Publicación de compendios de las principales Leyes del Sector, logística de los
eventos de capacitación, contratación de expertos. Costo Estimado US $ 200,000.

El CONASA, con el apoyo del Ente Regulador puede desarrollar los estudios
mediante la contratación de una firma Consultora, o Consultores individuales.
Los beneficios que traerá consigo la armonización y adecuación del marco legal,
comparado con el costo de su implementación, son altamente significativos, ya
que al contar con reglas claras y regular sistemáticamente con criterio unificado el
trabajo actual, se puede desarrollar las metas programadas de reforma sectorial.

Beneficiarios

Organismos
Internacionales

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

C. PROYECTOS RELACIONADOS CON LA PARTICIPACION DEL SECTOR
 PRIVADO

PROYECTO C1: Identificación de herramientas para la participación del sector privado,
 PSP.

Planteamiento del
Problema

Propósitos

Si un determinado Municipio decidiera incorporar la participación del sector privado
a la prestación de los servicios de agua potable y saneamiento, probablemente
carecería de las herramientas metodológicas necesarias para llevar a cabo el
proceso.

Desarrollar una serie de herramientas metodológicas útiles para decidir y acompañar
la eventual incorporación del sector privado nacional y extranjero a la prestación
de los servicios.El enfoque del proyecto debe comprende en particular el análisis
de las condiciones para la participación de empresas privadas nacionales en el
sector.

Disponer de las herramientas metodológicas y legales para encarar procesos de
participación del sector privado nacional y extranjero.

Resultados Esperados

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

350

Descripción del
Proyecto

Situación actual y la
esperada al finalizar el
proyecto

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

i) Diseño de pliegos “tipo” de licitación de las diferentes modalidades de PSP.
ii) Diseño y redacción de contratos de concesión, de gestión, de arrendamiento

y de servicios “tipo”.
iii) Diseño de creación de sociedades anónimas municipales, con y sin la

participación privada.
iv) Implementación de una base de datos con actores relevantes, a saber:

operadores potenciales nacionales y extranjeros, municipios que han encarado
proyectos de PSP, organismos internacionales que asisten para la
implementación de PSP, etc.

v) Diseño de metodología para la elaboración de planes de negocios vinculados
a los servicios, incluyendo evaluación del estado de los servicios, análisis
económico financiero, priorización de inversiones, etc.

vi) Identificación de oportunidades para el desarrollo e incorporación del sector
privado nacional.vii) Establecimiento de los mecanismos para esta
participación.

El sector en general; los municipios que decidan analizar una eventual participación
del sector privado; los usuarios - actuales y futuros - ; el sector privado nacional;
y los trabajadores de la empresa.

Con este proyecto los Municipios dispondrán de una serie de herramientas
metodológicas fundamentales en el caso que decidan analizar la eventual
incorporación del sector privado.

Comisión Presidencial de Modernización del Estado; CONASA; Ente Regulador; y Unidad
Ejecutora Sectorial. La coordinación del proyecto podría estar en manos de la Comisión
Presidencial, a través de la Unidad Ejecutora

Se requerirán especialistas en el área legal y económica financiera, con experiencia en
procesos de participación del sector privado. El costo estimado para los estudios es
de US $ 100,000.

El CONASA, con el apoyo del Ente Regulador puede desarrollar los estudios
mediante la contratación de una firma Consultora, o Consultores individuales. La
sostenibilidad del proyecto dependerá de la voluntad y posibilidad política de
implementar acciones de participación del sector privado nacional (y eventualmente
– únicamente cuando se den las condiciones – extranjero) por las municipalidades.
Dependerá asimismo de la disposición del sector privado nacional en participar en
el sector

Beneficiarios

Organismos
Internacionales

D. PROYECTOS RELACIONADOS CON EL FINANCIAMIENTO

PROYECTO D1: Reformulación del modelo de financiamiento sectorial

Planteamiento del
Problema

Propósitos

La estructura actual del modelo de financiamiento del sector, demuestra una falta
de políticas y de normas.Demuestra asimismo una alta dependencia de recursos
de donación, los cuales pueden no ser permanentes en el tiempo y pueden crear
distorsiones importantes en las oportunidades financieras de desarrollo sectorial.

Disponer de una política y normas para el financiamiento del Sector y la
identificación de mecanismos para canalizar recursos y para la recuperación de
inversiones con el fin de reinvertir.Establecer un cambio progresivo del esquema

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

351

Organismos
involucrados

Insumos/Recursos

actual de financiamiento, hasta alcanzar proporciones que permitan ver los fondos
de donaciones como apoyo y no como opción indispensable para el desarrollo
sectorial en el mediano plazo, pero manteniendo el actual aporte de las donaciones.

Se espera disponer a mediano plazo de una política y normas para el financiamiento
del Sector y la identificación de mecanismos para canalizar recursos y para la
recuperación de inversiones con el fin de poder reinvertirlos.Entre otros aspectos
– y, como se ha expresado, sin disminuir las donaciones – se espera que aumenten
los fondos propios y que las proporciones de participación cambien de la situación
actual (37% fondos nacionales y 63% donaciones), a un esquema más saludable
y estable para el país (20% donaciones y 80% fondos nacionales).

Recabar y armonizar las diferentes fuentes de información sobre el financiamiento
del sector (organismos oficiales y entes cooperantes); Determinar la situación
actual en cuanto a áreas técnicas, geográficas y socioeconómicas de aplicación;
Detectar vacíos en los financiamientos y establecer proporciones de los mismos
en el tiempo, para alcanzar la meta acordada. Analizar escenarios y realizar
propuestas sobre políticas y normas de financiamiento del Sector Analizar los
mecanismos para alcanzar todos los objetivos del proyecto.

El Gobierno nacional, instituciones y usuarios del sector.

Actualmente el sector no tiene políticas de financiamiento y depende en una alta
proporción de recursos donados. Se espera que luego de implementado el proyecto
se disponga de normativas de operación financiera y disminuya la dependencia
de fondos externos hasta valores razonables y manejables desde el punto de vista
económico.

SEFIN, SETCO, organismos y agencias cooperantes, ONGs, Municipios y el
Consejo Nacional de Agua y Saneamiento (CONASA).

Se requerirá el concurso de expertos en el área de planificación y financiamiento,
con conocimientos de la dinámica sectorial. El costo aproximado del estudio es de
US$ 100,000.

El CONASA puede desarrollar los estudios a través de su Secretaría Ejecutiva,
mediante la contratación y supervisión de los trabajos de consultoría.La
sostenibilidad del proyecto dependerá de la incorporación de los resultados a las
políticas sectoriales que fije el Gobierno a través del CONASA.

Resultados Esperados

Descripción del
proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Sostenibilidad
Organizativa y
Financiera

PROYECTO D2: Reformulación del modelo de financiamiento sectorial

Planteamiento del
Problema

Propósitos

El actual mecanismo para el establecimiento de las tarifas no obedece a unas pautas
de aplicación general, que garanticen la aplicación de los conceptos de equilibrio y
eficiencia económica para la prestación del servicio. Esto trae en consecuencia que
los operadores no cuenten con una pauta adecuada para el desarrollo de sus
esquemas tarifarios, lo cual es fundamental para garantizar la calidad del servicio y la
transparencia en su financiamiento.

Desarrollar un esquema tarifario que sirva de referencia a nivel nacional, considerando
las particularidades del servicio en poblaciones urbanas y en poblaciones rurales.

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

352

Organismos
involucrados

Insumos/Recursos

Resultados Esperados

Descripción del
proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Sostenibilidad
Organizativa y
Financiera

Se espera tener un procedimiento para el cálculo tarifario que garantice que no se
trasladen al usuario ineficiencias del operador, pero que permita la recuperación
por parte de este último de sus costos operativos, la inversión y la rentabilidad
justa y razonable de su operación.

El proyecto establecerá las pautas para el cálculo y fijación de tarifas, acorde con
las características particulares de cada sistema. Identificará también los mecanismos
de implementación del esquema referido y su monitoreo. Se requerirá acopio de
información de los actuales sistemas de tarifas, de la legislación vigente y de la
gestión comercial de los operadores.

Los beneficiarios del sistema serán las empresas operadoras del servicio, los
gobiernos locales y especialmente los usuarios.

Actualmente la aplicación de tarifas del servicio de agua potable y saneamiento en el
país está sujeta a decisiones que no necesariamente se apegan a criterios técnicos y
empresariales. Se espera que luego de elaborado el esquema general, exista una pauta
para aplicar criterios iguales en el servicio a nivel nacional. Una vez implantado el
esquema, existirá un mejor ambiente para el desempeño económico adecuado de
operadores, sean públicos o privados, dados los incentivos que se derivan de los
criterios de equilibrio económico.

El SANAA, las ONGs, los Municipios y el Ente Regulador.

Se requerirá el concurso de expertos en el área socioeconómica y de tarifas, con
conocimientos de la dinámica sectorial. El costo aproximado del estudio es de
100.000 US$.

El Ente Regulador puede desarrollar los estudios mediante la contratación y
supervisión de los trabajos de consultoría.La sostenibilidad del proyecto dependerá
de la voluntad política para incorporar los esquemas tarifarios y del monitoreo
que se realice de su aplicación.

(*) Este proyecto puede implementarse en forma conjunta con el proyecto A3 o como continuación del
mismo.

PROYECTO D3: Diseño de un mecanismo de subsidios para el servicio de agua potable
 y saneamiento (*)

Planteamiento del
Problema

Propósitos

El sistema actual de subsidios del servicio no está explícitamente establecido, por lo
que el usuario no está en conocimiento de quien lo subsidia y por cuanto. Esto trae
como consecuencia que los subsidios llegan por igual a todos los suscriptores y no
incentivan a un uso racional del recurso agua. Adicionalmente la mayor parte del
subsidio es financiado por los operadores, lo cual repercute en la calidad del servicio.

Implantar un sistema de subsidios en poblaciones urbanas y rurales, por tipo de
suscriptor y por zona geográfica del país, considerando para ello factores de tipo
social y económico y los requerimientos de inversión del servicio.

El proyecto establecerá pautas para la determinación de los subsidios y la identificación
de los sujetos objetos del mismo. Identificará el mecanismo para implantar y monitorear
el otorgamiento de los subsidios

Resultados Esperados

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

353

Organismos
involucrados

Descripción del
proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Sostenibilidad
Organizativa y
Financiera

(*) Este proyecto puede implementarse en forma conjunta con el proyecto D1 o como continuación del
mismo.

a) Obtener información de los actuales sistemas de tarifas y de la gestión
comercial de los operadores.

b) Realizar una caracterización socioeconómica de la población urbana y rural, por
regiones o estados, considerando los criterios utilizados por el INE y por el FHIS
(mapa de pobreza), entre otros, para el establecimiento de los estratos sociales.

c) Determinar de la estructura de ingresos el porcentaje que debería ser destinado al
pago del servicio de agua, utilizando referencias internacionales.

d) Establecer los criterios de otorgamiento de los subsidios con base en los
requerimientos de inversiones y de las políticas de financiamiento y de tarifas del
servicio que establezca el CONASA.

e) Identificar y evaluar modalidades institucionales para implantar el esquema de
subsidios

Los beneficiarios del sistema serán las empresas operadoras del servicio, los gobiernos
locales y fundamentalmente los usuarios.

Actualmente los servicios de agua potable y saneamiento del país presentan los
siguientes subsidios:

(a) cruzados en la estructura tarifaria, de los sectores comerciales e industriales a los
residenciales y sociales,

(b) en la determinación del costo medio en el cual no está usualmente incorporado el
valor de la depreciación y

(c) en el financiamiento de los proyectos de inversión, los cuales son financiados
casi en su totalidad por el Gobierno Central, organismos donantes y municipios.
Con la ejecución del proyecto se tendrá una cuantificación de los subsidios para
el sector, y una identificación de los sectores económicos y la población rural y
urbana beneficiados, del impacto económico del mismo en términos de las cuentas
nacionales y del desarrollo económico.

SEFIN, SETCO, SANAA, organismos y agencias cooperantes, ONGs, municipios
y la instancia planificadora del Sector.

Se requerirá el concurso de expertos en el área socioeconómica y de tarifas, con
conocimientos de la dinámica sectorial. El costo aproximado del estudio es de
100.000 US$.

El Ente Regulador puede desarrollar los estudios mediante la contratación y
supervisión de los trabajos de consultoría.La sostenibilidad del proyecto dependerá
de la voluntad política para incorporar los mecanismos de subsidios y de recursos
para mantener el sistema de adjudicación y de financiamiento de los mismos.

Insumos / Recursos

PROYECTO D4: Proyecto piloto para la conformidad de empresas comunitarias para el
 servicio de Agua Potable y Saneamiento.

