

1

Análisis de situación de la niñez y adolescencia en Honduras

Nota conceptual

12/06/2015

Contenido
I. ANTECEDENTES .. 2
II. OBJETIVOS .. 3
III. METODOLOGÍA .. 3
IV. ACTIVIDADES Y CRONOGRAMA DE TRABAJO ... 7

Índice anotado de contenido del SITAN

1. MÚLTIPLES PRIVACIONES DE LA NIÑEZ (IPM) ... 8
2. PRIVACIONES Y SUS CAUSAS EN LOS PRINCIPALES ÁMBITOS DE DERECHO DE LA NIÑEZ .. 11

2.1 Derecho a la supervivencia .. 11
2.2 Derecho al desarrollo ... 13
2.3 Derecho a la protección ... 15
2.4 Derecho a la participación ... 17

3. RECOMENDACIONES PARA DISMINUIR LAS PRIVACIONES DE LA NIÑEZ... 20
3.1. Intervenciones recomendadas basadas en evidencia ... 20
3.2. Análisis de determinantes de intervenciones seleccionadas ... 20

4. POTENCIALES RIESGOS QUE AGUDIZAN LAS PRIVACIONES DE LA NIÑEZ .. 21
4.1 Medio Ambiente (desastres naturales) .. 21
4.2 Situación macro-económica y fiscal (choques económicos/financieros) ... 22
4.3 Situación socio-política (conflictividad social) .. 23

2

I. Antecedentes
Honduras ha venido atravesando por un momento bastante complejo y enfrentando problemáticas
estructurales en distintas dimensiones. Las cifras y los análisis comparativos muestran que en América
Latina, Honduras es uno de los países con mayor población en condición de pobreza1 y ocupa el
antepenúltimo lugar en desarrollo humano2. En los últimos años, el país ha experimentado las mayores
tasas de homicidio en el mundo3, una fuerte vulnerabilidad a los efectos del cambio climático4, una
frágil situación fiscal caracterizada por los mayores déficits fiscales de la última década y un nivel
elevado de la deuda pública5.

Aún dentro de este contexto tan complicado, se ha logrado hacer importantes avances en materia de
promoción de los derechos de la niñez y adolescencia. En febrero de 2013 se aprueba la Reforma
Integral en materia de Niñez y Familia mediante Decreto Legislativo No 35-2013. Esta normativa
recoge reformas al Código de la Niñez y la Adolescencia, Código de Familia y disposiciones del Código
Penal, Código Procesal Penal, Código Civil y la Ley contra la Violencia Doméstica para armonizarlos
a los estándares internacionales.

Entre 2012 y 2013, se aprobaron una serie de políticas vinculadas al bienestar de la niñez y la realización
de sus derechos. Estas son la Política de Protección Social (PPS), la Política de Atención Integral a la
Primera Infancia (PAIPI), la Política Pública y Plan Nacional de Acción en Derechos Humanos, La
Política Nacional de Prevención de Violencia hacia la Niñez y Juventud en Honduras y la Política de
Descentralización para el Desarrollo.

El año 2014 dio inicio un nuevo gobierno, cuyo plan estratégico denominado “Plan de todos para una
vida mejor”, establece tres propósitos fundamentales: 1) la búsqueda de la paz y la erradicación de la
violencia; 2) la generación masiva de empleo mediante el desarrollo competitivo de Honduras y la
democratización de la productividad, y 3) el desarrollo humano, la reducción de las desigualdades y la
protección social de todos los hondureños. En el marco de este plan de gobierno, uno de los grandes
retos ha sido propiciar el entorno adecuado para la implementación efectiva de las políticas aprobadas
en años anteriores.

UNICEF, como agencia del Sistema de Naciones Unidas con el mandato de velar por cumplimiento de
la Convención de Derechos del Niño, ha apoyado al Estado de Honduras a lograr este objetivo bajo el
marco de su Programa de Cooperación 2012-2016. Este Programa se centra en las políticas públicas y
en un enfoque de reducción de disparidades para abordar tres temas clave para la niñez hondureña: el

1 El Informe del Panorama Social de América Latina 2013 de la CEPAL, muestra a Honduras como el país con mayor
porcentaje de pobreza (67.4%) e indigencia (42.8%) del continente, sin incluir al Caribe.
2 El Informe sobre Desarrollo Humano 2014 muestra que Honduras ocupa la posición 120, solamente arriba de Nicaragua y
Haití en América Latina y el Caribe
3 De acuerdo con el Global Study on Homicide 2013 de UNODC.
4 De acuerdo con el Informe del Global Climate Risk Index 2013 de Germanwatch, Honduras es el país que ha sido más
afectado por su vulnerabilidad a los efectos del cambio climático en los últimos 20 años.
5 De acuerdo con la Memoria Anual 2013 del Banco Central de Honduras, el Déficit de la Administración central al cerrar el
2013 fue del 7.7% del PIB cuando en la década anterior se mantuvo entre 2 y 5%. El saldo de la deuda externa e interna
combinadas supera el 40% del PIB.

3

desarrollo de la primera infancia, la educación con calidad y la prevención de la violencia en
adolescentes.

En este momento se está a las puertas de iniciar otro ciclo de cooperación del UNICEF con el Estado
de Honduras (2017-2021) y para poder precisar las líneas clave de acción del nuevo Programa es un
requerimiento organizacional elaborar un “Análisis de la situación de los derechos de la niñez,
adolescencia y mujer (SITAN)”, el cual debe irse actualizando de manera periódica durante el ciclo de
cooperación.

La realización de dicho estudio busca provocar un diálogo con actores nacionales, en especial con los
garantes del cumplimiento de los derechos de la NNA, la sociedad civil, y organizaciones no
gubernamentales (ONGs), por lo que es un documento orientado a identificar estrategias y
recomendaciones de política pública que favorezcan a la situación de la NNA, el seguimiento a las
Metas del Milenio y la agenda Post 2015, la implementación de las recomendaciones del Comité
Internacional de los Derechos del Niño, y otras metas de interés nacional.

II. Objetivos
x Evidenciar los actuales patrones de inequidad e incumplimiento de derechos de la niñez

hondureña para identificar a aquellos grupos más privados de sus derechos fundamentales y los
lugares donde estos habitan.

x Determinar de manera sistemática las potenciales causas de las privaciones de derechos de los
niños, niñas y mujeres de Honduras en función de identificar líneas de acción efectivas para
reducir las inequidades y orientar así el diseño de la política pública y del nuevo Programa de
Cooperación de Unicef para el ciclo 2017-2021.

x Identificar los potenciales riesgos que pueden profundizar la situación de privación que padece
la población hondureña en general y la niñez en particular y a la vez identificar algunas posibles
medidas para su mitigación

III. Metodología
Para la elaboración del SITAN, se deben llevar a cabo como mínimo las siguientes etapas:

x Uso de la información disponible para establecer con el mayor grado de precisión posible las
tendencias y/o patrones de inequidad y perfilar aquellos grupos que sufren mayores privaciones
de sus derechos fundamentales, identificando quiénes son, dónde habitan y cuántos son.

x Análisis validado con expertos de las principales causas de inequidad y privaciones de derechos
en la niñez hondureña. Esto incluye un análisis de capacidades de actores al nivel nacional y
sub-nacional para asegurar el cumplimiento de esos derechos y la revisión de las principales
recomendaciones del Comité de los Derechos de la Niñez al último informe consolidado
presentado por Honduras en 2015.

x Análisis del grado en que las inequidades de género y el incumplimiento de los derechos de las
mujeres inciden en la generación de inequidades y privaciones para la niñez.

x Valoración del probable impacto de los riesgos potenciales (conflictos, desastres naturales,
choques económicos, etc.) en la vida de los grupos vulnerables y de las capacidades de familias,
comunidades e instituciones para mitigar esos impactos.

x Identificación de las acciones (estrategias, modelos, programas) que deben ser priorizados
desde la política pública porque la evidencia establece son efectivas para reducir las privaciones
o incumplimiento de derechos de la niñez hondureña. Para algunas de estas acciones se

4

identificarán los cuellos de botella, tanto de la oferta como de la demanda, y las barreras que
no permiten un entorno de política adecuado para su implementación.

