
PROCESO DE SISTEMATIZACIÓN DEL
BORRADOR DEL III PLAN DE ACCIÓN DE

GOBIERNO ABIERTO HONDURAS
2016-2018

Secretaría Técnica del Comité Técnico de Seguimiento de la Alianza de Gobierno Abierto Honduras

Dirección Presidencial de Transparencia, Modernización y Reforma del Estado

División de Transparencia y Rendición de Cuentas

Identificación de
Proyectos propuestos
por las OSC, Gobierno
y una consulta publica

a la ciudadanía.

Preparación de Mesas
de Trabajo temáticas.

Realización de
Reuniones de Trabajo

con dependencias y
entidades para definir

proyectos de
Gobierno.

Desarrollo de mesas
de trabajo y definición

de compromisos.

Presentación de
proyectos del

Gobierno al ST.

Definición de Planes
de Trabajo para

cumplimiento de
compromisos.

Presentación de Plan
de Acción.

Integración de Plan de
Acción

DIFUSIÓN DEL PLAN
DE ACCIÓN

Procedimiento de Co-Creación de los Planes de Acción

PROCESO DE DESARROLLO DEL PLAN DE ACCIÓN NACIONAL

Disponibilidad del Cronograma

ɆLos Países deben publicar los detalles de su proceso de consulta pública así como su cronograma antes de la consulta:
http://gobiernoabiertohonduras.org/images/Cronograma_Proceso_de_Formulacion_III_PAGAH_2016_2018.pdf

Notificación Anticipada

ɆLos países deben consultar a la población con suficiente anticipación

Sensibilización

ɆLos Países llevarán a cabo acciones de sensibilización para promover la participación pública en la consulta:
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion

Canales Múltiples

ɆLos Países deben realizar consultas a través de una variedad de mecanismos, incluyendo herramientas en línea y
reuniones presenciales para garantizar la accesibilidad de las oportunidades para que los ciudadanos participen de
OGP: http://gobiernoabiertohonduras.org/descargas/Instrumento_de_Consulta_Oficial.pdf
http://gobiernoabiertohonduras.org/descargas/Encuesta_de_Consulta_Oficial.pdf

Amplitud de la Consulta

ɆLos países deben consultar ampliamente con la comunidad nacional, incluida la Sociedad Civil y el Sector Privado. En el
caso de Honduras, se ha incluido también además de los sectores mencionados, el sector Academia

Consulta durante la Implementación

ɆLos Países deben identificar un foro que permita realizar consultas periódicas con los actores interesados durante la
implementación del Plan de Acción. Podrá utilizarse un foro existente o crearse uno nuevo.

http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/index.php/formulacion-iii-pagah-2016-2018/etapa-de-sensibilizacion
http://gobiernoabiertohonduras.org/descargas/Instrumento_de_Consulta_Oficial.pdf

Grandes Insumos para la Construcción del Documento
Borrador del III Plan De Acción De Gobierno Abierto Honduras

2016-2018

Jornada de Consulta Oficial

Lineamientos OGP

Recomendaciones MRI

II Plan de Acción Gobierno Abierto
Honduras 2014-2016

Consulta
Oficial

Objetivo

 Identificar las necesidades prioritarias
de las comunidades a través de una

metodología participativa

Fechas

Jornada desarrollada por las 7
ciudades principales del país

Tegucigalpa, Comayagua, Santa Rosa
de Copán, San Pedro Sula, La Ceiba,

Danlí y Choluteca

Del 4 al 12 de Abril

Participantes

Se contó con la participación de los 4S:

Sector Gobierno

Sector Sociedad Civil

Sector Academia

Sector Empresa Privada

Metodología de Participación

Esta efectuó a través de la aplicación
de la Plantilla de Consulta Oficial ,

obteniéndose:

47 Necesidades Prioritarias

188 Acciones Puntuales

Lineamientos Técnicos de

Los PA deben ser claros, sucintos, orientados a la acción y estar escritos en un lenguaje sencillo con uso mínimo
de tecnicismos

ɆEs recomendable incorporar varios ministerios y dependencias del gobierno para desarrollar y poner en
práctica los compromisos de OGP. Para facilitar la comunicación, la información de contacto de la agencia
responsable del cumplimiento de cada compromiso se deberá incluir en el recuadro correspondiente.