Planteamiento del
Problema

El actual proceso de descentralización del servicio requiere soluciones financieras a
los problemas de déficit operativo y de recursos que suelen presentarse en pequeños
sistemas, que planteen una opción válida tanto para el operador como para el municipio
a la prestación de los servicios.

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

354

Organismos
involucrados

Resultados Esperados

Propósitos

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Insumos / Recursos

Identificar modelos de gestión que permitan diseñar empresas operadoras cuyos
resultados en términos productivos, financieros, de calidad del servicio y de eficiencia
frente a los objetivos de carácter social, constituyan una alternativa viable para todos
los actores. Los modelos de gestión deben incorporar aspectos de reducción de
vulnerabilidad y de capacitación para la formulación de planes de prevención y de
emergencias ante desastres naturales

Un diseño en tamaño (número de usuarios) y características de prestación del servicio
que resulte adecuado para mantener un mínimo de condiciones operativas y financieras
que permitan darle sustentabilidad al servicio.

El estudio deberá basarse en información legal de la prestación del servicio, información
económica y financiera de diferentes tipos de sistemas (por número de usuarios) y la
revisión de modalidades existentes. A partir de estos datos se deberá plantear un
análisis técnico de diversos estratos funcionales para la prestación del servicio, así
como la caracterización socioeconómica de los mismos. Igualmente deberá establecer
al menos tres opciones de modalidades de prestación que permitan la sustentabilidad
técnica y financiera del servicio y las características y condiciones de cada opción
desde los puntos de vista legal, técnico, organizativo y financiero. Para cada modalidad
se establecerán manuales de procedimientos a fin de facilitar su implementación.Se
implementarán los resultados del estudio en 10 localidades piloto.

Municipios, operadores y usuarios.

Actualmente muchos pequeños sistemas operan de manera aislada sin contar con los
recursos financieros y técnicos necesarios para dar sustentabilidad al servicio, lo cual
se traduce en una desmejora de la calidad del mismo. Por otra parte el problema de la
gestión de los sistemas que no son autofinanciables, crea barreras para el avance de
los procesos de descentralización. Se espera que con esta herramienta, se visualice la
posibilidad de soluciones conjuntas a los problemas operativos y financieros, buscando
economías de escala que permitan darle sustentabilidad al servicio, lo cual
adicionalmente permitirá tener soluciones que faciliten los procesos de transferencia
del servicio a las municipalidades.

Municipios, operadores y Ente Reguladora del sector.

Se requerirán especialistas en el área técnica del servicio y en aspectos financieros y
de organización. El costo estimado para la ejecución del estudio y la realización de los
trabajos en 10 localidades piloto es de US $ 400,000.

El CONASA con la colaboración del Ente Regulador puede desarrollar los estudios
mediante la contratación y supervisión de los trabajos de consultoría.La
sostenibilidad del proyecto dependerá de la posibilidad de encontrar operadores
dispuestos a implementar el modelo y del apoyo de las municipalidades.

Sostenibilidad
Organizativa y
Financiera

Descripción del
Proyecto

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

355

E PROYECTOS RELACIONADOS CON EL DESARROLLO MUNICIPAL

PROYECTO E1: Apoyo al desarrollo Municipal en relación a la planificación de los
 servicios de agua potable y alcantarillado.

Propósitos

Planteamiento del
Problema

Descripción del
Proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Resultados Esperados

De los 298 municipios del país, se estima que menos del 20% han recibido asistencia
técnica medianamente sostenida para la planificación. Esta asistencia técnica ha
girado alrededor de las áreas de desarrollo organizacional, gestión financiera,
catastro, servicios públicos, gestión ambiental, y desarrollo comunitario. A los
fines de fortalecer la gestión de la prestación de los servicios de agua y saneamiento
debe apoyarse a los municipios en procesos de planificación, que ayuden a la
mejor organización de sus funciones, con enfoque en la problemática sectorial
específica.

Potenciar las capacidades de los municipios aislados y la de los organizados en
mancomunidades y asociaciones para la conducción de un proceso de
planificación conjunta, con énfasis en la participación comunitaria y enfoque
dirigido a la prestación de los servicios de agua potable y saneamiento.

Disponer planes de desarrollo municipal para los servicios de agua y saneamiento
en al menos 40 municipios. Estos planes deberán identificar y priorizar los aspectos
de gestión, así como la sostenibilidad de la prestación de los servicios con el
apoyo del Gobierno. Deberán asimismo identificar y priorizar las inversiones y
mejoras operativas, enfatizando, en particular, en los detalles técnicos la
localización de fuentes y los medios para su protección, asi como en los aspectos
de reducción de vulnerabilidad de los sistemas y la capacitación de las
organizaciones locales ante situaciones de emergencia por desastres naturales.

Involucrar a la población comunitaria en el proceso.

Para la consecución de los resultados esperados será necesario consideran las
siguientes actividades:

a) Elaboración y concertación de un documento metodológico;
b) Capacitación a municipios y mancomunidades y asociaciones de municipios

en materia de planificación municipal y abastecimiento de agua potable y
saneamiento;

c) Asesoría y acompañamiento al menos 40 municipios para la elaboración de
sus planes de desarrollo municipal en relación a la gestión de los servicios de
agua potable y saneamiento.

d) Asesoría al municipio para la organización de la población comunitaria;

40 municipios pertenecientes a las mancomunidades y asociaciones municipales
y la población comunitaria.

Una de las dificultades del municipio para encausar acciones apropiadas en sus
aspiraciones de desarrollo es la falta de adecuadas propuestas ante el gobierno
central y en la mayoría de los casos, la cooperación internacional por ello, la
inversión que al mismo llega, muchas veces se decide fuera del contexto del
mismo.Se espera que con la ejecución del proyecto, los municipios logren formular
planes de desarrollo para los sistemas de agua potable y saneamiento que
respondan a la necesidad de la comunidad y con ello poder proponer una agenda
de proyectos y gestionar su financiamiento ante la cooperación nacional e
internacional.

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

356

Organismos
involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

La AMHON con participación de los municipios y de las mancomunidades y
asociaciones de municipios con acompañamiento de la Secretaría de Gobernación
y Justicia y la supervisión del CONASA.

Se estima un costo de US $ 800,000 para la contratación de consultores, la realización
de acciones de capacitación y talleres de discusión en las localidades involucradas
en el proyecto, la elaboración de los planes básicos y la redacción documentos y
de un Informe Final.

La sostenibilidad organizativa y financiera se garantiza en la medida que el proyecto
será ejecutado por la AMHON a través de los mismos municipios y las
mancomunidades de municipios.

7.1. PROYECTOS PARA EL MEJORAMIENTO OPERATIVO

F PROYECTOS PARA SERVICIOS URBANOS Y RURALES

PROYECTO F1: Actualización del Sistema Nacional de Información de Agua y Saneamiento
 SINFASH (*)

Propósitos

Planteamiento del
Problema

La información sobre el Sector Agua Potable y Saneamiento del país está dispersa,
no consolidada y presenta incongruencias entre las diferentes fuentes.En efecto,
el país cuenta con un sistema de Información Nacional de agua y saneamiento
conocido por sus siglas como SINFASH, que está desactualizado; se dispone
asimismo del sistema de información (en particular para el ámbito urbano) de la
División de Investigación y Asistencia Técnica, DIAT, y del Sistema de Información
de Acueductos Rurales, SIAR, del SANAA.El Gobierno, por otra parte, ha
desarrollado a través del PARA y los organismos de ordenamiento territorial, el
SINIT, que contiene información básica.Con otros objetivos se ha comenzado a
implementar en paralelo, con el apoyo de la OPS, un sistema de información
denominado SISAM.Todos los sistemas mencionados son, por otra parte,
incompletos por lo no que no pueden ser usados como herramientas para la
planificación sectorial. Es necesario contar con un sistema de información completo
en cuanto a estructura de soporte e informática, que pueda responder a las
necesidades de planificación, monitoreo y gestión operacional del apoyo
institucional de todos los sistemas

Disponer de un documento que defina la estructura de soporte para el sistema de
información, la especificación técnica del sistema, tanto en software como en
hardware, procedimientos a diseñar, estimación de costos y un plan de
implementación.Contar con una base sistematizada de información inicial
actualizada suficiente y confiable sobre el estado de la infraestructura, coberturas,
calidad del servicio, disponibilidad de recursos hídricos, aspectos tecnológicos y
comerciales, registro de existencia de estudios de vulnerabilidad, planes de
mitigación y de emergencia ante desastres naturales, etc, en los diferentes niveles
de actuación para facilitar la planificación y toma de decisiones en el sector.

Disponer de un Sistema de información nacional de agua y saneamiento,
implementado y funcionando, en apoyo a la planificación y toma de decisiones
del sector.

Resultados Esperados

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

357

Descripción del
Proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Dada la existencia del SINFASH y de las bases de datos mencionadas, se propone
fortalecer el SINFASH y compatibilizarlo con las bases de información operadas
por el SANAA, integrar al mismo los esfuerzos que está realizando la OPS con el
SISAM y el Gobierno con el SINIT y al mismo tiempo recopilar la información
existente en otras fuentes.Las tareas a desarrollar para implementar el nuevo
sistema así constituido comprenderán:

� Diseñar y consensuar con los actores y usuarios de la información, el
contenido de la misma, pudiendo abrir diferentes niveles de acceso y
contenido de información según la especialización deseada

� Definir los requerimientos de recursos humanos, técnicos de equipamientos,
logísticos y de programas (software), necesarios para la implantación del
sistema.

� Definir la política, estrategia y acciones para la permanente recopilación,
procesamiento, y mantenimiento actualizado del sistema, en sus diferentes
niveles de acción.

� Adquirir los elementos de Hardware y Software necesarios.
� Recopilar la información básica para la puesta en marcha del Sistema
� Determinar la metodología más conveniente para la actualización y operación

permanentes del sistema y determinar los costos de estas acciones
� Comprometer a las instituciones del Sector a adherirse a las acciones de

actualización permanente del nuevo Sistema.

Entidades gubernamentales, no gubernamentales, agencias de cooperación
externa, municipios, prestadores del servicio, entes de financiamiento, en general
todas las organizaciones que trabajan en el sector y las de los otros sectores con
los que se coordinan actividades.

Conforme mencionado al inicio actualmente la información del sector está dispersa,
no consolidada y presenta incongruencias entre las diferentes fuentes, lo que
provoca inconvenientes en los reportes oficiales de coberturas y desconocimiento
del estado de la infraestructura e indicadores de gestión de los servicios.Al
establecerse el sistema de información se contará con un instrumento valioso
para la planificación y toma de decisiones.

El CONASA con la colaboración del Grupo Colaborativo de Agua y Saneamiento
y todas sus entidades miembros, organizaciones y entidades del sector,
municipios, prestadores de los servicios y agencias de cooperación externas.

Se estima un monto total de US $ 1,100,000 compuesto de US $ 300,000 para cubrir
los costos de consultoría, equipamiento, instalación del sistema (trabajos a realizar
en 6 meses) y de US $ 800,000 para la recopilación de datos actualizada y fidedigna
(trabajos a realizar en 1 año).

El CONASA podrá contar con la colaboración del Grupo Colaborativo de Agua
y Saneamiento que dispone de la capacidad para la implementación del Proyecto
y que ha comenzado ya a dar los primeros pasos. Las entidades del sector han
expresado en forma unánime la necesidad de contar con un sistema nacional de
información, así como su compromiso para colaborar en su fortalecimiento y el
mantenimiento actualizado de sus bases.

Organismos
Involucrados

Insumos / Recursos

Sostenibilidad
Organizativa y
Financiera

(*) Este proyecto esta interrelacionado con el proyecto A2

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

358

PROYECTO F2: Plan Nacional para el Sector de Agua Potable y Saneamiento (*)

Propósitos

Planteamiento del
Problema

Descripción del
Proyecto

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Resultados Esperados

El Sector carece de una planificación a nivel nacional haciéndose necesario contar
con un instrumento que sirva de guía para el desarrollo sectorial.

Cumplir con las políticas del Gobierno, mediante el ordenamiento de las acciones
para alcanzar las metas de cobertura, calidad y eficiencia trazadas en el plan de
gobierno y la estrategia de reducción de la pobreza.

Contar con el instrumento básico para la planificación del sector a nivel nacional
y promover el desarrollo de la infraestructura de agua y saneamiento mediante la
identificación de una cartera de anteproyectos priorizados.

· Evaluar la brecha de coberturas actuales en relación a las metas deseables y
en función de ello las necesidades de mejoramiento requeridas de su
infraestructura y de sus procesos de gestión para alcanzarlas, estimando las
necesidades de inversión a nivel de localidad en las principales localidades
del ámbito urbano y a nivel global en las localidades menores y en el ámbito
rural, así como la capacidad de pago vía tarifa y la necesidad de fuentes de
financiamiento.