Dado que se aplicará un enfoque de derechos en la realización del análisis, el estudio se estructurará
en función de cuatro dimensiones basadas en derechos fundamentales de la niñez: 1) derecho a la
supervivencia; 2) derecho al desarrollo; 3) derecho a la protección; e, 4) derecho a la participación. En
cada una de estas dimensiones, se realizará una descripción de las principales privaciones que sufren
niños, niñas y adolescentes, seguida de un análisis de causalidad con el objetivo de identificar los
principales factores que inciden en provocar esas privaciones. Estos hallazgos serán contrastados con
las recomendaciones que el país ha recibido del Comité Internacional de Derechos de la Niñez.

Para la realización del análisis de privaciones, el estudio partirá de un análisis de pobreza
multidimensional enfocado en niñez, que será complementado con la descripción de patrones y
tendencias de otros indicadores clave para dar cuenta de la situación de la niñez en el contexto
hondureño. Para todo esto se utilizarán fuentes primarias y secundarias de información, la mayoría
de ellas oficiales.

Cuadro 1. Fuentes Primarias

TIPO INSTITUCIÓN FUENTE
Registros Secretaría de Educación - SEDUC Registros Administrativos

Secretaría de Salud – SESAL Registros Administrativos
Centro Nacional de Información del Sector Social
– CENISS

Registros Administrativos
(RUP, RENPI, ROI)

Banco Central de Honduras – BCH Datos Macroeconómicos
Secretaría de Finanzas – SEFIN Datos Fiscales

Encuestas Instituto Nacional de Estadística – INE Censo Nacional de Población y
Vivienda 2013

Instituto Nacional de Estadística – INE Encuestas Permanentes de
Hogares 2010-2014

Instituto Nacional de Estadística – INE Encuesta Nacional de
Demografía y Salud 2012

Cuadro 2. Fuentes Secundarias

INSTITUCIÓN FUENTE
Unicef Estudios en varios tópicos: niñez indígena,

exclusión educativa, protección social,
manifestaciones de la vulnerabilidad de las
familias, pobreza multidimensional, inversión
en la niñez, migración infantil, etc. Algunos de
ellos diseñados para cubrir vacíos de
información de cara a la elaboración de este
SITAN.

Gobierno de Honduras Informes de instituciones del Gobierno,
Evaluaciones de programas

Otros (ONGs, Organismos de Cooperación,
CIDN, etc)

Estudios, Informes, Recomendaciones
Observatorios de Violencia

5

El análisis de causalidad examinará los determinantes de las privaciones e inequidades siguiendo el
marco conceptual de Unicef conocido como MoRES6 (ver clasificación de categorías de análisis en el
cuadro abajo), que profundiza más allá de las causas inmediatas de la no realización de los derechos de
los niños, niñas y mujeres para determinar las causas subyacentes y estructurales de los problemas. Se
trata de identificar los factores críticos que inciden en la provisión de atenciones o servicios esenciales
para los niños y las mujeres con el fin de apoyar el establecimiento de una recomendación para la acción
en la reducción de las inequidades y acelerar el progreso hacia los objetivos de incrementar el bienestar
de la niñez hondureña. Dentro de este análisis también se examinará la capacidad de respuesta de las
instituciones responsables de proteger y hacer cumplir los derechos de las niñas y los niños. Este análisis
de causalidad será complementado con la identificación de cuellos de botella y barreras para la
implementación de algunas intervenciones clave recomendadas para disminuir las privaciones
identificadas.

Cuadro 3. Dimensiones del análisis causal contrapuestas contra el marco de Unicef para el
análisis de determinantes

Dimensión de
Causalidad

Dimensión
MoRES

Tipo de
Determinante Preguntas que guían el análisis

Inmediatas Demanda

Acceso financiero ¿Tiene la población limitaciones económicas
para acceder a los servicios?

Prácticas y actitudes
sociales y culturales

¿Tiene la población prácticas o actitudes que
limitan alcanzar los objetivos esperados al
brindar los servicios?

Continuidad del uso ¿La población hace uso de los servicios con la
frecuencia esperada?

Subyacentes
Oferta

Disponibilidad de
insumos y
equipamiento

¿Los insumos y equipamientos son los
adecuados en cantidad y calidad?

Acceso a servicios con
personal e información
adecuados

¿El personal cuenta con las competencias
suficientes para brindar los servicios?
¿Se está brindando la información adecuada a
la población?

Calidad Calidad ¿Los servicios se brindan siguiendo los
estándares de calidad establecidos?

Estructurales Entorno
Propicio

Norma Social ¿Se recibirá alguna sanción del grupo si se
realiza una práctica o conducta específica?

Legislación y políticas ¿Las leyes y normas ayudan o impiden brindar
los servicios?

Presupuesto y gasto ¿El presupuesto fue suficiente? ¿La ejecución
del gasto fue adecuada?

Gestión y coordinación ¿La gestión y la coordinación fueron adecuadas
para brindar los servicios?

Un insumo valioso para realizar el estudio será la información cualitativa que se pueda obtener de
consultas, grupos focales y/o entrevistos con expertos representantes de academia, gobierno,
organizaciones no gubernamentales, sector privado, instituciones públicas y otros actores claves. Se

6 Se refiere al marco del Sistema de Monitoreo de Resultados para la Equidad (MoRES en inglés) que establece una
metodología para el análisis de causalidad basado en una matriz de 10 categorías de determinantes.

6

realizarán grupos focales con niñas, niños y adolescentes y con familiares, con el fin de obtener sus
opiniones e insumos para el análisis de causalidad principalmente.

Para promover un enfoque participativo en la elaboración de este estudio, se llevará a cabo un proceso
de validación, el cual contempla en primer lugar, la presentación de la propuesta de elaboración a un
Comité Asesor conformado por expertos y tomadores de decisión ligados con temas de niñez para
recibir su retroalimentación. En segundo lugar, una vez que se haya levantado toda la información
cuantitativa y cualitativa requerida y se hayan terminado los estudios suplementarios encargados se
prepararán borradores temáticos de los diferentes capítulos para discusión y ajustes en diferentes
jornadas con los Especialistas de la Oficina de País de Unicef. Se espera tener por lo menos una reunión
para discutir aspectos de causalidad en cada una de las áreas, y luego una segunda reunión para validar
el análisis realizado. Una tercera etapa consistirá en preparar un borrador consolidado de estudio que
será presentado al Comité Asesor para su retroalimentación y enriquecimiento. Cabe señalar que en
cada una de estas tres etapas generales se mantendrá continua comunicación con los Asesores de la
Oficina Regional de Unicef para recibir su retroalimentación de igual manera.

La versión final y diagramada del estudio será presentada para conocimiento de las instituciones
públicas, organizaciones de la sociedad civil, fundaciones, sector privado y otras organizaciones. Con
el fin de tener una amplia difusión, se buscarán medios electrónicos para colocar los resultados más
relevantes del estudio, página web de UNICEF e instituciones socias, así como también redes sociales.

Se propone la siguiente estructura organizativa para llevar a cabo el proceso de elaboración del estudio,
con el fin de asegurar la calidad y resultados esperados:

x Comité Asesor. Tendrá como función principal asesorar a UNICEF en la propuesta de
elaboración del estudio y validar los documentos de avance del mismo. Estará conformado por
actores claves institucionales o de la sociedad civil con mandato o experticia en niñez e
información estadística.

x Equipo de gestión. Este equipo, conformado por Oficiales de UNICEF, será el responsable de
organizar y desarrollar las actividades claves para la elaboración del estudio, incluyendo nota
conceptual, desarrollo de instrumentos, edición de borradores. Este equipo estará estructurado
de la siguiente manera:

o Coordinador de Programa: Garantiza la rigurosidad del proceso y la calidad de los
productos, coordina proceso de validación con Comité Asesor.

o Especialista M&E y Oficiales de Política: coordinan el proceso de elaboración del
SITAN apoyando en la elaboración de estudios temáticos, el levantamiento de
indicadores sectoriales, la elaboración de instrumentos de recolección de información,
realizando la selección y capacitación de los consultores y editando los borradores.

o Especialistas sectoriales: se encargan de liderar la elaboración de estudios temáticos
(preparación de TdRs, definición metodológica, revisión de productos), identificar los
expertos y asesores sectoriales, apoyar la selección de los consultores, retroalimentar
los análisis y borradores de sus respectivos sectores.

x Consultores técnicos. Consultores especializados en áreas clave para el desarrollo de la
investigación, como ser procesamiento de datos y análisis de información, análisis de política
pública, expertos en metodologías cualitativas, etc. lo que se busca es tener el apoyo de
profesionales que puedan dar un apoyo sustancial tanto a nivel metodológico, como en la

7

realización de entrevistas o grupos focales, procesamiento, sistematización y análisis de
información, así como la redacción de primeros borradores del estudio.

x Asesores Expertos. Especialistas de los principales temas de análisis: salud, educación,
protección y participación, que contribuirán a orientar el proceso investigativo en sus
respectivos temas de experticia, a realizar el análisis causal y la revisión de borradores de
avance. Incluye Asesores de la Oficina Regional.