Los PA deberán abarcar un periodo de dos años. Como mínimo, cada compromiso debe tener hitos o metas
anuales de forma que los gobiernos, OSC y el MRI tengan un conjunto de métricas comunes para valorar los
avances.

ɆEs posible incorporar compromisos que tengan un plazo mayor a dos años, siempre y cuando se garantice
la inclusión del compromiso en el próximo plan de acción del país

Si bien los PA pueden ser redactados en el idioma oficial del país, los gobiernos deben presentar una traducción
al ingles a la Unidad de Apoyo de OGP

Son el elemento clave de la participación de
un país en OGP

Son el producto de un proceso de co-creación
en el cual el Gobierno, OSC, Empresa Privada y

Academia definen compromisos ambiciosos
para promover los principios de la OGP

Buscan promover reformas ambiciosas que
impulsen mejoras sustantivas en las prácticas

actuales

Características de los Planes de Acción

Relevancia
Los Países deben asegurar
que cada PA este enfocado

en avanzar en uno o más de
los siguientes principios:

Transparencia

 Incluye la
publicación

proactiva o reactiva
de información,

mecanismos para
fortalecer el
derecho a la

información, y el
acceso abierto a la

información
gubernamental

Rendición de
Cuentas

Deben incluir por lo
menos un elemento
de responsabilidad,
es decir, que no son

sistemas
puramente internos

de rendición de
cuentas, sino que

involucran a la
ciudadanía

Participación
Ciudadana

Los ciudadanos
participan en un
diálogo sobre las

políticas o
programas de

gobierno y hacer
contribuciones que

conduzcan a una
gobernanza más

responsiva,
innovadora y eficaz.

Innovación y
Tecnología

El papel de las
nuevas tecnologías
en el impulso de la

innovación y la
importancia de

aumentar la
capacidad de los
ciudadanos para

utilizar la
tecnología

Los Compromisos deberán
ajustarse a los Principios SMART

El compromiso describe precisamente el problema que está tratando
de resolver/El compromiso describe las actividades que se
realizarán/El compromiso describe los resultados esperados

Divididos en hitos claros y medibles/Incluye indicadores que
permiten verificar el cumplimiento de los compromisos y las mejoras
generadas.

El compromiso especifica claramente la principal agencia
responsable de la implementación/El compromiso especifica
organismos de apoyo o coordinación/El compromiso especifica otros
socios de la sociedad civil, de organismos multilaterales o del sector
privado que participarán en el cumplimiento del compromiso

Cada compromiso deberá establecer claramente la relación con al
menos uno de los principios de gobierno abierto: Transparencia,
Rendición de Cuentas, Participación Pública y la Tecnología e
Innovación

El compromiso establece claramente las fechas en que se
completará y cualquier otro plazo pertinente

Recomendaciones del Mecanismo de Revisión Independiente
(MRI)

Se recomienda que el plan de acción incluya compromisos que aborden al menos dos
de los cinco grandes retos de OGP.

Cada plan de acción contenga entre 5 y 15 compromisos ambiciosos

Los planes de acción deben estar escritos en un lenguaje sencillo con un uso
mínimo de tecnicismos.

Fortalecer la participación de las organizaciones de sociedad civil. Identificar
responsables y corresponsables en relación a los compromisos.

Compromisos más ambiciosos, que no se mantengan en el marco de lo que la ley exige
que hagan los funcionarios públicos

Fortalecer el
mecanismo
tripartito

Evaluar el marco regulatorio del mecanismo de co-creación

 (1) reflejar los principios rectores de los artículos de gobernanza de la AGA,

 (2) consensuar reglas claras sobre el proceso de toma de decisión y

(3) incluir mecanismo de deliberación y diálogo para el consenso en la
reglamentación del comité.

Implementar
herramientas

Que permitan que la retroalimentación de los participantes en las diferentes
jornadas de consulta sea procesada y respondida

Recuperar la
credibilidad en las
instituciones
públicas

y la judicialización de los casos de corrupción que han generado manifestaciones en
la población hondureña, el siguiente plan de acción podría considerar un
compromiso para crear un mecanismo de veeduría social y participación ciudadana a
la Misión de Apoyo contra la Impunidad y Corrupción en Honduras.