· Incorporar aspectos de reducción de vulnerabilidad de los sistemas de agua
y saneamiento, ante desastres naturales, a fin de contar con infraestructura
de mejor calidad .

· Elaborar escenarios de propuestas de cobertura en función de recursos
disponibles, capacidad de pago y de endeudamiento

· Conformar un Plan básico, priorizando las comunidades con diferentes escalas
de necesidades y viabilidades, identificando aquellas que necesitarán de
apoyo de gobierno y en que medida deberá hacerse o recomendando otras
formas de gestión de los servicios que permitan la participación del sector
privado nacional y eventualmente del sector privado internacional.El Plan
deberá elaborarse con participación de las instituciones y organismos del
sector, los entes financieros, inversionistas privados nacionales,
municipalidades, AMHON, etc.

El CONASA y las instituciones y organismos del Sector, así como los usuarios de
los servicios.

Con la implantación de este plan se espera que el actuar del sector sea mas ordenado
y que exista mayor equidad en la atención de las poblaciones, es decir, que reciban
las mismas oportunidades de atención las comunidades más pobres tanto del área
urbana como de la urbano-marginal que la de las ciudades mayores o metropolitanas,
focalizando la ayuda del gobierno en aquellos estratos en que realmente no exista
capacidad de pago, lo que tradicionalmente no ha ocurrido, resultando con mayores
cuotas de ayuda aquellos núcleos en donde se tiene capacidad de pago, relegando
a aquellos que requieren mayor atención. Asimismo, facilitar la participación tanto
de la banca que promueve el desarrollo de los países, como de los inversionistas
privados.

El proyecto será responsabilidad del Consejo Nacional de Agua Potable y
Saneamiento (CONASA) a través de su Secretaría Ejecutiva con la participación
del Grupo Colaborativo de Agua y Saneamiento, el SANAA, los municipios y los
operadores públicos y privados.

Organismos
Involucrados

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

359

Insumos / Recursos

Sostenibilidad
Organizativa y
Financiera

Se estima necesaria una consultoría de 12 meses con un costo aproximado de US
$ 800,000.

El CONASA tiene por función la planificación sectorial y puede y debe desarrollar
esta actividad, con la participación del Grupo Colaborativo de Agua y Saneamiento
y el apoyo del SANAA.

(*) Este proyecto esta interrelacionado con el proyecto A2

PROYECTO F3: Programa de Macromedición y Micromedición

Propósitos

Planteamiento del
Problema

Descripción del
Proyecto

Beneficiarios

Resultados Esperados

Un importante número de sistemas de agua potable y alcantarillado del país no
disponen de adecuadas instalaciones de macromedición y cuando existen estas
son obsoletas o no están en grado de medir con exactitud.El porcentaje de
micromedidores instalados en todos los sistemas es muy bajo.

Verificación de las instalaciones existentes e instalación y puesta en marcha de
adecuados sistemas de macromedición en los principales centros urbanos,
mediante la rehabilitación de los equipamientos existentes y la instalación de
nuevos equipos.Instalación de micromedidores en todos los sistemas de agua
potable que dispongan de sistemas de abastecimiento continuo (las 24 horas).

Mejor conocimiento del funcionamiento de los sistemas, y lo que permitirá conocer
el Agua no contabilizada.Racionalizar el uso del agua y reducir el consumo mediante
la aplicación de regímenes tarifarios basados en la micromedición que desalienten
el desperdicio disponiendo de una escala creciente de valor para los metros
cúbicos consumidos.

Se seleccionará una muestra piloto de operadores que adhieran al proyecto que
incluirá a los principales centros urbanos.El trabajo de campo y gabinete
comprenderá:

� Verificación del estado y precisión de los sistemas de macromedición
� Diseño e implementación con la participación de los operadores de los

servicios de la rehabilitación de los sistemas de macromedición analizados.
� Diseño compra, instalación y puesta en marcha con la participación de los

operadores de los servicios de y de los nuevos sistemas de macromedición
a instalar.

� Verificación de los sistemas que disponen de micromedidores y del número
de micromedidores instalados, así como de su estado y efectividad de su
funcionamiento.

� Diseñar e implementar con la participación de los operadores de los servicios
un programa de rehabilitación de los micromedidores instalados.

� Identificación de la necesidad y posibilidad efectiva de instalación de nuevos
medidores, con un enfoque operativo y comercial orientado a la reducción
del agua no contabilizada.

� Diseñar e implementar con la participación de los operadores de los servicios
la adquisición e instalación de los micromedidores.

Los prestadores de servicios y los usuarios en general.

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

360

Situación actual y la
esperada al finalizar el
proyecto

Organismos
Involucrados

Insumos / Recursos

Actualmente no existen adecuados sistemas de macromedición y la micromedición
es limitada.Al finalizar el proyecto se dispondrá de adecuada micromedición en
los principales centros urbanos.Se dispondrá asimismo de un mayor número de
micromedidores instalados y funcionando correctamente.

El SANAA en su calidad de ente de apoyo técnico a los operadores con la
supervisión del CONASA

Se prevé un monto de US $ 2,000,000 para una primera fase del proyecto con una
duración estimada de 24 meses. Este fondo debe ser manejado como un préstamo
blando y la recuperación de los recursos deberá ser responsabilidad de los
operadores que adhieran al proyecto.

El CONASA puede impulsar la realización del proyecto con la dirección de
SANAA, el que deberá haber implementado previamente las reformas estructurales
previstas en su reingeniería definida en el proyecto A4.

Sostenibilidad
Organizativa y
Financiera

PROYECTO F4 : Programa de optimización operativa y comercial

Propósitos

Planteamiento del
Problema

Es común que los prestadores del servicio informen de índices de agua no
contabilizada estimada del orden del 40 al 50 %. Sin embargo ninguno cuenta con
estudios que apoyen tales aseveraciones. No obstante se aprecia en sus procesos
comerciales y operativos, falencias que hacen suponer que las empresas trabajan
con altos índices de ineficiencia.De la observación de sus procesos comerciales
y operativos se tiene un subregistro de clientes, alta incidencia de reparaciones,
retardo en la reparación de fugas, bajos porcentajes de medición efectiva,
incertidumbre en los reportes de producción, que se traduce en pérdidas tanto
físicas como comerciales, que abonan en gran medida a los déficit de oferta e
intermitencia del servicio.

Identificar y proponer acciones que todo prestador puede emprender cualquiera
sea su situación actual, para alcanzar un mejoramiento en su gestión tanto
operativa como comercial en reducción del agua no contabilizada.

Implantar procesos de optimización para el mejoramiento de los procesos
operativos y comerciales a fin de aumentar la eficiencia y con ello reducir el agua
no contabilizada.Introducir los conceptos y prácticas de reducción de
vulnerabilidad operativa dentro de las actividades de rutina de las empresas.

Se seleccionará una muestra piloto representativa de sistemas, por estrato de
población, preferiblemente con modelos organizacionales y de razones comerciales
diferentes, es decir, operados por el SANAA, por prestadores privados, empresas
mixtas con acciones municipales, unidades municipales desconcentradas,
prestación directa de los municipios y operados por patronatos y juntas de agua
en el caso de áreas periurbanas. Como actividades del proyecto se prevé:

a) Evaluación y mejora de los procesos operativos:
� Capacitación del personal de los operadores que participará de las actividades

piloto.
� Revisar la disponibilidad de catastros físicos de obras, y verificar si están

actualizados y si están las redes sectorizadas y en caso negativo recomendar
su sectorización.

Resultados Esperados

Descripción del
Proyecto

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

361

Insumos /Recursos

Organismos
Involucrados

Situación actual y la
esperada al finalizar el
proyecto

� Analizar los componentes de pérdidas de agua, como ser: reboses en tanques
y fugas visibles en los componentes de los sistemas, en caso de existir macro
y micromedición, estado físico de los dispositivos, grado de exactitud /
imprecisión de las mediciones (se leen o se estiman), cuantificación de
consumos operacionales, conexiones clandestinas, regalías no contabilizadas,
frecuencia de fugas (localización, asociación a sobrepresiones, tipo de
materiales, edad de las obras, mano de obra no calificada), procedimientos
para la obtención de información de las fugas, caracterización de fugas y
tiempo de respuestas a las reparaciones, operaciones para vaciar las tuberías
y trabajar en condiciones apropiadas.

� Indicar criterios de diseño y construcción, uso de materiales y aparatos
sanitarios (tipo, calidad, promoción o adopción por normatividad de aparatos
de bajo consumo, etc.), soluciones técnicas en uso, principalmente en
conexiones domiciliarias en donde se presenta la mayor incidencia en pérdidas
físicas.

� Evaluación y mejora de los procesos de mantenimiento y reparación de las
fugas. Elaboración y puesta en marcha de programas para la reducción de los
tiempos de respuesta a la detección de las fugas visibles.

b) Evaluación y mejora de los procesos comerciales:
� actualizar los catastros de clientes y su categorización correcta,
� medición efectiva (donde sea aplicable, asimismo la rotación de medidores y

los aspectos de calibración y mantenimiento)
c) Adquisición de equipamientos especializados

Los beneficiarios del programa serán todas las instituciones, entidades o empresas
participantes en forma directa y en general todas aquellas donde se replique la
experiencia. Se espera que en un futuro inmediato el beneficio alcance a la totalidad
de la población que habita el sector urbano.Se propone que el SANAA, Aguas de
San Pedro (ASP), Aguas de Puerto Cortés (APC), Aguas de Choluteca (ACh.) y
algunas Municipalidades, como la de Catacamas, etc., acepten el reto de implantar
programas de mejoramiento y establezcan convenios de cooperación para impulsar
su desarrollo intercambiando experiencias y realizando los ajustes metodológicos
que se requieran. El SANAA bajo los principios enunciados para su nuevo plan
estratégico de asistencia a los operadores será la institución líder y responsable
del Programa.

Actualmente los servicios presentan grandes deficiencias debido al alto porcentaje
de pérdidas físicas y contables de agua.Al finalizar el proyecto se espera contar
con un número de ciudades que han reducido su agua no contabilizada así como
una metodología sistematizada y validada en campo, a través de la cual se podrá
replicar la experiencia y mejoramiento en otras ciudades del país.

El SANAA, las empresas operadoras de los servicios, las municipalidades y las
ONGs que dan asistencia técnica a las municipalidades.

Se prevé un monto de US $ 1,500,000 para establecer un fondo que financie la
adquisición de equipamiento y puesta en marcha de una fase piloto estimada para
una duración de 24 meses así como la contratación de las consultorías necesarias
para la planeación de las acciones.El fondo se utilizará para apoyar las mejoras de
los servicios y será devuelto con cargo a las mismas mejoras operativas.

Anexo 7

Beneficiarios

Análisis Sectorial de Agua Potable en Honduras

362

Financiera La sostenibilidad de las acciones se prevé a través del SANAA que asumirá la
asistencia tanto a las municipalidades a quienes trasladará los sistemas, como a
otros operadores en su rol futuro de asistencia técnica. El CONASA deberá
monitorear el proyecto.La sostenibilidad financiera se prevé a través de los
recursos obtenidos por un mejor desempeño en la gestión, producto tanto del
ahorro en el uso eficiente del agua, mayores controles en el catastro de usuarios
y mayor oferta de agua. Se recomienda además que en adelante cualquier
financiamiento que se otorgue para ampliación de cobertura lleve implícito un
componente de optimización del servicio con enfoque de mejoramiento operativo
y comercial.

PROYECTO F5: Unificación de la normativa nacional para el diseño, construcción y
 supervisión de obras de agua, saneamiento y drenaje pluvial en el
 ámbito urbano, urbano- marginal y rural.

Propósitos

Planteamiento del
Problema

Resultados Esperados

Descripción del
Proyecto

Se carece de normativa oficial para el diseño, construcción y supervisión de las
obras de agua, saneamiento y drenaje pluvial, lo que induce a la multiplicidad de
organizaciones que atienden el desarrollo de infraestructura a usar “parámetros y
reglamentos del SANAA” o bien a complementarlos con los de otras instituciones
nacionales e internacionales. Los efectos de esta diversidad de normas, criterios
y pautas usadas para la expansión de cobertura es contar con diferentes calidades
de obra tanto en el dimensionamiento de los diferentes componentes, como en la
calidad misma de las obras por el uso de materiales, y diferentes prácticas de
ingeniería, períodos de diseño y vida útil, y vulnerabilidad física y operativa.Se
incluye en este apartado lo relativo a los sistemas de drenaje pluvial que tienen
una fuerte interrelación con los sistemas de alcantarillado sanitario. Estos sistemas
son considerados en la ley del SANAA como integrantes del sector de agua y
saneamiento y no han tenido ninguna atención técnica hasta la fecha.