IV. Actividades y Cronograma de Trabajo
FASE/Actividad Inicio Final
ELABORACIÓN DEL SITAN HONDURAS 01 May '15 14 Dec '15
 Inicio 01 May '15 01 May '15
 PLANIFICACIÓN Y PREPARACIÓN 01 May '15 12 Jun '15
 Preparación de Nota Conceptual (incluyendo estructura de contenido) 01 May '15 08 May '15
 Identificación y conformación del Comité Asesor, definiendo funciones y
rol del mismo en el proceso

11 May '15 22 May '15

 Retroalimentación de LACRO a la nota conceptual 11 May '15 15 May '15
 Revisión de información documental y estadística existente para verificar
vacios de información y enriquecer nota conceptual

18 May '15 29 May '15

 Jornada de validación de hoja de ruta para elaboración del SITAN con el
Comité Asesor (incluye organización)

26 May '15 01 Jun '15

 Identificación y contratación de consultorías de apoyo para el proceso de
investigación sobre la situación de exclusión y vulneración de derechos de la
NNA y sus causas

18 May '15 12 Jun '15

 VALORACIÓN DE EXCLUSIONES, INEQUIDADES Y VULNERACIONES DE
DERECHOS PARA LOS NNA

01 May '15 10 Jul '15

 Diseño y realización de estudios sectoriales que servirán como fuente del
SITAN:

01 May '15 06 Jul '15

 Pobreza Multidimensional 01 May '15 06 Jul '15
 Analisis de determinantes diferentes formas de violencia en la NNA 01 May '15 06 Jul '15
 Mapeo del sistema de protección especial 01 May '15 06 Jul '15
 Exclusión educativa de los adolescentes 01 May '15 06 Jul '15
 Situación de la niñez migrante 01 May '15 06 Jul '15
 Procesamiento de datos y desagregación de indicadores para reflejar
inequidades en la situación de la NNA

15 Jun '15 10 Jul '15

 Análisis de las políticas públicas que se han implementado en los últimos
cinco años para asegurar el cumplimiento de los derechos de la NNA

15 Jun '15 10 Jul '15

 ANÁLISIS DE CAUSALIDAD 13 Jul '15 09 Oct '15
 Diseño de instrumentos para colectar información de los determinantes de
la exclusión y la inequidad

13 Jul '15 24 Jul '15

 Entrevistas o grupos focales con expertos y otros actores nacionales para la
identificación de los determinantes que inciden en la situación de la NNA

27 Jul '15 14 Aug '15

 Elaborar análisis y desarrollo de primeros borradores de capítulos del
documento

17 Aug '15 11 Sep '15

 Jornadas de discusión por capítulos temáticos 14 Sep '15 25 Sep '15
 Retroalimentación de LACRO de primeros borradores 14 Sep '15 25 Sep '15
 Incorporación de todas las observaciones para producir segundo borrador
del documento integrado

28 Sep '15 09 Oct '15

 VALIDACIÓN DEL ANÁLISIS 06 Oct '15 16 Nov '15
 Presentación de hallazgos segundo borrador de documento al Comité
Asesor (incluye organización)

06 Oct '15 12 Oct '15

 Incorporación de observaciones del Comité Asesor para producir tercer
borrador del documento

13 Oct '15 26 Oct '15

8

 Edición final del documento para producir borrador final 27 Oct '15 09 Nov '15
 Remisión del borrador final al Comité Asesor y LACRO para validación 10 Nov '15 16 Nov '15
 FINALIZACIÓN Y DIFUSIÓN 27 Oct '15 14 Dec '15
 Contratación Revisor de Estilo, Diagramador e Imprenta 27 Oct '15 17 Nov '15
 Revisión de Estilo, diagramación e impresión del documento 17 Nov '15 07 Dec '15
 Presentación y difusión amplia del documento (incluye organización) 01 Dec '15 14 Dec '15

Índice anotado de contenido del SITAN

1. Múltiples privaciones de la niñez (IPM)
En los últimos años se ha evidenciado la necesidad de que los países dispongan de mediciones
multidimensionales de la pobreza (como el Índice de Pobreza Multidimensional), a fin de contar con
información complementaria a la obtenida mediante los métodos convencionales (línea de pobreza por
ingresos). Diversos factores han influenciado la generación de este enfoque de pobreza
multidimensional, entre ellos: el surgimiento y predominio de nuevos enfoques sobre el desarrollo
social y el bienestar; la constatación de las limitaciones de los indicadores monetarios como
aproximaciones al estándar de vida; la necesidad de una mayor alineación entre los indicadores de
pobreza y las políticas tendientes a superarla; y, el surgimiento de nuevas metodologías de medición
multidimensional de la pobreza7.

Este capítulo presentará análisis descriptivos de patrones de inequidad mostrados a través del Índice de
Pobreza Multidimensional. Para la construcción del índice se utilizará la metodología de propuesta por
Alkire y Foster8, la que ofrece una medida de pobreza aguda, que refleja privaciones en el acceso a
servicios básicos de educación, salud y nivel de vida para la población. Las dimensiones de este índice
son seleccionados a partir de criterios como la parsimonia (pocas dimensiones simplifican la
comparación con otras medidas), el consenso (la educación, la salud y el estándar de vida poseen un
valor ampliamente reconocido) y la inclusión de los aspectos instrumentales e intrínsecos del desarrollo
humano9.

Por la naturaleza de este estudio, la metodología clásica del IPM sufrirá algunas adaptaciones para
enfocarse en una medida de pobreza infantil. La ventaja del método Alkire Foster es que es lo
suficientemente flexible para permitir esta adaptación por medio de la adopción de diferentes
especificaciones, incluyendo la unidad de análisis, la selección de dimensiones e indicadores,
determinación de pesos para las dimensiones e indicadores y el establecimiento de los umbrales de
pobreza.

En el caso de este estudio, la unidad de análisis no será el hogar per se, sino los niños y niñas (menores
de 18 años) viviendo en hogares multidimensionalmente pobres10. Luego, los niños/niñas serán

7 CEPAL (2013). La Medición Multidimensional de la Pobreza. Documento de trabajo 2013-236. Pucón, Chile: CEPAL.

8 Alkire, S. y Foster. J. (2009). Counting and Multidimensional Poverty Measurement. Documento de trabajo OPHI No. 32.
Oxford: Universidad de Oxford
9 Alkire, S. y Santos, E. (2010). Acute Multidimensional Poverty: A new index for developing countries. Documento de
trabajo OPHI No. 38. Oxford: Universidad de Oxford
10 Usar únicamente al niño o niña como unidad de análisis, sin consideración del hogar donde viven, conlleva una serie de
limitaciones metodológicas que tienen que ver con la selección de las dimensiones e indicadores relevantes para medir

9

clasificados como pobres cuando residan en hogares que tienen al menos una privación. Si al menos
una de estas privaciones cae en la definición de grave, se les califica en situación de extrema pobreza
infantil (ver cuadro resumen abajo).

Cuadro 4. Resumen para el cálculo de pobreza multidimensional infantil11

Dimensiones e
indicadores de
privación

Niveles de privación

Unidad de
análisis y
universo

Artículo de la
Convención

Internacional
sobre los

Derechos del
Niño

Moderada Severa

Salud / Nutrición
1. relación peso/edad
2. relación talla/edad

- Insuficiencia
ponderal moderada
(desnutrición global
moderada) o baja talla
para la edad
moderada
(desnutrición crónica
moderada): desde
menos de -2
desviaciones estándar
respecto del patrón de
referencia, hasta -3
desviaciones estándar.