Incluir en un
siguiente PA un
compromiso de
rendición de cuentas
públicas

Sobre los fondos del Plan Alianza para la Prosperidad del Triángulo Norte.
Específicamente, considerar incluir en su planificación la apertura de datos
sobre la ejecución presupuestaria de estos fondos y poner a disposición del
público un tablero de seguimiento en tiempo real que permita dar seguimiento
a la ejecución presupuestaria y ejecución programática de estos fondos.

Insumos II Plan de Acción de Gobierno Abierto
Honduras (II PAGAH) 2014-2016

ɆDe acuerdo a los lineamientos OGP, se sugiere describir las
iniciativas y principales logros de gobierno abierto en el país.
ɆSe Recomienda explicar como se basa el nuevo plan de acción

en compromisos establecidos en planes de acciones
anteriores y en otros esfuerzos encaminados a fortalecer
reformas de gobierno abierto

Temas relevantes en el
III PAGAH 2016-2018

Compromisos
II PAGAH 2014-2016

Å Servicio Civil
Å Compras Públicas
Å Salud
Å Control de la Corrupción

Å Desarrollo de la Carrera Administrativa
Å Planificación, eficiencia y transparencia en las

compras públicas
Å Monitoreo al recorrido de los medicamentos e

insumos
Å Lucha contra la corrupción y la impunidad

La Incidencia de los temas relevantes, producto de la aplicación de los Instrumentos Técnicos
en la Jornada de Consulta Oficial de todas las ciudades, nos mostró los siguientes datos:

SANTA ROSA
DE COPÁN

Acciones Generales propuestas

Å Auditorías Institucionales en gasto
público

Å Comunidades Resilientes

Å Programas de Reforestación

Å Calidad y cobertura del servicio de

Agua

 CIUDADES
RESILIENTES

ADMINISTRACI
ÓN DE LOS
RECURSOS
PÚBLICOS

CONTROL DE
LA

CORRUPCION

IMPACTO
AMBIENTAL

SALUD

SERVICIO
PÚBLICO AGUA

EJES ESTRATÉGICO DE LA AGA

NO. DE COMPROMISOS GENERADOS
POR LA CIUDADANÍA PRODUCTO DE

LA CONSULTA OFICIAL EN LAS
REGIONES DEL PAÍS.

NO. DE ACCIONES
GENERADAS

TENDENCIA DE LA INCIDENCIA EN LOS
TEMAS RELEVANTES

AUMENTO A LA INTEGRIDAD PUBLICA

9

40

CONTROL DE LA CORRUPCION Y
ACCESO A LA INFORMACION

SERVICIO CIVIL

 COMPRAS PUBLICAS

CREAR COMUNIDADES MAS SEGURAS

8
28

MEDIO AMBIENTE
 CIUDADES RESILIENTES

 FUERZAS DEL ORDEN Y SEGURIDAD
PUBLICA

CAMBIO CLIMATICO
INFRAESTRUCTURA

GESTION EFICIENTE Y EFICAZ DE LOS
RECURSOS PUBLICOS

9

35

ADMINISTRACIÓN DE LOS RECURSOS
PÚBLICOS

 GOBERNANZA LOCAL

 DEBILIDAD EN LA CAPACIDAD
INSTITUCIONAL.

RECURSOS NATURALES

INCREMENTO DE LA RESPONSABILIDAD
CORPORATIVA Y RENDICION DE CUENTAS

11

41

 LEGISLACIÓN E IMPACTO AMBIENTAL
 ETICA EMPRESARIAL
MEDIO AMBIENTE

NUEVO CÓDIGO TRIBUTARIO.

MEJORA DE LOS SERVICIOS PUBLICOS

10

44

SERVICIO PÚBLICO AGUA
SALUD

 GOBIERNO DIGITAL

EDUCACIÓN
47 188 20 TEMAS

TEMAS RELEVANTES A NIVEL NACIONAL

SITIO WEB:
www.GobiernoAbiertoHonduras.org

@AGA_Honduras AGAH_Honduras