Dotar al país de la normativa y la reglamentación técnica que su realidad amerita
en términos técnicos, económicos, operativos y de disponibilidad de recursos,
dentro del marco legal existente.

Contar con la normativa y reglamentación correspondiente relativa al diseño,
construcción, y supervisión de obras de abastecimiento de agua, saneamiento
(alcantarillado y soluciones in situ) y drenaje pluvial.

Mediante el proyecto se realizará la recopilación de la documentación existente,
se revisará su contenido y aplicabilidad y mediante análisis y consenso se avanzará
en el proceso de adopción preliminar de valores, criterios y pautas. A continuación
se realizarán propuestas con la participación activa de las instituciones
involucradas. Entre otros aspectos y dada las características del país se
contemplarán en todos los casos los aspectos de disminución de vulnerabilidad
de la infraestructura. Se incluirán asimismo aspectos de gestión del riesgo,
tecnologías apropiadas, soluciones para ciudades metropolitanas, mayores,
menores y con atención particular en las áreas urbano-marginalesFinalmente, y
toda vez aprobadas se promoverá la socialización y divulgación de las mismas
para su aplicación por parte de las instituciones u organizaciones involucradas.

Todas las instituciones que interviene en el sector de agua y saneamientoBeneficiarios

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

363

Situación actual y la
esperaba al finalizar
el proyecto

Organismos
Involucrados

Conforme lo expresado al inicio, actualmente se carece de normativa nacional
para el diseño, construcción y supervisión de obras de agua, saneamiento y
drenaje pluvial, lo que dificulta el control de la calidad de las obras que se
promueven y desarrollan en el país. Otro tema es que al no existir lineamientos o
políticas para el uso de tecnologías se corre el riesgo, como ya ha ocurrido, de
adoptar o recibir y expandir en el país tecnologías de alto costo o que requieren de
un mantenimiento sofisticado, costoso, o no disponible en el país, teniendo que
depender de servicios del exterior. Con la implantación de la normativa oficial se
espera coadyuvar al ordenamiento del diseño y construcción de obras, bajo
parámetros mejor estudiados y adaptados a la realidad nacional en cuanto a
gestión de riesgos, disponibilidad económica, solicitaciones, patrones de
costumbres, usos y consumos, variabilidades regionales y climáticas,
disponibilidad, tipo y aprovechamiento de recursos hídricos, etc., asimismo con
una gama de opciones tecnológicas de bajo costo que permitan explorar nuevas
formas para dotar servicios a menores costos en zonas urbano-marginales o
promuevan el uso eficiente del agua a través de adopción nacional de aparatos de
bajo consumo.

El SANAA deberá desarrollar este proyecto en su rol de Ente asesor técnico.En
las discusiones de las normas deberán participar el CICH, el Grupo Colaborativo
de Agua y Saneamiento y todas sus instituciones miembros, AIDIS, las
Universidades, las Municipalidades a través de la AMHON y proveedores de
bienes y servicios.

Se estima una duración de 12 meses y la necesidad de asignar recursos económicos
de US $ 200,000 para la contratación de expertos y la realización de talleres de
discusión en apoyo a la labor del SANAA.

La sostenibilidad organizativa se fundamenta en su etapa de realización del trabajo
en la conformación y consolidación del equipo de trabajo bajo el liderazgo del
SANAA y el apoyo del Grupo Colaborativo de Agua y Saneamiento, del CICH y
de AIDIS. Posteriormente a la aprobación de la Ley Marco del Sector,
corresponderá al ente Regulador velar por su aplicación y cumplimiento.La
sostenibilidad financiera, se deberá prever en su etapa de formulación a través de
la asignación de fondos de gobierno y de la cooperación de algunas
organizaciones involucradas en el mismo y de eventuales aportes de donantes.

Insumos /Recursos

Sostenibilidad
Organizativa y
Financiera

PROYECTO F6: Nuevas Tecnologías para dotar de agua potable a comunidades rurales
 dispersas

Planteamiento del
Problema

La solución clásica empleada hasta el momento, para el abastecimiento de agua de
las comunidades rurales, ha sido el acueducto convencional que transporta el
recurso por medio de la gravedad. Junto a está tecnología se ha empleado el pozo
excavado o perforado equipado con una bomba de mano, como solución alterna,
en caseríos muy dispersos o cuando el acueducto por gravedad no es factible de
acuerdo con los criterios tradicionales. Toda la tecnología empleada para la
expansión de la cobertura de la infraestructura de los servicios se ha soportado en
estos tipos de solución. Las normas y criterios de diseño, han sido elaborados,
adoptados y empleados por muchos años, considerando estas dos opciones

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

364

Propósitos

Planteamiento del
Problema

Resultados Esperados

Descripción del
Proyecto

tecnológicas. La factibilidad técnica de los proyectos de abastecimiento se ha
basado en la adecuación de la hidrología, topografía, hidráulica y la dispersión de
las viviendas. Si las características de alguno de estos parámetros no concordaban
con el criterio técnico normado, el proyecto era descartado, en favor de otra
comunidad que tuviese las condiciones adecuadas. Esta tecnología resultó ser
una buena solución para el medio rural, por la abundancia de fuentes superficiales
y las características topográficas y tamaño y densidad de las comunidades.Sin
embargo, a medida que la cobertura en infraestructura sanitaria avance, es probable
que se encuentren condiciones en donde la tecnología actual llegue a tener costos
incrementales cada vez mayores, debido al grado de dispersión y una menor
densidad de las comunidades. Por esta razón es importante contar con soluciones
tecnológicas alternativas que sean aplicables a estas nuevas condiciones y cuyos
costos de inversión per cápita permitan la aplicación de estos nuevos tipos de
soluciones. La idea es lograr que las instituciones vinculadas con el desarrollo de
infraestructura puedan contar con una mayor cantidad de opciones que permitan
proveer servicios confiables en el área rural y aumentar la cobertura general en el
país.

Realizar un estudio de las posibles opciones tecnológicas innovadoras, que
considere las experiencias exitosas realizadas en otros países, con soluciones de
abastecimiento de agua por gravedad, considerando las características técnicas
del diseño, de los materiales y los procedimientos de construcción que permitan
reducir el costo per cápita de los proyectos, sin menoscabo de su seguridad, es
decir, con enfoque de reducción de riesgo.

Contar con un documento de opciones que oriente a los equipos técnicos de las
instituciones líderes en el desarrollo de infraestructura, sobre las posibles
oportunidades de innovación que puedan existir y sirva para promover el diálogo
y el análisis técnico sobre las posibilidades de adecuar nuevas opciones técnicas
para el suministro de agua. El documento servirá de base también para el desarrollo
de proyectos piloto que permitan probar y validar las tecnologías alternativas que
sean consideras más prometedoras.

El estudio debe abarcar varios campos de investigación: Conceptos de servicio y
abastecimiento, normas y criterios de diseño, hidráulica aplicada, materiales y
especificaciones de construcción, limites de aplicación. Se revisarán las normas
de diseño existentes, frente a las utilizadas en otros países que tengan
características similares de clima, topografía, demografía, etc. Para ello se
investigarán las experiencias en proyectos realizados, normas de diseño, criterios
de diseño, especificaciones técnicas y de construcción en aplicación en otros
países.

El estudio puede apoyarse en diversas fuentes de información, como son: las
redes de información, instituciones de desarrollo tecnológico, agencias de
cooperación internacional, etc.

Se realizará un análisis para seleccionar las opciones más prometedoras que
permitan dotar de un servicio adecuado a la población rural a un menor costo.Entre
las soluciones tecnológicas se daré importancia a las que se basen en uso de agua
subterránea para lo cual se desarrollarán los estudios correspondientes.

El análisis comprenderá los aspectos técnicos de la instalación y la identificación
de cómo proporcionar el apoyo necesario para la operación y mantenimiento de

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

365

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Organismos
Ínvolucrados

las instalaciones.Comprenderá asimismo la identificación de alternativas para la
implementación de un plan de financiamiento.El proyecto culminará con la
implementación de soluciones piloto a ejecutarse en 10 comunidades de diferentes
características.

El SANAA, el FHIS y el Grupo Colaborativo.

Actualmente se dispone de normas y criterios de diseño que han producido
diseños de proyectos adecuados a un costo que oscila entre 80 y 130 dólares por
habitante. La revisión de las normas de diseño y de construcción, junto con el
análisis de criterios y conceptos empleados en proyectos probados en otros
países, abrirá una ventana de oportunidades para producir diseños que permitan
abastecer de agua las poblaciones rurales de tipo disperso, bajo determinadas
condiciones de densidad, tamaño, topografía, tipo de suelo, y otras características.
Los modelos podrán ser probados y validados para las condiciones imperantes
en el país.

El SANAA, el FHIS y el Grupo Colaborativo.

El costo estimado del proyecto asciende a US $ 250,000.

El SANAA está capacitado para liderar el estudio y contratar los consultores
con el apoyo y seguimiento del CONASA.

Insumos /Recursos

Sostenibilidad
Organizativa y
Financiera

G PROYECTOS PARA EL AREA MUNICIPAL Y COMUNITARIA

PROYECTO G1: Gestión Comunitaria en los Proyectos de Agua y Saneamiento

Propósitos

Planteamiento del
Problema

Resultados Esperados

Solo algunos proyectos de agua y saneamiento consideran el componente social
desde la concepción inicial. Esta situación hace que en no todos los proyectos se
garantice la sostenibilidad y con ello puedan considerarse proyectos exitosos.
Las comunidades actualmente reclaman su participación en la identificación de
los problemas y en la identificación de las posibles soluciones y con ello garantizar
la apropiación por parte de la comunidad beneficiada.
Las comunidades desean tener la oportunidad de opinar sobre los proyectos a
desarrollar o simplemente opinar si son éstos considerados prioritarios.

Promover la participación comunitaria como política de gobierno en todos los
proyectos de desarrollo municipal y capacitar los recursos humanos locales y
municipales en procesos de participación comunitaria. Hacer énfasis en el rol que
juegan las comunidades en la gestión de riesgos.

Disponer de una política clara que garantice una amplia participación ciudadana
en todos los proyectos socioeconómicos de desarrollo municipal a ser aplicada
por la Secretaría de Gobernación y Justicia.Mayor participación comunitaria en la
formulación e implantación de Planes de Emergencia ante desastres naturales,
por riesgos de impactación de los sistemas de agua y saneamiento de sus
comunidades.Definición de un programa de fortalecimiento local dirigido a líderes

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

366

Beneficiarios

Descripción del
Proyecto

Situación actual y la
esperada al finalizar el
proyecto

Insumos / Recursos

comunitarios en temas específicos, que ayuden a la comunidad a tener una activa
participación en la solución de sus problemas.

Se enumeran las acciones básicas para consecución de los resultados esperados:

a) Rescatar experiencias exitosas de manejo de los sistemas de agua y
saneamiento en donde la participación ciudadana se contempla desde la
concepción del proyecto.

b) Definición de líneas estratégicas que conduzcan a la implementación de una
política que garantice una amplia participación ciudadana en todos los
proyectos socioeconómicos de desarrollo municipal.

c) Identificar un proceso metodológico para garantizar la participación,
organización y movilización comunitaria en la gestión integral del servicio.

d) Definir el rol de la educación, la organización y la participación comunitaria
en el desarrollo del sector.

El proceso de gestión de los servicios en agua y saneamiento, las Municipalidades
y las comunidades.

Se espera que con la inclusión de una política clara de participación ciudadana
por parte del gobierno central, se incremente el número de proyectos exitosos, al
ser la comunidad que identifique y participe en la solución a sus problemas y en
su priorización.

La Secretaría de Gobernación y Justicia a través del Departamento de Desarrollo
Comunitario.

Se estima un costo de US$ 500,000 para la contratación de consultores, la realización
de acciones de capacitación y talleres de discusión en las localidades involucradas
en el proyecto y la redacción documentos y de un Informe Final.

Dependerá de la socialización y puesta en marcha de la propuesta de política y
del proceso de capacitación en comunidades estratégicas.

Organismos
Involucrados

Sostenibilidad
Organizativa y
Financiera

H. PROYECTOS PARA EL AREA SALUD Y AMBIENTE

PROYECTO H1: Fortalecimiento e implementación de laboratorios para determinar la
 Contaminación de metales pesados y plaguicidas en fuentes de agua

 para consumo humano SSA-CESCCO

Planteamiento del
Problema

En los últimos años han aparecido enfermedades crónicas sospechosas de ser
originadas por consumo de agua con concentraciones no tolerables de metales
pesados. Ante esta problemática la Secretaría de Salud - responsable por mandato
Constitucional de garantizar la salud de la población y mantener una vigilancia
sanitaria de las aguas de consumo humano - no cuenta con la capacidad instalada
para desarrollar los estudios concernientes a esta problemática.