- Insuficiencia
ponderal grave o
baja talla grave:
menos de -3
desviaciones
estándar respecto
del patrón de
referencia.

Niños de 0 a 4
años

24 (2) (c)
Salud

Agua potable
Acceso al agua potable
según:
1- origen
2- suministro
3- tiempo de acceso (si
está disponible)

- Origen del agua por
pozo o noria
- Suministro de agua
fuera de la vivienda y
fuera del predio
(pilones públicos,
camiones aljibe u
otros)

- Origen inseguro
del agua: fuentes
naturales de agua
(ríos, vertientes)
- En el caso de la
disponibilidad de
algún indicador de
tiempo de acceso a
la fuente de agua,
15 minutos o más.

Vivienda.
Niños y
adolescentes de
0 a 17 años

24 (2) (e)
Salud

Saneamiento Conexión
a sistema de
alcantarillado

- Sin conexión a
alcantarillado (por
ejemplo, pozos

- Sin sistema de
eliminación de
excretas (por

Vivienda.
Niños y

24 (2) (c)
Salud

privaciones, pues estas dependen de la edad o ciclo de vida del niño. Para más detalles Alkire, S. and J. M. Roche (2012)
Beyond Headcount: Measures That Reflect the Breadth and Components of Child Poverty.
11 En base a la Guía para estimar la pobreza infantil de CEPAL-UNICEF [http://dds.cepal.org/infancia/guia-para-estimar-la-
pobreza-infantil/].

10

(eliminación de
excretas)

negros) o acceso
fuera de la vivienda o
predio.

ejemplo, directo al
río).

adolescentes de
0 a 17 años

Vivienda / Calidad de
Vida
1. razón de personas
por habitación
2. material del piso
3. material de los
muros
4. material del techo

- Hacinamiento: tres o
más personas por
habitación (excluye
baño y cocina), y
menos de 5 personas,
o
- Viviendas con piso
de tierra b/, o
materiales de
construcción
inseguros (muros o
techos de barro o
similares).

- Hacinamiento:
cinco o más
personas por
habitación, o
- Viviendas
transitorias (carpas
y similares), o con
muros o techos
fabricados con
materiales de
desechos.

Vivienda.
Niños y
adolescentes de
0 a 17 años.

27 (3) Estándar
de vida

Educación
Asistencia escolar y
número de años de
estudio completados

- Niños y
adolescentes que,
habiendo asistido a la
escuela, hicieron
abandono de ella
antes de completar la
enseñanza secundaria.

- Niños y
adolescentes que no
han asistido nunca
a la escuela.

Niños desde 7 u
8 años c/ hasta
17

28 (1) (a) y (b)
Educación

Información
1. Acceso a
electricidad
2. tenencia de radio
3. tenencia de
televisión
4. tenencia de teléfono

- Sin acceso en la
vivienda a
electricidad, a
teléfono (fijo o
móvil), a radio y
televisión (al menos
dos componentes no
disponibles).

- Sin acceso en la
vivienda a
electricidad,
teléfono (fijo o
móvil), radio y
televisión
(simultáneamente).

Vivienda
(acceso a
electricidad) y
Hogar
(equipamiento).
Niños y
adolescentes de
0 a 17 años

13/17
Información

La fuente de datos a utilizar para el cálculo será la Encuesta de Demografía y Salud del 2012, la cual
contiene información en todas las dimensiones e indicadores planteados, excepto el relacionado con
electricidad. Si se estima pertinente, podrían agregarse otros indicadores adicionales como la mortalidad
infantil en la dimensión de salud y tipo de combustible para cocinar en la dimensión de calidad de
vida12.

12 Estos dos indicadores se utilizan en las especificaciones del IPM establecidas por el Oxford Poverty and Human
Development Initiative (OPHI), que es una de las metodologías usadas más comúnmente.

11

El índice de pobreza multidimensional se calcula como el producto de dos indicadores: el índice de
recuento (H), que es la proporción de la población pobre multidimensional, y la intensidad de la pobreza
multidimensional (A), es decir, el porcentaje medio de privaciones que tiene la población pobre.

Con los datos del IPM infantil podremos responder a las siguientes preguntas: ¿cuántos niños
hondureños se pueden considerar multidimensionalmente pobres?, ¿dónde habita la mayoría de ellos?
y ¿en qué dimensiones sufren más privaciones?

Otra ventaja del método Alkire-Foster para el cálculo del IPM es que este puede desagregarse según
diferentes grupos de población y descomponerse en la contribución que cada una de las dimensiones
planteadas tiene en la pobreza total. Este procedimiento analítico nos permitirá contestar la pregunta
¿qué patrones diferenciados de pobreza infantil se observan en Honduras?, cuya respuesta implica
mostrar los patrones de pobreza difieren entre los siguientes territorios y grupos poblacionales:

i. Los 18 departamentos del país
ii. niñas vs niños

iii. niños/as residiendo en lo urbano vs niños/as residiendo en lo rural

2. Privaciones y sus causas en los principales ámbitos de derechos de la niñez
2.1 Derecho a la supervivencia
En esta sección analizaremos las principales manifestaciones de las privaciones de la niñez vinculadas
al ejercicio del derecho a la salud, nutrición, al agua y al saneamiento, así como sus causas. Para ello,
trataremos de responder a distintas preguntas sobre la caracterización de las privaciones.

Primero, responderemos a la pregunta ¿cuáles son las principales privaciones que sufren los niños en
el ámbito del derecho a la supervivencia? Para responder haremos uso de indicadores complementarios
a los usados en el capítulo de pobreza multidimensional, mostrados en el cuadro abajo bajo un enfoque
de ciclo de vida:

Cuadro 5. Indicadores propuestos para analizar privaciones en la dimensión del derecho a la
supervivencia13

Ciclo
de

Vida

No. INDICADOR PROBABLE
FUENTE DEL

DATO

Pr
im

er
a

In
fa

nc
ia

 1 Tasa de mortalidad en niños y niñas menores de 5 años INE. ENDESA 2012
2 Tasa de mortalidad neonatal INE. ENDESA 2012
3 No. de NN con desnutrición crónica (moderada y severa) INE. ENDESA 2012
4 No. de mujeres en edad reproductiva con anemia INE. ENDESA 2012
5 No. de nacimientos atendidos por personal sanitario

especializado
INE. ENDESA 2012

6 No. de mujeres que recibieron al menos 4 atenciones
prenatales

INE. ENDESA 2012

13 Los indicadores 1 al 12 responden al marco de indicadores del Plan Estratégico de Unicef 2014-2017 con ligeras
adaptaciones de acuerdo a la fuente de datos disponible en el país. El indicador 13 responde al objetivo 5 de los ODM, así
como los indicadores 14 y 15 al Objetivo 7 de los ODM. En la medida de lo posible se buscará complementar con indicadores
relacionados con las metas que se van configurando para la agenda post 2015.

12

7 No. de NN de 12-23 meses que recibieron vacunas de BCG,
DPT, Polio y SRP en cualquier momento

INE. ENDESA 2012

8 No. de NN menores de 5 años con diarrea que recibieron
tratamiento con sales de rehidratación oral (SRO)

INE. ENDESA 2012

9 No. de NN menores de 5 años con signos de neumonía que
buscaron tratamiento con un proveedor de salud

INE. ENDESA 2012

10 No. de NN con fiebre que buscaron tratamiento con un
proveedor de salud

INE. ENDESA 2012

11 No. de NN menores de 6 meses que reciben lactancia materna
exclusiva

INE. ENDESA 2012

12 No. de NN de 6 a 59 meses que recibieron suplemento de
Vitamina A

INE. ENDESA 2012

13 Tasa de mortalidad materna Estudios SESAL

3
C

ic
lo

s 14 No. de NN sin acceso a fuentes de agua mejorada en viviendas INE (EPHs) /
CENISS (RUP)

15 No. de NN sin acceso a instalaciones de saneamiento
mejorado en viviendas

INE (EPHs) /
CENISS (RUP)

Segundo, con respecto a los indicadores descritos arriba trataremos de responder a la pregunta de
¿quiénes son los grupos que sufren las mayores privaciones? Para responder a esta pregunta
buscaremos desagregar esos indicadores, en la medida que la fuente de datos lo permita, en los
siguientes grupos básicos:

i. por sexo
ii. por zona de residencia (urbano/rural)
iii. por quintil de riqueza
iv. por origen étnico (pueblos indígenas y afrodescendientes14)

Tercero, responderemos a la pregunta ¿dónde viven estos grupos? Cuya respuesta será obtenida a partir
de desagregaciones territoriales de los indicadores, ya sea a nivel de departamentos o municipios según
la fuente de datos lo permita.