Fortalecimiento e implementación de dos laboratorios (Tegucigalpa y San Pedro
Sula) que permitan establecer un conocimiento detallado de las cantidades de

Própositos

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

367

Descripción del
proyecto

Resultados
Esperados

Beneficiarios

Situación actual y
la esperada al
finalizar el proyecto

concentraciones de metales pesados existentes en zonas potenciales de suministro
de agua potable, así como también en las fuentes que ya están siendo utilizadas
para la producción de agua potable, con el fin de fijar su control y manejo o toma
de medidas.

1. Implementación de dos laboratorios para análisis de la calidad del agua de los
niveles E3 y E4, establecidos por la Norma Técnica de Calidad del agua potable
(Acuerdo No. 084 del 31 de julio de 1995)

2. Contar con un informe detallado que analice la situación existente ligando la
aparición de enfermedades con la presencia de metales pesados

3. Propuestas de medidas de control y amortiguamiento que comprenda acciones
de seguimiento exclusivo.

4. Una guía metodológica para el abordaje de la situación
5. La elaboración de un plan de manejo de zonas con alta contaminación de

metales pesados
6. El establecimiento de un programa de capacitación
7. La difusión a nivel nacional de las zonas de mayor riesgo con metales pesados

El proyecto consiste en la implementación de los laboratorios para metales pesados
y plaguicidas fortaleciendo los laboratorios Centrales existentes en la Secretaría
de Salud y contar con la capacidad instalada para desarrollar un programa nacional
de investigación para identificar factores de riesgo relacionados con la
concentración de metales pesados, que involucre nivel técnico institucional y alta
participación municipal y comunitaria.

La población nacional

Se espera al final de la ejecución del proyecto que la Secretaría de Salud cuente
con la capacidad técnica, física y de equipo instalada que le permita generar la
suficiente información clave fehaciente, que facilite la toma de decisiones sobre
aspectos, que actualmente, en su mayoría, son presuntivos.

A nivel institucional: Secretaría de Salud, SERNA, SANAA, Municipalidades,
SAG, UNAT, UNAH, otras.A nivel privado: ONGs, empresas privadas, laboratorios,
otros.A nivel financiero y de asistencia técnica: OPS, COSUDE, AID, BM, BID,
UNICEF, y otros

El desarrollo de este proyecto será coordinado técnica y administrativamente por
la Secretaria de Salud y monitoreado por el CONASA, estimándose un costo total
de US$ 550,000 para la adquisición del equipo y capacitación del personal.

El proyecto requerirá crear un sistema que le permita a La Secretaría de Salud
lograr la autosostenibilidad de estos laboratorios, así como también que le permita
su acreditación con el apoyo técnico del SANAA

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

368

PROYECTO H2: Programa Nacional del Control y Vigilancia de la Calidad del Agua
 Potable (*)

Propósitos

Planteamiento del
Problema

Resultados
Esperados

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

La situación sanitaria de la prestación de los servicios hace necesario cuidar el
control y la vigilancia de la calidad del agua potable.

Garantizar la salud de la población a través del consumo de agua segura, mediante
la aplicación del autocontrol (de la calidad de la misma) por parte de los operadores
y de la vigilancia de su calidad a través de la Secretaría de Salud.

La implementación de acciones operativas para obtener un adecuado tratamiento
y desinfección del agua potable a entregar a la población por parte de los
operadores, incluyendo los registros de control de las operaciones y de la calidad
del agua resultante establecidos en la norma nacional.Revisión de la norma
nacional para conocer su adaptabilidad a las condiciones actuales, sin menoscabo
de la salud de la población.Establecer el sistema nacional de vigilancia de la
calidad del agua.Aplicación efectiva de la vigilancia de parte de la Secretaría de
Salud.

· Dado que se encuentran vencidos los plazos concedidos por la Norma Técnica
Nacional para la Calidad del Agua en sus tres etapas de control, y que para
su cumplimiento resultaría de gran utilidad conceder algunas prórrogas con
el propósito de regular esta situación, debe revisarse y actualizarse dicha
norma en base a la experiencia recorrida y a la luz de las situaciones aparecidas
recientemente en el país en materia de calidad del agua, así como de los retos
por resolver.

· Estructuración de programas de autocontrol y de vigilancia a nivel nacional,
incluyendo la red de laboratorios y la asignación de zonas de influencia para
la atención de todas las comunidades urbanas y rurales.

· Integrar a los laboratorios a nivel nacional al sistema y redefinir sus roles
identificando claramente los que realicen acciones de autocontrol y los que
realicen acciones de vigilancia.

· Concluir con la fase de certificación de los laboratorios del CESCCO, SANAA
y ASP.

· Capacitación de los prestadores de los servicios, para fortalecer la realización
de acciones de autocontrol.

· Capacitación y adiestramiento de los recursos humanos asignados al sistema
de vigilancia tanto a nivel central como regional y local.

· Puesta en marcha de los programas identificados.
· Socialización de la normativa, reglamentación aplicable, y demás detalles del

sistema de control y vigilancia de la calidad del agua a los prestadores de
servicios, al efecto de que conozcan sus responsabilidades, y las nuevas
políticas y estrategias por parte de la Secretaría de Salud.

Toda la población del país.

Actualmente se dispone de una débil acción en el control y la vigilancia de la
calidad del agua potable.Con la implantación del programa se espera fortalecer el
desempeño de la Secretaría de Salud, de la red de laboratorios cooperantes, de los

Descripción del
Proyecto

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

369

Organismos
Involucrados

prestadores de los servicios, y de las instituciones gubernamentales y no
gubernamentales, mejorar las capacidades instaladas tanto de recursos humanos
como de equipamientos, realizar transferencias de experiencias y principalmente
el mejoramiento de la salud de la población en general.

La Secretaría de Salud, el SANAA, el Comité Técnico Nacional de la Calidad del
Agua, Municipios, Laboratorios de oficinas gubernamentales, ONGs, UNAH y
organizaciones privadas.

El diseño y estrategia del Programa, la implantación del mismo mediante convenios
de cooperación y fortalecimiento de las capacidades instaladas, es decir,
preparación del recurso humano, estructura organizativa, campañas de
socialización, y la puesta en marcha por la Secretaría de Salud de las propuestas
en un número de localidades piloto se estima tendría un costo de US $ 600,000 en
un período de 24 meses.

El CONASA y la Secretaría de Salud deberán desarrollar el proyecto con
participación de todos los operadores.

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

(*) Este proyecto está interrelacionado con el proyecto A2.

PROYECTO H3: Desinfección para los Acueductos Rurales

Propósitos

Planteamiento del
Problema

Resultados Esperados

A pesar de los esfuerzos realizados para implementar la desinfección del agua en
los acueductos rurales, el porcentaje de sistemas en los cuales efectivamente se
está desinfectando el agua, representa una proporción baja. Aproximadamente un
70 %o de los sistemas cuentan con hipoclorador, pero solo en un 38 % de ellos se
está desinfectando efectivamente. Varios organismos han establecido bancos de
cloro, pero algunos de ellos no han mostrado los resultados esperados. Los índices
de desinfección pueden ser mejorados con un esfuerzo moderado, pero es necesario
contar con una estrategia y un plan operativo que permita que la Secretaria de
Salud, el SANAA y las ONG vinculadas al Sector, puedan coordinar esfuerzos a
fin de lograr implantar la desinfección en forma sostenida.

Realizar un estudio que analice los diversos aspectos que intervienen en el proceso
de desinfección con el propósito de formular soluciones que puedan ser
implementadas rápidamente.

Contar con un documento que contenga un plan y una estrategia para realizar el
programa, contemplando lo siguiente:

a) alternativas para abaratar el costo del insumo (hipoclorito de calcio), y hacer
accesible el desinfectante;

b) estrategia para integrar esfuerzos entre las organizaciones gubernamentales
y no gubernamentales, para trabajar en las comunidades creando conciencia
en la población, de la importancia de la desinfección; organizando y
capacitando a las juntas para que el tratamiento sea adoptado como una
actividad rutinaria en la operación de los sistemas;

c) una estrategia para fortalecer el mecanismo de distribución del desinfectante
a través de los bancos de cloro;

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

370

Beneficiarios

Descripción del
proyecto

Situación actual y la
esperada al finalizar el
proyecto

d) recursos y costos asociados con la ejecución del programa; y
e) un programa de ejecución.

El estudio contemplará una investigación de las capacidades institucionales
actuales que tienen las organizaciones vinculadas en el Sector, para apoyar un
programa de ejecución conjunta. Identificar costos asociados y disponibilidad
para asignar recursos al programa de desinfección. También se realizará un estudio
sobre las alternativas para reducir el costo final del producto, incluyendo la
obtención de condiciones privilegiadas para la importación del producto. Se
considerarán todos los aspectos relacionados con la distribución del producto,
los posibles participantes y los mecanismos más adecuados.El trabajo debe incluir
un análisis de la ubicación óptima de los centros de distribución (bancos de
cloro), tomando en cuenta las preferencias de las comunidades. Se revisarán las
experiencias adquiridas, para después diseñar un modelo de organización y
administración para los centros de distribución, incluyendo políticas de servicio,
procedimientos administrativos y funciones y presupuestos preliminares.Se
diseñará una estrategia para implementar el programa que pueda considerar un
avance de trabajo por regiones, en donde simultáneamente se creen o refuercen
los centros de distribución (bancos de cloro) y se promueva el tratamiento de
agua, organizando y capacitando a las juntas de agua.Se determinarán los recursos
necesarios, los costos asociados y un programa de trabajo.La etapa final será la
implementación de los resultados del estudio.

La Secretaría de Salud, el SANAA, el Grupo Colaborativo, organismos de
cooperación y las ONGs.

En la actualidad no existe una estrategia ni un plan definido para enfrentar la
necesidad en forma conjunta y sistemática, con un mecanismo de soporte que
facilite el producto a las comunidades a un precio preferencial. Al finalizar el
trabajo, las organizaciones del sector contarán con una herramienta que les
permitirá aumentar el porcentaje de servicio con agua tratada.

La Secretaría de Salud, el SANAA, el Grupo Colaborativo, organismos de
cooperación y las ONGs.

El costo estimado del estudio es de US$ 250,000.Los fondos para la implementación
de los resultados del estudio se prevén como parte de las inversiones necesarias
en infraestructura.

El SANAA está capacitado para liderar el estudio y contratar los consultores con
el apoyo y seguimiento del CONASA.

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

371

PROYECTO H4: Promoción de la Participación Comunitaria en la Protección de
 las fuentes de Agua superficiales

Planteamiento del
Problema

En su gran mayoría, los sistemas de agua, tanto urbano como rurales, enfrentan
grandes limitaciones debido a las condiciones actuales de las fuentes de agua de
donde se abastecen. Estas fuentes enfrentan situaciones críticas que van desde
la escasez del recurso hasta altos grados de deterioro y contaminación. La
población desempeña hasta ahora un papel bastante pasivo ante esta
problemática; no se visualizan acciones que permitan identificar una participación
activa y con compromiso de quienes habitan en el área de influencia o se benefician
de las mismas.

Por otra parte, la población que habita aguas arriba de las fuentes abastecedoras
de agua, no participa de las necesidades de la población que habita aguas abajo,
y ésta, tampoco identifica las necesidades de las primeras. Por tanto, es conveniente
la formalización de alianzas estratégicas de coordinación entre ambos grupos a
efecto de que establezca un trabajo coordinado, con beneficios para las partes. .

Potenciar la capacidad de la Secretaría de Gobernación y Justicia como instancia
que lidera una política de participación ciudadana, a efecto de que se promueva
ante todas las instituciones nacionales, internacionales, públicas, privadas o de
representación y cooperación, la inclusión de la participación comunitaria en
todos los proyectos y acciones orientadas a la protección y manejo de las fuentes
agua; y al mismo tiempo, apoyar a los municipios para que en el campo mismo,
éstos puedan trabajar en una acción más directa con la población en las actividades
de protección.Reducir mediante la participación comunitaria el grado de
vulnerabilidad por eventos naturales y antropogénicos en las cuencas productoras
de agua, fuentes de aprovisionamiento y obras de captación y conducción de
agua.

Se espera el proyecto logre capacitar a los directivos de las Juntas de Agua y
Saneamiento en aspectos de participación comunitaria para la protección de las
fuentes.

Se espera además que todo proyecto de agua financiado por instituciones
nacionales, internacionales, públicas, privadas o de representación y cooperación,
considere un componente de protección de la fuente abastecedora cuyas acciones
sean de la exclusiva responsabilidades de la población o comunidad beneficiara
en colaboración con la que habita aguas arriba de las fuentes abastecedoras. Esta
actividad será considerada como parte del aporte de la comunidad (contrapartida).