Cuarto, deberemos responder a la pregunta: ¿cuáles son las causas de esas privaciones? Este apartado
se construirá en torno a las privaciones identificadas por los indicadores establecidos y haciendo uso
del marco de las dimensiones de causalidad expuestas en la sección de metodología que tiene como
primer nivel de análisis el estudio de las causas inmediatas, luego las subyacentes y por último las
estructurales a dichas privaciones.

i. Causas inmediatas - se refiere a las causas directamente relacionadas con el acceso financiero
de las familias y los comportamientos, prácticas y creencias culturales y sociales de éstas. En
este sentido, será necesario hacer un análisis sobre la manera en que las creencias y prácticas
de las familias y las comunidades favorecen o impiden el acceso a los servicios de salud, de
higiene y saneamiento.

14 La fuente de esta desagregación podrá ser el Estudio de “Niñez Indígena y Afrohondureña en la República de Honduras”,
publicado en 2012 por UNICEF y el Observatorio de Derechos de la Niñez con apoyo de la antigua SEDINAFROH.

13

ii. Causas subyacentes - se refiere a las causas relacionadas con la respuesta institucional con
respecto a los derechos de supervivencia, como son la disponibilidad de insumos y el acceso a
información y servicios con personal cualificado. En específico, deberá analizarse la
disponibilidad y adecuación de la infraestructura sanitaria -incluida la de agua, saneamiento-,
la provisión de equipos e insumos para brindar atenciones adecuadas, y el perfil de
competencias del personal sanitario y otros proveedores públicos para la prestación de dichos
servicios con estándares de calidad.

iii. Causas estructurales - se refiere a las causas relacionadas con la forma en que las normas
sociales generan aceptación sobre determinadas realidades en el marco del derecho a la
supervivencia, la configuración y contenidos del marco legal y de políticas, el monto de las
asignaciones del presupuesto y de la ejecución del gasto, así como otras causas en materia de
gestión y coordinación inter/intra institucional relacionadas con el derecho a la supervivencia.
En específico, deberá analizarse la pertinencia el marco jurídico que rige el sector salud,
incluyendo la posible propuesta de la Ley Nacional de Salud y del Instituto Hondureño de
Seguridad Social, que se pretenden presentar en el Congreso como complementos de la ley
Marco de Protección Social que acaba de aprobarse. En el ámbito presupuestario, será necesario
realizar un análisis sobre la eficacia y eficiencia del gasto en salud en el contexto de la
descentralización, y la situación referente a los modelos de gestión central y descentralizada de
la Secretaría de Salud.

Para integrar la perspectiva de género en el análisis de las privaciones en el derecho a la supervivencia,
se responderá la siguiente pregunta ¿cuáles son las disparidades específicas de género dentro de las
privaciones señaladas y las causas en términos de género que explican esas privaciones? Es decir, se
deberá de indagar sobre las causas específicas que las niñas y las madres tienen para no acceder a
servicios de salud, nutrición, agua y saneamiento. Al final del apartado del derecho a la supervivencia,
se presentará un recuadro con un resumen integrado de los matices de género introducidos a lo largo
del análisis.

Por último, se cerrará el apartado con un recuadro que señale las recomendaciones del Comité de
Derechos del Niño y del Examen Periódico Universal de la Comisión de Derechos Humanos realizados
en 2015, que correspondan al derecho de supervivencia.

2.2 Derecho al desarrollo
En esta sección analizaremos las principales manifestaciones de las privaciones de la niñez vinculadas
principalmente al ejercicio del derecho a la educación, así como sus causas. Para ello, trataremos de
responder a distintas preguntas sobre la caracterización de las privaciones.

Primero, responderemos a la pregunta ¿cuáles son las principales privaciones que sufren los niños en
el ámbito del derecho al desarrollo? Para responder haremos uso de indicadores complementarios a los
usados en el capítulo de pobreza multidimensional, mostrados en el cuadro abajo bajo un enfoque de
ciclo de vida:

14

Cuadro 6. Indicadores propuestos para analizar privaciones en la dimensión de Educación15

Ciclo
de

Vida

No. INDICADOR PROBABLE
FUENTE DEL

DATO

P.I. 1 No. de NN en edad de asistir a educación pre-básica que no
están en la escuela pre-básica o básica

SEDUC / INE
(Población y EPHs)

N
iñ

ez

2 No. de NN en edad de asistir a 1º o 2º ciclo de la educación
básica que no están en la educación básica

SEDUC / INE
(Población y EPHs)

3 No. de NN que asisten al 1º o 2º ciclo de la educación básica
pero que están en riego de abandonar

SEDUC / INE
(Población y EPHs)

4 No. de NN reprobados en básica SEDUC / INE
(Población y EPHs)

5 Tasa de completamiento del 1º y 2º ciclo de la educación
básica

SEDUC / INE
(Población y EPHs)

A
do

le
sc

en
ci

a

6 No. de adolescentes en edad de asistir al 3º ciclo de la
educación básica que no están en la educación básica

SEDUC / INE
(Población y EPHs)

7 No. de adolescentes que están en el 3º ciclo de la educación
básica pero que están en riesgo de abandonar

SEDUC / INE
(Población y EPHs)

8 No. de adolescentes en edad de asistir a la educación media
que no están en educación media.

SEDUC / INE
(Población y EPHs)

9 No. de adolescentes que asisten a la educación media pero que
están en riesgo de abandonar

SEDUC / INE
(Población y EPHs)

10 No. de NN reprobados en el 3º ciclo de la educación básica y
media

SEDUC / INE
(Población y EPHs)

Segundo, con respecto a los indicadores descritos arriba trataremos de responder a la pregunta de
¿quiénes son los grupos que sufren las mayores privaciones? Para responder a esta pregunta
buscaremos desagregar esos indicadores, en la medida que la fuente de datos lo permita, en los
siguientes grupos básicos:

i. por sexo
ii. por zona de residencia (urbano/rural)

iii. por quintil de riqueza/ingreso
iv. por origen étnico (pueblos indígenas y afrodescendientes16)

Tercero, responderemos a la pregunta ¿dónde viven estos grupos? Cuya respuesta será obtenida a partir
de desagregaciones territoriales de los indicadores, ya sea a nivel de departamentos o municipios según
la fuente de datos lo permita.

15 Los indicadores 1, 2, 5 y 6 responden al marco de indicadores del Plan Estratégico de Unicef 2014-2017 con
ligeras adaptaciones de acuerdo a la fuente de datos disponible en el país. Los indicadores 1, 2, 3, 6 y 7
corresponden a las dimensiones de la exclusión del marco propuesto por la estrategia global “Out of School
Children” y los indicadores 4, 8, 9 y 10 han sido propuestos con el fin de analizar la situación de la educación
media y contar con aproximaciones analíticas sobre la calidad educativa.
16 La fuente de esta desagregación podrá ser el Estudio de “Niñez Indígena y Afrohondureña en la República de Honduras”,
publicado en 2012 por UNICEF y el Observatorio de Derechos de la Niñez con apoyo de la antigua SEDINAFROH.

15

Cuarto, deberemos responder a la pregunta: ¿cuáles son las causas de esas privaciones? Este apartado
se construirá en torno a las privaciones identificadas por los indicadores establecidos y haciendo uso
del marco de las dimensiones de causalidad expuestas en la sección de metodología que tiene como
primer nivel de análisis el estudio de las causas inmediatas, luego las subyacentes y por último las
estructurales a dichas privaciones.

i. Causas inmediatas - esta categoría se refiere a las causas directamente relacionadas con el
acceso financiero de las familias y con los comportamientos, prácticas y creencias culturales y
sociales en relación con el ejercicio del derecho a la educación. Será necesario hacer un análisis
sobre la manera en que las creencias y prácticas de las familias y las comunidades favorecen o
impiden el acceso al servicio educativo en los niveles educativos donde se presenta más
exclusión, como en pre básica, tercer ciclo de la básica y media.

ii. Causas subyacentes - se refiere a las causas relacionadas con la respuesta institucional
vinculada al derecho a la educación, como son la disponibilidad de insumos y el acceso a
información y servicios con personal cualificado. En específico, deberá analizarse la
disponibilidad y adecuación de la infraestructura escolar, de los materiales educativos, y el
perfil de competencias de los docentes de los tres niveles educativos para la prestación del
servicio de educación con estándares de calidad.

iii. Causas estructurales - esta categoría se refiere a las causas relacionadas con la forma en que
las normas sociales generan aceptación o rechazo a determinadas realidades vinculadas a la
educación, las disposiciones del marco legal y de políticas, el monto de las asignaciones del
presupuesto y de la ejecución del gasto, así como otras causas en materia de gestión y
coordinación intra/inter institucional relacionadas con el derecho al desarrollo. En concreto,
deberá analizarse la pertinencia, el grado de desarrollo y la implementación de la Ley
Fundamental de Educación, así como sus reglamentos. En el ámbito presupuestario, será
necesario realizar un análisis sobre la eficacia y eficiencia del gasto educativo en el contexto
de la descentralización, y la situación referente a los modelos de gestión central y
descentralizada de la Secretaría de Educación.

Para integrar la perspectiva de género en el análisis de las privaciones en el derecho al desarrollo se
responderá la siguiente pregunta ¿cuáles son las disparidades específicas de género dentro de las
privaciones señaladas y las causas en términos de género que explican esas privaciones? Es decir, se
deberá de indagar sobre las causas específicas que las niñas y las madres tienen para no acceder a
servicios educativos de calidad. Al final del apartado del derecho al desarrollo, se presentará un recuadro
con un resumen integrado de los matices de género introducidos a lo largo del análisis.

Por último, se cerrará el apartado con un recuadro que señale las recomendaciones del Comité de
Derechos del Niño y del Examen Periódico Universal de la Comisión de Derechos Humanos realizados
en 2015, que correspondan al derecho al desarrollo.

2.3 Derecho a la protección
En esta sección analizaremos las principales manifestaciones de las privaciones de la niñez vinculadas
al ejercicio del derecho a la protección especial de la niñez en caso de violencia, abuso o explotación,
así como sus causas. Para ello, trataremos de responder a distintas preguntas sobre la caracterización de
las privaciones.

16

Primero, responderemos a la pregunta ¿cuáles son las principales privaciones que sufren los niños en
el ámbito de la protección especial? Para responder haremos uso de los indicadores mostrados en el
cuadro abajo bajo un enfoque de ciclo de vida:

Cuadro 7. Indicadores propuestos para analizar privaciones en el ámbito del derecho a la
protección17

Ciclo de
Vida

No. INDICADOR PROBABLE
FUENTE DEL

DATO

P.I. 1 No. de NN menores de 5 años que no son registrados
al nacer

RNP / INE.
ENDESA 2012

Adolescencia

2 No. de NN infractores de la ley penal Estudio Unicef /
Sistema Judicial

3 No. de NN infractores de la ley penal Estudio Unicef /
Sistema Judicial

Niñez y
adolescencia

4 No. de NN en condición de trabajo infantil INE. EPHs

3
C

ic
lo

s

5 No. de NN muertos de forma violenta Observatorio /
Ministerio Público /
Policia

6 No. de NN que han sido sometidos a evaluación
médico legal por delitos sexuales

Observatorio /
Ministerio Público /
Policia

7 No. de NN que han sido sometidos a evaluación
médico legal por maltratos

Observatorio /
Ministerio Público /
Policia

8 No. de NN en situación de vulneración de derechos
(según se tipifica en el art. 179G del Código Penal,
incluye niñez en calle por ejemplo)

DINAF

9 No. de NN en condición de discapacidad CENISS

En segundo lugar, con respecto a cada uno de los indicadores descritos más arriba trataremos de
responder a la pregunta de ¿quiénes son los grupos que sufren las mayores privaciones? En respuesta
a esta pregunta se buscará desagregar esos indicadores de la siguiente manera:

i) por ciclo de vida
ii) por sexo
iii) por zona de residencia (urbano/rural)
iv) por origen étnico (pueblos indígenas y afrodescendientes18)

17 Los indicadores 1, 2, 3 y 5 responden al marco de indicadores del Plan Estratégico de Unicef 2014-2017 con ligeras
adaptaciones de acuerdo a la fuente de datos disponible en el país. Los indicadores 4, 6-9 han sido propuestos con el fin de
ampliar el espectro de análisis a otros casos importantes de protección en el contexto nacional
18 La fuente de esta desagregación podrá ser el Estudio de “Niñez Indígena y Afrohondureña en la República de Honduras”,
publicado en 2012 por UNICEF y el Observatorio de Derechos de la Niñez con apoyo de la antigua SEDINAFROH.

17

En tercer lugar, responderemos a la pregunta ¿dónde viven estos grupos? Cuya respuesta será obtenida
a partir de desagregaciones territoriales de los indicadores, ya sea a nivel de departamentos o municipios
según la fuente de datos lo permita.

Cuarto, deberemos responder a la pregunta: ¿cuáles son las causas de esas privaciones? Este apartado
se construirá en torno a las privaciones identificadas por los indicadores establecidos y haciendo uso
del marco de las dimensiones de causalidad expuestas en la sección de metodología que tiene como
primer nivel de análisis el estudio de las causas inmediatas, luego las subyacentes y por último las
estructurales a dichas privaciones.

i. Causas inmediatas – se refiere a las causas directamente relacionadas con el acceso financiero
de las familias y las prácticas y creencias culturales y sociales vinculadas al derecho a la
protección de la niñez. En este sentido, será necesario hacer, entre otros, un análisis sobre la
manera en que las creencias y prácticas de las familias y las comunidades favorecen o impiden
el ejercicio de la violencia hacia la niñez y la consolidación de un modelo comunitario de
prevención de la violencia.

ii. Causas subyacentes – se refiere a las causas relacionadas con la respuesta institucional con
respecto al derecho de protección como son la disponibilidad de insumos y el acceso a
información y servicios con personal cualificado. En específico, deberá analizarse, entre otros
factores, el conocimiento de las y los operadores de justicia para la prevención, atención y
sanción de los casos de violencia hacia la niñez, así como el perfil de sus competencias.

iii. Causas estructurales - esta categoría se refiere a las causas relacionadas con la forma en que
las normas sociales generan aceptación o rechazo hacia determinadas realidades vinculadas al
ejercicio de la violencia o abuso hacia la niñez; las disposiciones del marco legal y de políticas,
el monto de las asignaciones del presupuesto y el gasto, así como otras causas en materia de
gestión y coordinación inter/intra institucional relacionadas con el derecho a la protección. En
concreto, deberá analizarse la pertinencia, el grado de desarrollo y la implementación de la
Reforma Integral de Niñez y Familia. También debe analizarse si el marco de políticas
corresponde al marco legal y contempla las medidas de política necesarias para atacar las
exclusiones. En el ámbito presupuestario, será necesario realizar un análisis sobre la eficacia y
eficiencia del gasto destinado a los servicios de prevención de la violencia y si la arquitectura
institucional actual responde las medidas de política delineadas en materia de protección de la
niñez y adolescencia.

Para integrar la perspectiva de género en el análisis de las privaciones en el derecho al desarrollo se
responderá la siguiente pregunta ¿cuáles son las disparidades específicas de género dentro de las
privaciones señaladas y las causas en términos de género que explican esas privaciones? Es decir, se
deberá de indagar sobre las causas específicas que hacen que las niñas no puedan vivir una vida libre
de violencia. Al final del apartado del derecho a la protección, se presentará un recuadro con un resumen
integrado de los matices de género introducidos a lo largo del análisis.