El contexto general del proyecto es impulsar una política general de protección de
las fuentes productoras de agua para consumo, en donde el agente o actor más
visible sea precisamente la población de la comunidad beneficiaria del proyecto
de agua. Asimismo, el proyecto buscará establecer una vinculación de
participación de la población que habita en el área de influencia de la fuente y de
manera estratégica la que reside aguas arriba.Para la consecución de los productos
propuestos se consideran las actividades siguientes:

a) Formulación y concertación de documento contentivo de la política de
participación comunitaria;

b) Concertación del proceso con organismos e instancias de cooperación;

Propósito

Resultados Esperados

Descripción del
proyecto

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

372

Beneficiarios

Situación actual y la
esperada al finalizar el
proyecto

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera

c) Capacitación a las Juntas de Agua Potable y Saneamiento y a las
municipalidades;

d) Seguimiento

La población beneficiaria del proyecto de agua y el país mismo al garantizar la
sostenibilidad de las obras.

La construcción de un proyecto de agua hasta ahora considera únicamente el
sistema en sí, o sea las obras específicas desde captación, conducción, tratamiento
y distribución. Sin embargo, al poco tiempo se comienzan a sentir la insuficiencia
debido a la falta de producción de la fuente; consecuentemente, en muchos
casos se deben construir nuevas captaciones mucho más allá del sitio original, lo
que acarrea más costos.Es urgente que la inversión sea garantizada en cuanto a
su propósito principal, dotar de agua a la comunidad, por tanto, ésta debe garantizar
el funcionamiento del sistema de conducción y distribución en sí, sino también
asegurar la producción de agua.En ese sentido, se prevé que cada proyecto
conlleve de manera específica, señaladas las responsabilidades de protección de
las fuentes de agua y consecuentemente, la sostenibilidad del mismo.

El proyecto será ejecutado por el CONASA y la Secretaría de Gobernación y
Justicia en coordinación con las Municipalidades.

Se estima un costo de US$ 400,000 para la contratación de consultores, la realización
de acciones de capacitación y talleres de discusión en las localidades involucradas
en el proyecto y la redacción documentos y de un Informe Final.

El proyecto requiere crear una base de experiencia en materia de protección del
recurso como una vía de sostenibilidad de los proyectos de agua, por tanto, la
sostenibilidad en sí, está en la duración de la inversión que el país hace en cada
proyecto de agua. Por otra parte, también se reforzará con el proyecto, la base
organizativa de la comunidad.

PROYECTO H5: Elaboración del Plan Estratégico Nacional de la Dirección General de
 Salud Ambiental de Honduras

Planteamiento del
Problema

Propósito

El Gobierno Nacional ha encargado a la Comisión Presidencial de Modernización
del Estado, CPME, la responsabilidad de llevar a cabo el proceso de
reestructuración y ordenamiento del Sector Agua Potable y Saneamiento, así
como la reingeniería de sus instituciones, con apoyo de la Presidencia de la
República. En este marco la Dirección General de Salud Ambiental, DGSA, ha
sido creada para fortalecer los procesos de agua y saneamiento y adecuarse a
sus nuevos roles de vigilancia de la calidad del agua y otros componentes
ambientales, como aire, suelo, vivienda, plaguicidas, desastres, trabajo, alimentos
etc.

Crear un Plan Nacional de Salud Ambiental que guíe los primeros pasos de la
reciente creada Dirección General de Salud Ambiental de la Secretaría de Salud,
que tiene entre sus competencias muchos roles y funciones respecto a la calidad
e infraestructura de agua y saneamiento.

Contar con un documento que contenga información sobre:

a) los antecedentes de la creación de la DGSA;

Resultados
Esperados

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

373

Resultados
Esperados

Descripción del
proyecto

Beneficiarios

Sostenibilidad
Organizativa y
Financiera

b) acuerdos y compromisos internacionales de Honduras respecto a agua y
saneamiento y otros;

c) Marco jurídico sobre salud ambiental en Honduras; y
d) Diagnóstico de salud ambiental que incluya agua y saneamiento, aire y

salud, suelo, plaguicidas, residuos sólidos y salud, alimentos y salud,
substancias químicas, desastres, vivienda y trabajo.

a) Fortalecer a la Dirección General de Salud Ambiental dependiente de la
Secretaría de Salud

b) Definir sus principios orientadores, objetivos, estrategias, desarrollo
normativo legal, atención primaria ambiental, proceso de gestión
interinstitucional e intersectorial, líneas de acción del plan nacional de
salud ambiental

c) Gestión del Plan
d) Metodología de intervención del Plan
e) Evaluación y seguimiento
f) Financiamiento

El proceso de modernización del Estado, las instituciones públicas en particular
la secretaría de salud, las empresas públicas y privadas de agua y la sociedad
civil que participan en las actividades del sector y la población en general.

La DGSA ha sido creada la segunda semana de Junio, siendo anteriormente un
Departamento. Hoy al elevarse a rango de Dirección General se espera su
fortalecimiento, más aun si varios componentes de la gestión de agua y
saneamiento se encuentran bajo su responsabilidad. La propuesta realizada
durante la elaboración del Análisis Sectorial de separación de roles comprende
el fortalecimiento de otras instituciones vinculadas al Sector.

CPME, Poder Legislativo, Gobernación y Justicia, Secretaría de Salud, Secretaría
de Finanzas, Secretaría de Recursos Naturales y Ambiente, AMHON, SANAA,
Municipalidades, Secretaría de Salud, Grupo Colaborativo de Agua y Saneamiento
y la OPS.

Contratación de consultores y equipos por US $ 50.000

La DGSA cuenta con el personal de apoyo mínimo necesario, así como el espacio
físico, apoyo logístico, servicios de oficina y transporte.El Grupo Colaborativo
de Agua y Saneamiento, así como sus miembros, pueden contribuir con el
personal y recursos que sean requeridos.

Situación actual y la
esperada a finalizar el
proyecto

Organismos
Involucrados

Insumos/Recursos

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

374

I PROYECTOS DE CAPACITACION

PROYECTO I1: Capacitación de los recursos humanos de los Municipios, para mejorar
 la calidad de la prestación de los servicios

Planteamiento del
Problema

Propósito

Resultados Esperados

Uno de los aspectos más relevantes del sector es el nivel de deterioro que
presentan los indicadores de calidad de prestación de los Servicios, a nivel de
todos los prestadores actuales.

A pesar que en los últimos años se han hecho grandes esfuerzos para fortalecer
institucionalmente a los municipios para que administren sus servicios de forma
adecuada, aún persisten practicas y mecanismos de gestión en donde no se le da
la prioridad que deben tener a indicadores tales como aquellos relacionados a la
calidad del agua para consumo humano, la cantidad disponible del recurso y la
continuidad adecuada del servicio.

Otro tema es el grado de vulnerabilidad física de los sistemas de agua y
saneamiento y la escasa preparación de los prestadores y las comunidades ante
desastres naturales, lo que ha ocasionado en el pasado que comunidades enteras
se queden sin estos servicios durante largos períodos de tiempo, asumiendo
altos riesgos para la salud de las poblaciones.

En la mayoría de los municipios del país los servicios son manejados de forma
empírica, dado que los beneficios del fortalecimiento institucional no ha llegado
a ellos, porque son considerados con poco potencial para ser auto sostenible.

La baja eficiencia y eficacia en la calidad de la prestación de los servicios, denota,
entre otros factores, falta de una organización adecuada, limitada capacidad de
gestión con visión empresarial y, debilidades de capacitación del personal en
diferentes niveles.

Los Alcaldes y su personal técnico, que están brindando servicios o comenzarán
a hacerlo cuando se les transfiera los sistemas, no necesariamente, están
preparados para asumir la prestación y desconocen diversos aspectos sobre la
responsabilidad que deben asumir.

Implementar un programa de fortalecimiento institucional integral que en forma
gradual pero con criterios técnicos de priorización, pueda cubrir las 298 alcaldías
de todo el país.Consensuar los diferentes programas de fortalecimiento
institucional, especialmente los temas relacionados con el sector, reforzando
algunos temas y criterios relacionados con la visión gerencial de brindar una
calidad de servicio adecuada a los usuarios.Incorporar en el fortalecimiento
institucional aspectos relacionados con la reducción de vulnerabilidad y la
preparación necesaria para enfrentar situaciones de emergencia ocasionadas por
desastres naturales. Cambiar la situación actual de baja calidad en la prestación
de los servicios.Capacitar los recursos humanos que se requieren para apoyar
todos los procesos relacionados al fortalecimiento institucional de los municipios.
Capacitar a los Alcaldes y regidores en áreas relacionadas con el servicio que
actualmente no son de su conocimiento.

Haber desarrollado programas de fortalecimiento institucional diferenciados, de
acuerdo a la complejidad de los servicios y la realidad de los municipios, en los
298 gobiernos municipales. Tales programas deberán ser formulados con base en

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

375

Resultados
Esperados

Beneficiarios

requerimientos específicos del servicio que cada municipio y empresa determine,
mediante la detección de las necesidades. Haber capacitado a todos los alcaldes,
regidores y personal técnico de los municipios en diferentes técnicas y temáticas
relacionadas con la gestión adecuada de los servicios de agua potable y
saneamiento.

El programa de fortalecimiento institucional será liderado por la Secretaría de
Gobernación y Justicia con apoyo de la CPME y AMHON y el seguimiento del
CONASA y será ejecutado por cada uno de los municipios involucrados.Para el
diseño se contratará consultoría de apoyo, la cual realizará los trabajos con la
colaboración del Grupo Colaborativo.La Secretaría de Gobernación y Justicia
actuará en forma coordinada con el programa PRODDEL.

Los trabajadores, las propias empresas, los municipios y la colectividad.

Las exigencias de un proceso de reforma y modernización como el que se está
tratando de llevar a cabo en el sector son grandes en cuanto al fortalecimiento
institucional, especialmente a nivel de los municipios. La situación actual es de
bajo rendimiento del personal e ineficiencias en el servicio. Se espera que al
finalizar el proyecto, mejore la eficiencia de los municipios y sus empresas, suba
el rendimiento del personal por conexiones instaladas y las empresas tengan
mejor imagen.Igualmente se espera que los eventos de capacitación para Alcaldes
y regidores permitan internalizar en ellos la necesidad de hacerse cargo de los
servicios y visualizar opciones para la gestión a través de otros actores y no
directamente de los municipios.

La Secretaría de Gobernación y Justicia y los Municipios con apoyo de la CPME
y AMHON y el seguimiento del CONASA.

US $ 300,000 para el desarrollo de acciones de capacitación.

La Secretaría de Gobernación y Justicia puede implementar el proyecto con la
coordinación y supervisión de la Unidad de Reforma Sectorial de la CPME y la
contratación de servicios de consultoría específicos para las acciones
programadas.

Descripción del
proyecto

Situación actual y la
esperada al finalizar
el proyecto

Insumos/Recursos

Organismos
Involucrados

Sostenibilidad
Organizativa y
Financiera.

PROYECTO I2: Programa Nacional de Capacitación de Recursos Humanos profesionales
 y técnicos.

Planteamiento del
Problema

El recurso humano para el sector es uno de los aspectos limitante para una gestión
exitosa.
Actualmente no se tiene determinada la demanda de profesionales y técnicos, ni
definidos los conocimiento y habilidades requeridos; existe una falta de técnicos
intermedios para operación y mantenimiento y hay necesidad de mejorar los
conocimientos de los profesionales de Ingeniería que egresan de las
universidades; se necesitan además especialistas.

A pesar de las experiencias que recientemente se vivieron con la ocurrencia del
huracán Mitch, que evidenciaron debilidades de conocimientos y experiencias en
el manejo de los sistemas en situaciones de desastres, todavía no se han
desarrollado los programas de capacitación que garanticen que en forma sostenible

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

376

Resultados esperados

los profesionales y técnicos que trabajan en el sector, incorporarán estos
conocimientos en las diferentes actividades que involucra la gestión de los
servicios de agua y saneamiento.

Dotar al país de los recursos humanos capacitados para enfrentar los retos que
establecerá el traspaso a los municipios de la gestión de sus sistemas de agua y
saneamiento y la necesidad de realizar una reingeniería y fortalecimiento del
SANAA. Esta capacitación se contempla tanto a nivel de profesionales
universitarios en los aspectos técnicos y de habilidades gerenciales como de
técnicos intermedios que realizan tareas de operación, mantenimiento y
administración de los sistemas de agua y saneamiento en las empresas prestadoras
de los servicios y en especial en el ámbito rural.La capacitación debe incluir
conocimientos sobre la gestión del riesgo, en las diferentes etapas del ciclo del
proyecto y en su posterior operación, así como en la organización y fortalecimiento
de las estructuras locales, que se conforman para la sostenibilidad de las obras.