Por último, se cerrará el apartado con un recuadro que señale las recomendaciones del Comité de
Derechos del Niño y del Examen Periódico Universal de la Comisión de Derechos Humanos realizados
en 2015, que correspondan al derecho a la protección.

2.4 Derecho a la participación
Las niñas y los niños tienen el derecho a que sus puntos de vista sean tomados en cuenta de manera
seria y sistemática, y a estar informados. Este cambio en el paradigma que impregna la CDN ha sido y

18

continúa siendo un reto para los Estados ratificantes. En esta sección analizaremos las principales
manifestaciones y causas de las privaciones de la niñez vinculadas a al derecho a la participación por
parte de los niños y niñas.

Primero, responderemos a la pregunta ¿cuáles son las principales privaciones que sufren los niños en
el ámbito de la participación? Para responder haremos uso de indicadores mostrados en el cuadro abajo:

Cuadro 8. Indicadores propuestos para analizar privaciones en el derecho a la participación19

Ciclo de
Vida

No. INDICADOR PROBABLE
FUENTE DEL

DATO
 1 Mecanismo funcional de participación de la niñez para

influir en las agendas de desarrollo a nivel local,
subnacional y nacional

Expertos

2 No. de adolescentes sin acceso a información en el
hogar, en la escuela, en la comunidad y en los medios
de comunicación

Sin identificar (De
INE.EPHs se puede
identificar el acceso a
internet)

A
do

le
sc

en
ci

a

3 No. de adolescentes que no tienen una opinión propia
acerca de la iniciativa en que participan

Sin identificar

4 No. de adolescentes que perciben que sus opiniones
no son escuchadas y tomadas en cuenta por los
adultos

Sin identificar

5 No. de adolescentes cuya participación no se da en un
espacio que forma parte de su vida cotidiana

Sin identificar

6 No. de adolescentes que perciben que su participación
no es tomada en cuenta para construir decisiones
significativas

Sin identificar

7 No. de adolescentes que no participa en ningún tipo
de organización

INDH 2008-2009

8 No. de adolescentes que piensa que no se le ha
formado para participar en partidos políticos

INDH 2008-2009

9 No. de adolescentes que ha participado en
voluntariados

INDH 2008-2009

10 No. de adolescentes que piensan que no se participa
en organizaciones sociales o voluntariados por causas
económicas y de inseguridad

INDH 2008-2009

11 No. de adolescentes que dicen que no tomarían parte
en gobiernos estudiantiles, asambleas comunitarias o
cabildos abiertos

INDH 2008-2009

Segundo, con respecto a los indicadores descritos arriba trataremos de responder a la pregunta de
¿quiénes son los grupos que sufren las mayores privaciones? Para responder a esta pregunta

19 El indicador uno responde al marco del Plan Estratégico de Unicef 2014-2017. Los indicadores 2-6 son
referencias de la literatura en este tema pero sin la seguridad de que haya una fuente nacional que contenga esta
información y los indicadores 7-11 han sido propuestos en base a una fuente de información conocida con el fin de ampliar
el espectro de análisis de la participación adolescente en el contexto nacional.

19

buscaremos desagregar esos indicadores, en la medida que la fuente de datos lo permita, en los
siguientes grupos básicos20:

i. por ciclo de vida
ii. por sexo

iii. por zona de residencia (urbano/rural)
iv. por quintil de riqueza/ingreso
v. por origen étnico (pueblos indígenas y afrodescendientes)

Tercero, responderemos a la pregunta ¿dónde viven estos grupos? Cuya respuesta será obtenida a partir
de desagregaciones territoriales de los indicadores, ya sea a nivel de departamentos o municipios según
la fuente de datos lo permita.

Cuarto, deberemos responder a la pregunta: ¿cuáles son las causas de esas privaciones? Este apartado
se construirá en torno a las privaciones identificadas por los indicadores establecidos y haciendo uso
del marco de las dimensiones de causalidad expuestas en la sección de metodología que tiene como
primer nivel de análisis el estudio de las causas inmediatas, luego las subyacentes y por último las
estructurales a dichas privaciones.

i. Causas inmediatas – se refiere a las causas directamente relacionadas con los
comportamientos, prácticas y creencias culturales y sociales de las familias y los niños y niñas.
En concreto, se debe analizar la medida en que las creencias y prácticas socioculturales otorgan
valor a la utilización de espacios de participación.

ii. Causas subyacentes – se refiere a las causas relacionadas con la respuesta institucional con
respecto a los derechos de participación, como es la disponibilidad de espacios y el acceso a
éstos con personal cualificado. En específico, será necesario hacer un análisis sobre las
capacidades de las autoridades nacionales y municipales para el tratamiento de los espacios de
participación, sobre la calidad de los procesos de transparencia y rendición de cuentas existentes
desde las instituciones, etc.

iii. Causas estructurales – se refiere a las causas relacionadas con la forma en que las normas
sociales generan aceptación o rechazo ante el ejercicio del derecho de la participación, la
existencia y contenidos del marco legal y de políticas en relación con el derecho a la
información y a la participación, los montos presupuestarios destinados a estas finalidades, así
como otras causas en materia de gestión y coordinación dentro de las instituciones.

Para integrar la perspectiva de género en el análisis de las privaciones en el derecho al desarrollo se
responderá la siguiente pregunta ¿cuáles son las disparidades específicas de género dentro de las
privaciones señaladas y las causas en términos de género que explican esas privaciones? Es decir, se
deberá de indagar sobre las causas específicas que impiden a las adolescentes ejercer su derecho a la
participación. Al final del apartado del derecho a la participación, se presentará un recuadro con un
resumen integrado de los matices de género introducidos a lo largo del análisis.

20 Los indicadores propuestos en base a la fuente del INDH 2008-2009 pueden ser desagregados las categorías
establecidas.

20

Por último, se cerrará el apartado con un recuadro que señale las recomendaciones del Comité de
Derechos del Niño y del Examen Periódico Universal de la Comisión de Derechos Humanos realizados
en 2015, que correspondan al derecho a la participación.

3. Recomendaciones para disminuir las privaciones de la niñez
3.1. Intervenciones recomendadas basadas en evidencia
En este capítulo se presentará a manera de recomendación las intervenciones, modelos o estrategias
basadas en evidencia que desde Unicef se proponen para prevenir, reducir y eliminar las privaciones
que sufre la niñez hondureña en cada uno de los ámbitos de derechos analizados y promover así el
cumplimiento de los mismos.

Se hará una exhaustiva revisión de literatura, incluyendo las principales recomendaciones del Comité
de los Derechos de la Niñez al último informe presentado por Honduras en 2015, y se aprovechará la
experticia de los Asesores de la Oficina Regional de Unicef para identificar experiencias consideradas
exitosas en América Latina que puedan ser adaptadas y priorizados desde la política pública hondureña
porque la evidencia establece son necesarias y efectivas para la realización de los derechos de la niñez.

3.2. Análisis de determinantes de intervenciones seleccionadas
En este apartado se seleccionarán un número reducido de las intervenciones recomendadas en el
apartado anterior y se hará un análisis de determinantes para la implementación de las mismas, el cuál
profundiza y precisa más a partir del análisis de causalidad ya realizado.

El primer paso del análisis consiste en definir con más precisión indicadores “predictores” de acuerdo
al contexto hondureño para cada uno de los determinantes de la intervención, en base a las categorías
descritas en la sección de metodología (Cuadro 3). Una vez que los determinantes sean definidos, se
deben identificar cuáles de ellos constituyen cuellos de botella para la implementación de la
intervención de acuerdo a la medición de los indicadores. Por ejemplo, en una intervención del sector
educativo para medir el determinante de oferta“acceso a servicios con personal e información adecuados” el
indicador predictor puede ser la “proporción de estudiantes con acceso a maestros capacitados”. En este
caso si esta proporción fuera baja en relación con la los estándares establecidos, este determinante de la
oferta sería un cuello de botella.

Para desarrollar o seleccionar los indicadores será necesario primero mapear y revisar las fuentes de
datos existentes y evaluar su calidad. Es importante tener en cuenta que los datos no tienen que ser
precisos, pero sí lo 'suficientemente buenos' para proporcionar una indicación de la medida en que
existen cuellos de botella.