Mejoramiento de la calidad de la prestación de los servicios, producto de la
superación en el desempeño de las empresas prestadoras, como consecuencia
del incremento de conocimientos de su personal de dirección y operativo.Los
planes de formación profesional universitaria han sido reformados asignando
mayores créditos en las áreas de ingeniería sanitaria, con énfasis en la gestión de
los servicios de agua, saneamiento y drenaje pluvial, tanto en sus aspectos
técnicos como administrativos, introduciendo aspectos de gestión del riesgo y
de tecnologías aplicables a bajo costo.Se cuenta con programas de capacitación
continua para técnicos y personal administrativo intermedio relacionado con la
operación, mantenimiento y administración de servicios municipales de agua,
saneamiento y drenaje pluvial.

Realizar un censo de los recursos humanos con que se cuenta, en los diferentes
niveles de actuación y especialidades.Determinar la demanda de los recursos, en
los diferentes niveles de actuación, identificando las áreas de especialización o
adiestramiento.Con los resultados encontrados realizar talleres para permitir una
discusión más amplia y enriquecer las propuestas de solución.Implantar programas
de capacitación continua para profesionales universitarios y técnicos, apoyados
por las universidades, colegios profesionales y entidades del sector.Evaluar los
perfiles de formación profesional actual y proponer reformas a los planes
académicos a través del Colegio de Ingenieros Civiles de Honduras, y el Capítulo
de Honduras de AIDIS, mediante su representación en los órganos de gobierno
universitario, promoviendo las investigaciones tecnológicas y metodológicas.
Se espera que los nuevos perfiles permitan contar con profesionales más
orientados a la gestión municipal de los servicios y al rol que deben desempeñar
en el ámbito municipal.

Prestadores de los servicios, todas las instituciones y organizaciones
gubernamentales y no gubernamentales del sector, agencias de cooperación
internacional.El SANAA en su rol de responsable del abastecimiento de agua y el
saneamiento en todo el ámbito rural.

El sector adolece del número suficiente de recursos humanos capacitados para la
gestión de los servicios. Con excepción de las ciudades mayores, el recurso
humano, no ha sido suficientemente desarrollado técnicamente y menos aún en
aspectos gerenciales para administrar los servicios con un enfoque empresarial.
Esta situación tendrá mayor importancia cuando se inicie el proceso de traspaso

Propósitos

Descripción del
proyecto

Beneficiarios

Situación actual y la
esperada al finalizar
el proyecto

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

377

a los municipios de los servicios administrados por el SANAA y el SANAA
fortalezca su rol de responsable de la prestación de los servicios en el ámbito
rural.

Prestadores de los servicios, SANAA, Secretaría de Salud, instituciones y
organizaciones gubernamentales y no gubernamentales del sector, agencias de
cooperación externa, Grupo Colaborativo, Universidades, Colegios Profesionales,
INFOP, entes de financiamiento y toda vez en operación el CONASA, a quién
correspondería el liderazgo del equipo interinstitucional.

El su fase de implantación que es la que contempla la revisión, evaluación,
formulación de propuestas , definición de programas y puesta en marcha y que
es la que requerirá de apoyo económico se ha estimado una duración de 18
meses, considerando para ello un presupuesto de US $ 300,000.

El programa debe constituirse con una visión de formación continua y por tanto,
como mencionado en párrafos anteriores el CONASA deberá liderar el equipo
interinstitucional que dará seguimiento y capacitación a través de los mecanismos
acordados para mejorar continuamente el recurso humano y desempeño de los
prestadores.La sostenibilidad financiera deberá alcanzarse progresivamente por
aportes de las instituciones beneficiadas con los servicios prestados y por
donaciones.

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera.

J PROYECTOS DE COMUNICACION

PROYECTO J1: Programa de Comunicación y divulgación de los logros y avances del
 Plan de Reforma y Modernización del Sector.

Planteamiento del
Problema

Las instituciones que conforman el sector se caracterizan por débiles sistemas de
comunicación, tanto interna (con sus trabajadores) como externa, con los demás
actores del sector y de otros sectores. Tampoco dan a conocer sus proyectos,
por lo que otras instituciones y la colectividad en general ignoran la importancia
y proyecciones de las acciones que se realizan. Por esa falta de comunicación, la
ciudadanía desconoce cual debe ser su participación para poder disponer de
mejores servicios, es decir no sabe cuales son sus deberes y derechos respectos
al sector.

Como consecuencia de esa situación, es difícil contar con aliados y apoyo entre
los diferentes actores sociales, políticos y económicos y, un ejemplo de esta
situación ha sido el proceso de aprobación de la ley marco.

Facilitar la comunicación del Sector con otros actores sociales que tienen relación
con él, tales como: Integrantes de comisiones del Congreso de la República,
organismos que toma decisiones que atañen al sector, gobernadores, alcaldes,
autoridades de los principales partidos del país, (PN, PL, PINO, Democracia
Cristiana), Instituciones comunitarias y personal de las empresas prestadoras de
los servicios.Ganar aliados para el proceso de reforma y modernización del sector.

Diseñar e implementar una campaña de difusión y divulgación de los propósitos,
logros y avances del Plan de Reforma y Modernización..

Propósitos

Resultados Esperados

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

378

Beneficiarios

Descripción del
proyecto

Diseño, mediante contratación de personal especializado en Programas de difusión
y divulgación de una campaña de divulgación de los logros y avances de la
reforma sectorial previendo la utilización de las mejores técnicas
comunicacionales.Implementación de la campaña.

Parlamentarios, Secretarios del Estado relacionados con el sector, gobernadores,
alcaldes, representantes de los cuerpos directivos de los principales partidos
políticos, personal de las municipalidades y de las empresas prestadora de servicios
y, en especial, la comunidad en general.

La situación actual es de una débil comunicación dentro del sector entre los
diversos actores, así como, una casi nula comunicación fuera del sector;
desconocimiento por parte de estos sobre sus objetivos, políticas y estrategias.
Después que se haya cumplido la labor de divulgación se espera que el sector
cuente con un número importante de adeptos y haya aceptación entre ellos sobre
el Programa de Modernización y Reforma.

La CPME con seguimiento del CONASA.

Diseño e implementación de la campaña por US $ 2,000,000.

La Unidad de Reforma Sectorial de la CPME puede implementar el proyecto con
la contratación de servicios de consultoría específicos y las acciones de
implementación de la campaña que surjan de los estudios.

Situación actual y la
esperada al finalizar
el proyecto

Organismos
Involucrados

Insumos/Recursos

Sostenibilidad
Organizativa y
Financiera.

Anexo 7

Análisis Sectorial de Agua Potable en Honduras

379

ANEXO 8

EQUIPO DE CONSULTORES

Análisis Sectorial de Agua Potable en Honduras

380

Análisis Sectorial de Agua Potable en Honduras

381

EQUIPO DE CONSULTORES

El equipo de consultores que realizó el Análisis Sectorial del Sector Agua Potable y Saneamiento de
Honduras estuvo integrado por los siguientes profesionales:

Anexo 8

Análisis Sectorial de Agua Potable en Honduras

382

Análisis Sectorial de Agua Potable en Honduras

383

ANEXO 9

TALLERES Y PRESENTACIONES

Análisis Sectorial de Agua Potable en Honduras

384

Análisis Sectorial de Agua Potable en Honduras

385

Durante el desarrollo del Análisis Sectorial se realizaron dos Talleres, Presentaciones Especiales y
Presentaciones del Resumen Ejecutivo según el detalle que se consigna a continuación.

REUNIONES PREPARATORIAS

Promovido por el Grupo Colaborativo, el 8 de agosto del 2002, se llevó a cabo la primera reunión
con el funcionario de la OPS Luiz Carlos Soares, para conocer el alcance del proyecto del Análisis
Sectorial. Participaron además representantes de las instituciones del gobierno con más relación con
el sector de agua y saneamiento.

Del 17 al 20 de septiembre del 2002, se desarrolló un taller en el cual se definieron las áreas prioritarias
de intervención, y se hizo un esbozo de los términos de referencia de estas áreas. Los participantes
fueron los miembros del Grupo Colaborativo, y funcionarios del gobierno pertenecientes a las
instituciones consideradas claves para el sector de agua y saneamiento.

TALLER INICIAL

El Grupo Colaborativo de Agua y Saneamiento, con el apoyo de la OPS, organizó un taller inicial el
día 11 de noviembre del 2002, en el que se analizó el contenido del diagnóstico básico preparado
previamente por el consultor contratado a tal fin. Participaron del taller representantes de las principales
instituciones del Sector.

SEGUNDO TALLER

El Grupo Colaborativo de Agua y Saneamiento con el apoyo de la OPS organizó un segundo taller
los días 22 al 24 de enero de 2003, en el que se fijaron los objetivos y metas del estudio y el
cronograma de acción para el trabajo de los consultores. Participaron del taller representantes de
las principales instituciones del Sector, las que actuaron de contrapartes para el desarrollo de los
trabajos y cuyo listado se consigna por separado en el Anexo 10.

TERCER TALLER

Un tercer taller se realizó el día 20 de febrero de 2003, en el que todos los consultores encargados
de temas específicos presentaron el avance de sus trabajos, incluyendo el diagnóstico, los aspectos
claves y las propuestas en su ámbito de análisis específico. Participaron también de este taller los
representantes de las instituciones que actuaron de contrapartes.

TALLERES Y
PRESENTACIONES

Anexo 9

Análisis Sectorial de Agua Potable en Honduras

386

PRESENTACION ESPECIALES

Entre los días 7 al 14 de marzo, los coordinadores nacional e internacional realizaron seis
presentaciones especiales sobre los objetivos del estudio realizado, el diagnóstico de la situación del
Sector agua potable y saneamiento en Honduras, sus fortalezas, oportunidades y aspectos clave, y
las propuestas de reordenamiento institucional, así como la presentación de las principales conclusiones
y recomendaciones del Análisis Sectorial, con el fin de recibir comentarios y sugerencias para ajustar
los trabajos y completar los estudios. En el CUADRO A9.1 se consigna el día, las instituciones y las
principales autoridades presentes.

Una séptima y última reunión (que se indica también en el CUADRO A9.1) se efectuó el día 20 de
marzo, con la presencia de altas autoridades del país y también de los representantes de todas las
instituciones que actuaron de contraparte en el Análisis Sectorial.

PRESENTACION DEL RESUMEN EJECUTIVO

Entre los días 20 al 29 de mayo, el supervisor del estudio y los coordinadores nacional e internacional
realizaron una presentación del resumen ejecutivo a once instituciones. En el CUADRO A9.2 se
consigna el día, las instituciones y las principales autoridades presentes.

CUADRO A9.1:
Presentaciones de los principales aspectos del Análisis Sectorial

Análisis Sectorial de Agua Potable en Honduras

387

CUADRO A9.2
Presentaciones del Resumen Ejecutivo

Análisis Sectorial de Agua Potable en Honduras

389

ANEXO 10

VISITAS A INSTITUCIONES Y
PERSONAS CONECTADAS

Análisis Sectorial de Agua Potable en Honduras

390

Análisis Sectorial de Agua Potable en Honduras

391Anexo 10

INSTITUCION NOMBRE E-mailTEL/FAXCARGO

AGUAS DE Ing. Héctor Cruz Gerente General 882-5079/882-5075
CHOLUTECA

AGUAS DE PUERTO Ing. Roberto Zelaya F. Gerente General 665-0053/665-2794
CORTES

AGUAS DE SAN Lucio Constantini Gerente General 556-8455/556-9084
PEDRO

Ing. Manuel López Gerente Planificación 556-8455/556-9084

Fabricio Melanie Gerente Financiero 556-8455/556-9084

Fernando Pratali Gerente Admon. 556-8455/556-9084

ALCALDIA MUNICI- Licda. Waleska Pastor Secretaria Ejecutiva 238-3351/238-1322
PAL DEL DISTRITO
CENTRAL

ALCALDIA MUNICI- Maritza Valladares Directora 232-1841/232-1875
PAL DEL DISTRITO
CENTRAL: UNIDAD Alfredo Di Palma Consultor 232-1833/232-1875
EJECUTORA
AMDC-BID

ASOCIACION DE Virgilio Zelaya Asesor Técnico 236-6150/236-5233
MUNICIPIOS DE
HONDURAS,AMHON Orfilio Pérez M. Asesor Legal 236-6150/236-5233

ASOCIACION INTER- Miguel Omar Montoya Presidente 233-9765/971-4695
AMERICANA DE
INGENIERIA SANI-
TARIA Y AMBIEN-
TAL, CAPITULO DE
HONDURAS

BANCO INTERAME- José Antonio Paz Especialista Sectorial 232-4838/239-7953
RICANO DE DESA-
RROLLO, BID Christofer Jennings (202)623-1418

CESCO María A. Membreño Jefe Cal. de Aguas 231-1006/239-0954

COLEGIO DE INGE- Ramón Cuellar Representante 239-5790/239-5791
NIEROS CIVILES DE
HONDURAS, CICH Ing. Martha Flores Miembro Comisión 230-4495/230-0681

Ing. José D. Velázquez Miembro Comisión 232-2643/239-8867

Ing. Rubén Flores Miembro Comisión

COMISION EJECU- Leslie Cháves Directora Ejecutiva
TIVA DEL VALLE
DE SULA

COMISION PRESI- Ricardo Callejas Director Coordinador 232-1546/235-9368
DENCIAL DE MO-
DERNIZACION DEL
ESTADO

aguaschol@cholhondutel.hn

rz f@lemaco .hn

mlopez@asp .com.hn

rz f@lemaco .hn

uebid@multivisionh.netuebid@multivisionh.net

ardipalma@yahooo.com

gcoymac@hotmail.com

antoniopa@iadb.org

cescco@cablecolor.hn

r rc01@tu top ia . com

jdvelcer@yahoo.com

reallejas@presidencia.gob.hn

Análisis Sectorial de Agua Potable en Honduras

392 Anexo 10

INSTITUCION NOMBRE E-mailTEL/FAXCARGO

COMISION NACIO- Ruben A. R. Representante Prof. 221-1797/236-6490
NAL SUPERVISORA
DE SERVICIOS
PUBLICOS Rosalba Ramos Representante Prof. 221-1797/236-6490

Suyapa Mejía Representante Prof. 236-6212/236-6490

Neftalí Alvarenga Secretario Técnico 236-6212/236-6490

CONGRESO NACIO- Dr. Roberto A. Contreras Diputado 237-3479/985-3298
NAL

Max Ramón Viana Asesor 237-3479

COSUDE Yadira Recinos Córdova Asesora 235-6474

FONDO HONDURE- Leoncio Yu Way Ministro - Director 234-5231/234-5255
ÑO DE INVERSION
SOCIAL, FHIS Carlos Lanza Director de Proyectos 234-5242/234-5264

Reina Gálvez Sub-Director Legal 234-5247

Hugo Chávez Jefe Unidad de 233-1762/234-5157
Gestión Ambiental

Arq. Walter Stolz Coord.de Proyectos 234-5243/234-5243

Ing. Jorge A. Méndez Asistente Técnico. 234-5243/234-5243
Unidad de Agua y
Saneamiento

Ing. Giovanni Ayestas Especialista Ambien- 234-5243/234-5243
tal Evaluación y
Formulación de
Proyectos

Ing. Samuel Alvarado Director Infraestruc- 233-1762
tura Mayor.

FUNDEMUN Rolando Raudales Subdirector 235-5278/232-1846

Raúl E. Durón Asesor Jefe Servicios 235-5278/232-1846
Públicos e Infraes-
tructura

Rafael Avila P. Asesor Servicios 235-5278/232-1846
Públicos e Infraes-
tructura

Ing. Thelma Moncada Asesora Ambiente 239-5790

INE, INSTITUTO Magdalena García Directora 239-8768/239-8612
NACIONAL DE
ESTADISTICAS

cnssp@opt ine t .hn

cnssp@opt ine t .hn

cnssp@opt ine t .hn

cnssp@opt inen t .hn

aguasanhonduras@
mult iv is ionhn.net

lyuway@fhis .hn

srodriguez@fhis.hn

rgalvez@fhis .hn

hchavez@fhis .hn

wstolz@fhis .hn

jamendez@yahoo.com

giovanniayestas@yahoo.
c o m

salvado@fhis .hn

fundemul@hondutel.hn

fundemul@hondutel.hn

fundemul@hondutel.hn

fundemul@hondutel.hn

mmgarcia@hotmail.com

Análisis Sectorial de Agua Potable en Honduras

393

INSTITUCION NOMBRE E-mailTEL/FAXCARGO

Jimmy Sonia Asesor Técnico 239-8768/239-8612
Municipal

MINISTERIO PU- Aída Castro Fiscal, FISCALIA 221-3099 Ext.3445
BLICO ESPECIAL DEL

CONSUMIDOR Y
LA TERCERA
EDAD

Clarissa Vega de Ferrera Fiscal, FISCALIA 226-5620 Ext. 2213
ESPECIAL DEL
MEDIO AMBIEN-
TE

MUNICIPALIDAD DE Ing. Juan José Valencia Director Ejecutivo, 550-9571/550-8953
SAN PEDRO SULA
UNIDAD DE SUPER-
VISION DE CONCE-
SIONES

MUNICIPALIDAD DE José Felipe Borjas Alcalde 670-4788/670-4404
VILLANUEVA

Francisco Casco Gerente 670-5880/670-4404

OPS Dr. Carlos Samayoa Representante 221-3721/221-3706

Ing. Gonzalo A. Ordóñez Asesor Salud 221-3721/221-3706
Ambiental

PROGRAMA REGIO- Dr. Heinrich Horn Director Saneamiento 239-3411/232-2971
NAL DE RECONS- Ciudades Intermedias
TRUCCION DE AME-
RICA CENTRAL,
PRRAC

Ing. Nelson Flores Experto local en Agua 992-6812/232-2971
y Saneamiento

Inga. Letvia Berenice Ingeniera del 221-1008/998-2322
Herrera Proyecto

Ing. Lutz-Erich Scholtz Proyecto Barrios 221-1008/221-3094
Marginales de
Tegucigalpa

Lic. Mónica von Coordinadora Desa- 232-3911/325-4656
Koschitzky rrollo Comunitario

PRESIDENCIA DE LA Ing. Vicente Williams Designado
REPUBLICA Presidencial

PROCURADURIA Elmer Lizzardo Carranza Procurador 239-4474/235-5356
DEL AMBIENTE Y
RECURSOS Adalid Rodríguez Secretario 239-4474/235-5356
NATURALES

jimmysonia@yahoo.com

fvega@sdnhon.org.hn

juanva le@123.hn

samayoac@hon.ops-oms.org

ordoñezg@hon.ops.oms.org

int@multivision.hn.net

int@multivision.hn.net

letviaberenice@yahoo.net

pracasan@multivisionhn.net

prracagua@multivisionh.net

proambient@david.intertel.hn

Anexo 10

Análisis Sectorial de Agua Potable en Honduras

394

INSTITUCION NOMBRE E-mailTEL/FAXCARGO

Sandra Muñoz Oficina Cooperación 239-4474
Planificación

Leonardo Lanza C. Biólogo 234-4474

PROYECTO ACUE- Ing. Mauro Giovagnioli Consultor 232-3105
DUCTO REGIONAL
NACAOME

SANAA Ing. Roberto M. Lozano Gerente General 237-8551/239-8552

Ing. Lino Murillo Sub-Gerente 237-8551/220-4615

Marcio Rodríguez Gerente División de 227-4749/239-8552
Planeación

Héctor Cárcamo Gerente Recursos 239-8551/239-8552
Humanos

Ing. Rodolfo Ochoa Director División de 220-6506/220-6506
Investigación y
Asistencia Técnica,
DIAT

Salvador Larios Jefe Departamento 237-8551 Ext. 118 y
Supervisión Acue- 167/238-4582
ductos Rurales

Allan R. Aguilar Asistente Unidad de 237-8551Ext. 118/
Cómputo 238-4582

César A. Martínez Director Planifica-
ción PRACAGUA 238-4038 Ext. 156 -

237-8551

Lic. Hernán Martínez Gerente Financiero 237-8551/237-8552

Javier Rivera Gerente División de 227-4749/239-8552
Desarrollo

Ing. Luis A. Romero Gerente División 231-3308/232-0328
Centro Oriente Sur

Adrián Vallecillo Gerente División 773-0028
Centro Occidente

José Esteban Martínez Director Legal 237-9752/237-9752

Omar F. del Cid Ing. Coordinador

Gladys Rojas División de Investi- 237-8551
gación y Asistencia
Técnica, DIAT

Ing. Julio Velarde Gerente División
Técnica

proamb@david.intertel.hn

leonardo190s@yahoo.com.mx

gerencia@sanaa.hn

mra l1181@honduras
quik .com

carcamo63@yahoo.com

diatsanaa@tutopia.com

sclarios63@hotmail.com

dtsanaa@hotmail .com

divdesarrollo@yahoo.com

omardelcid@hotmail .
c o m

Anexo 10

Análisis Sectorial de Agua Potable en Honduras

395

INSTITUCION NOMBRE E-mailTEL/FAXCARGO

Ing. Carlos Hernández Asistente Gerente 227-3897
División Metropoli-
tana

Dra. Mirna Argueta Jefa Calidad del Agua 237-8551/238-4582

Ing. Pedro Ortiz Coordinador de Al-
cantarillado Sanitario
Tegucigalpa

Ing. Walter Pavón Director de Proyec- 232-5050
tos de Plantas de
Agua Potable

SECRETARIA DE
TURISMO, SECTUR Lic. Fernando Carías Administrador Pro-

yecto Manejo Am-
biental de Islas de
la Bahía

SEFIN, SECRETARIA
DE FINANZAS Orfilia I.Pastora Directora General 238-3591/238-3612

DGDI

Sindy Sánchez Coordinador analista 238-3611/236-3612
DGDI

María Luisa Pardo Directora DGDI 238-7715

Marcos Carías Director General 220-5662/237-4142
DGCP

Carlos M. Borjas Director General 222-8452
DGP

Marta Fernández Coordinadora Progra- 238-7715 (Ext. 17)/
ma de Inversión en 238-7766
Agua

Ciria Xiomara Cacho Gil Especialista en 238-7715 - 7717/
Proyectos 238-7766

SECRETARIA DE Marco Agüero Sectorialista 232-1501/232-0231
GOBERNACION Y
JUSTICIA

SECRETARIA DE Rosalina Alvarenga Directora PRODUC- 235-4397/235-4397
INDUSTRIA Y CO- CCION Y CON-
MERCIO SUMO

Reynaldo Mejía Sandres DEPARTAMENTO 235-5006/235-5006
NORMALIZACION

SECRETARIA DE Mirna Moreno de Lobo Directora General de 238-3662
SALUD REGULACION y

AMBIENTE

mirnaargueta@yahoo.com

dgid@sispu.hn

mlpardo5@yahoo.com

mrcarias@hotmail.com

bor jas@hotmai l .com

mhernandez@sispu.hn

cgil@sispu.hn

maguero@gobernacion.gob.hn

ralvarenga53@yahoo.com

normalizacion@sict.gob.nh

morenorajo@yahoo.com

Anexo 10

Análisis Sectorial de Agua Potable en Honduras

396

INSTITUCION NOMBRE E-mailTEL/FAXCARGO

Roque Díaz Coordinador Nacio- 222-1927/222-1927
nal de Vigilancia de
la Calidad del Agua

Billy Rolando Gonzalez Dirección Planifica- 238-1213/222-1656
ción y Evaluación de
 la Gestión

Dennis Boquín Coordinador Unidad 222-1927/237-8783
de Saneamiento

Lendy M. Reyes Jefa Saneamiento 566-2024/566-0835
Región 3

Porfirio Díaz U. de R. 222-1884/221-1883

Angel A. Altamirano Asesor Legal 238-3775/238-3775

Geraldina Suazo Programa TSA 222-1927/237-8783

SERNA German Zepeda Asist. del Director 232-4529/235-8586
DIRECCION GRAL.
DE RECURSOS
HIDRICOS

SETCO, Secretaría Brenie Liliana Matute A. Ministra 239-5269/239-5277
Técnica de Cooperación

Silvia de Izaguirre Directora de Políti- 239-5545/232-1720
cas y Estrategias

Karen Rosmery Pacheco Asistente Técnico 239-5545
(Ext.117)/232-1720

SUPERITENDENCIA Abog. José Gilberto Superintendente 232-3504/232-3493
DE CONCESIONES Y Aquino Guevara
LICENCIAS

León Rojas C. Asesor legal 232-3504/232-3493

Lila Oviedo Secretaría General 232-3504/232-3493

USAID Herber Caudill Asesor para Agua y 236-9320/236-9558
Saneamiento

Ing. Mauricio Cruz M. Jefe de Ingeniería 236-9320/238-2812

Banco Mundial Martín Ochoa Director PAS 239-4551
Centroamérica

Luis Tam Director Regional (51-1)615-0685
PAS (51-1)615-0689

rod i@123 .hn

lendyreyes@hotmail.com

unirecon@interdata.hn

daan625@hotmail.com

nmatute@setco.gob.hn

izaguirre@drtco.gob.hn

kpacheco@setco.gob.hn

suinco@interdata .hn

li la@honduras.com

hcaudill@usaid.gov

mcruz@usaid.gov

mochoa@worldbank.org

Itam@worldbanck.org

Anexo 10