El segundo paso del análisis, una vez que se hayan recolectado los datos, consistirá en identificar los
cuellos de botella prioritarios. Este análisis debe partir del enfoque de equidad, es decir, la identificación
de los cuellos de botella universales frente a los que se refieren a grupos particulares (por ejemplo,
basados en el género, ubicación geográfica, origen étnico, discapacidad, estatus socio-económico, etc.).
Para ayudar a determinar la presencia de los cuellos de botella en relación con cada determinante, se
utilizará un sistema de 'semáforo':

x Cuello de botella significativo: supone una limitación importante para avanzar hacia el
resultado, que en este caso es la implementación efectiva de la intervención analizada.

x Cuello de botella moderado: supone una limitación moderada para frenar el progreso hacia el
resultado.

21

x Sin Cuello de botella: no representa un cuello de botella para el progreso hacia el resultado.

Si se identifican muchos cuellos de botella, habrá que priorizar algunos de ellos. Los criterios de
priorización pueden ser el impacto que tienen en lograr el resultado deseado; la viabilidad de tomar
medidas para enfrentarlo, la probabilidad de éxito de removerlo, etc.

Por último, una vez hayamos priorizado los cuellos de botella más importantes, debe llevarse a cabo un
análisis de causalidad en profundidad de los mismos en colaboración con actores claves con el fin de
identificar las causas de los cuellos de botella. Este análisis causal debe basarse en pruebas no en
suposiciones, para lo cual podrán utilizarse diversas técnicas: los cinco “por qué-s”; el diagrama de
fishbone; el árbol de problemas, etc. No importa el método que se utilice, lo importante será llegar a las
causas profundas de los cuellos de botella con el fin de identificar soluciones eficaces.

4. Potenciales riesgos que agudizan las privaciones de la niñez
Uno de los elementos fundamentales de un SITAN es la incorporación de un análisis bajo el enfoque
de riesgos que permita divisar en el diseño de un Programa de Cooperación las acciones que fortalezcan
la capacidad de resiliencia de los gobiernos y la comunidades, además de proveer los insumos
necesarios para la abogacía y gestión de fondos alrededor de la temática de Reducción de Riesgos a
Desastres (DRR), Cambio Climático (CC) y Conflictos.

Honduras es uno de los países con mayor riesgo a nivel global, los últimos informes como el Índice
para la gestión de riesgo y el Reporte mundial de riesgo21 la ubican con un índice de Alto y Muy Alto.

Es necesario entonces identificar las áreas sub nacionales prioritarias, la ocurrencia de las amenazas de
choques económicos y naturales, la vulnerabilidad al cambio climático y el contexto político que podría
generar algún tipo de conflicto y agudizar el nivel de privación que ya sufren los niños y niñas y la
población hondureña en general.

Este capítulo incluirá una revisión de información secundaria y la generación de un mapa sobreponiendo
las probabilidades de ocurrencias de riesgo y niveles de vulnerabilidad de los NNA. El análisis de
causalidad buscara establecer la relación entre los factores estructurales, el riesgo a desastres, crisis o
conflictos y las consecuencias de estos eventos sobre el bienestar de los NNA. Sera importante también
el análisis de actores clave en la reducción de riesgo a desastres en el país, una valoración de sus
capacidades y la identificación de brechas. Los hallazgos del análisis en este capítulo deberían conducir
a identificar áreas prioritarias y la articulación de acciones para gestionar los riesgos con mayor
probabilidad de ocurrencia.

Para facilitar el análisis de riesgos se propone desarrollar el capítulo abordando 3 dimensiones
contextuales diferenciadas.

4.1 Medio Ambiente (desastres naturales)
En este apartado se deberá realizar una exploración de las principales tendencias ambientales y los
factores que pueden afectar la realización de los derechos de los niños, niñas y las mujeres, incluyendo

21 INFORM (2015) y UNU-EHS (2014)

22

el cambio climático y sus vínculos con la pobreza y el deterioro de los medios de vida, especialmente
los de las zonas ecológicamente vulnerables.

En Honduras los fenómenos naturales que se presentan con mayor asiduidad y que deben ser objeto de
análisis de este apartado son:

i. Infestaciones por insectos
ii. Sequías

iii. Inundaciones / deslizamientos de tierra
iv. Hurracanes

Por medio del análisis se intentará contestar las siguientes preguntas:

¿Cuáles son las principales preocupaciones ambientales en el país y sus causas? ¿Cuáles son las
probabilidades de ocurrencia de los fenómenos naturales más comunes que ocurren en el país?, y ¿Cómo
contribuyen estos a agudizar los problemas de desarrollo como la pobreza y la inequidad?

¿Quiénes son los actores clave del gobierno, los donantes y la sociedad civil que dan forma a las
prioridades de desarrollo y tienen influencia sobre la política ambiental y el manejo de los recursos
naturales?

¿Quién de estos actores promovería en mayor medida la integración del tema de gestión de riesgos en
la planificación del desarrollo nacional?

¿Con qué capacidad cuentan estos actores y cuáles con las mayores brechas de capacidades que
necesitan ser abordadas?

4.2 Situación macro-económica y fiscal (choques económicos/financieros)
Crisis como la que golpeó a la economía mundial en el 2009 y los recurrentes altibajos de los
precios mundiales de productos claves (alimentos, petróleo, etc.) son eventos que impactan
negativamente las finanzas de los Gobiernos y por ende su gasto social. Por otro lado, el poder
adquisitivo de los hogares también se ve disminuido, lo que agudiza las privaciones que estos
enfrentan.

En este apartado se pretende evaluar los impactos de crisis económicas y fiscales en la
implementación de política pública y el cumplimiento de metas de desarrollo, además se
buscará apuntar algunas estrategias que permitan aliviar o compensar en su totalidad los
impactos adversos de esas crisis.

Para llevar a cabo dicho análisis será necesario examinar las tendencias de las siguientes
variables macro-económicas y fiscales:

i. Producto Interno Bruto
ii. Tasa de inflación interanual

iii. Déficit de cuenta corriente de la balanza de pagos
iv. Déficit fiscal de la Administración Central
v. Saldo y servicio de la deuda externa e interna

23

Por medio del análisis se intentará contestar las siguientes preguntas:

¿Cuáles son las principales restricciones financieras en el país y sus causas? ¿Qué tipo de crisis
económicas se pueden predecir partiendo del análisis de las tendencias macroeconómicas y fiscales?, y
¿Cómo se ve afectado el espacio fiscal para la inversión social como resultado de estas crisisy que
impacto tiene esto en los niveles de pobreza e inequidad en el país?

¿Quiénes son los actores clave del gobierno, los donantes y la sociedad civil que tienen influencia sobre
la política económica y fiscal?

¿Quién de estos actores promovería en mayor medida un debate fiscal abierto para priorizar la inversión
social y aumentar su eficacia y eficiencia?

¿Con qué capacidad cuentan estos actores y cuáles con las mayores brechas de capacidades que
necesitan ser abordadas?

4.3 Situación socio-política (conflictividad social)
En los países afectados o en riesgo de conflicto también se pone en riesgo el alcance de las metas de
desarrollo planteadas por los Estados. El objetivo de este apartado entonces será la realización de un
análisis de conflicto para mejorar la eficacia de la implementación de programas de desarrollo y la
asistencia humanitaria en los lugares afectados por conflictos violentos y la inseguridad.

El apartado debería basarse en el contenido del análisis conjunto de conflictos que se lleva a cabo como
parte del análisis del país que lidera el UNCT y/u otros procesos interinstitucionales del SNU. La
especificidad de los contextos afectados por conflictos y riesgos de conflictos requiere de una
herramienta analítica apropiada para ayudar en la aclaración de las causas de los conflictos y la dinámica
entre los diferentes elementos que puedan estar realmente involucradas en este tipo de situaciones.

La metodología de análisis de conflictos puede ser aplicable a las situaciones en las que no hay un
conflicto abierto, es decir, el análisis de los riesgos subyacentes de conflicto son igualmente importantes
para comprender mejor los programas de prevención temprana de contexto y diseño.

Los resultados y conclusiones de este análisis deben traducirse en el establecimiento de prioridades y
la revisión de las estrategias para proteger el cumplimiento de los derechos de la niñez en ese contexto.

