

©FIDA/F. Mattioli

Dar a la población rural pobre de **Honduras** la oportunidad de salir de la pobreza

Pobreza rural en Honduras

La República de Honduras es el segundo país más pobre de América Central. Se trata de un país de ingresos bajos-medios con problemas persistentes de pobreza y desigualdad y cuyos ingresos per cápita en 2010 fueron de unos USD 1 880. Aunque desde 2000 el Gobierno ha logrado establecer cierto grado de estabilidad económica, el progreso no ha hecho mejorar las condiciones de vida ni disminuir la pobreza de la enorme proporción de la población del país que es pobre. El país se sitúa en el puesto 121 entre los 187 países clasificados en el índice de desarrollo humano de 2011 del Programa de las Naciones Unidas para el Desarrollo, un baremo en que se comparan la esperanza de vida, la alfabetización, la educación y los niveles de vida de países en todo el mundo.

La población del país, que es de unos ocho millones de habitantes, está distribuida de forma equivalente entre las zonas urbanas y las rurales. No obstante, la pobreza es un problema esencialmente rural. El 60% de la población del país está afectada por la pobreza y el 36% vive en condiciones de pobreza extrema. En las zonas rurales estas cifras alcanzan el 63% y el 50% respectivamente.

La pobreza está generalizada en las zonas montañosas de las tierras altas interiores de Honduras, donde habita aproximadamente el 75% de la población rural del país, incluidos los grupos indígenas. La mayor concentración de pobreza rural se registra en la región occidental, que también es la zona con mayor concentración de pobreza extrema. La falta de acceso a la tierra y a los servicios básicos, el medio ambiente vulnerable y la baja productividad agrícola se cuentan entre los problemas fundamentales de la pobreza en el país. La falta de oportunidades de empleo en las zonas rurales ha sido una de las principales causas impulsoras del elevado nivel de emigración del país.

Aproximadamente el 28% de la superficie del país es tierra agrícola, y el sector de la agricultura emplea aproximadamente al 39% de la población. La mayor parte de la tierra agrícola está dedicada a la producción de cultivos de poca rentabilidad como el banano, el banano para cocinar, el arroz, el maíz y los frijoles. En las regiones montañosas, donde agricultores en pequeña escala producen cereales básicos, las laderas suelen ser empinadas y difíciles de cultivar. Este tipo de terreno también es extremadamente vulnerable a la erosión y en buena parte se ha degradado gravemente. La productividad se ha reducido a causa de ello.

El país también suele verse afectado por huracanes e inundaciones, particularmente en las zonas cercanas a la costa del Caribe. El huracán Mitch, que azotó Honduras a finales de 1998, causó una destrucción generalizada de la infraestructura económica y social básica, las viviendas de las zonas rurales y los cultivos alimentarios.

El 70% de las familias agricultoras son minifundistas, es decir, se dedican a la agricultura de subsistencia. Al tener poco acceso a la tierra esas familias dependen de las remesas que les envían familiares que viven en otros lugares y de conseguir un empleo no agrícola. Los agricultores en pequeña escala tienen acceso a superficies de tierra mayores y generalmente producen cultivos alimentarios básicos, pero muchos de ellos se ven obligados a buscar empleos no agrícolas para sobrevivir.

Las mujeres, los jóvenes y grupos indígenas de las zonas rurales se encuentran entre los segmentos de la población más pobres y vulnerables de Honduras. Aproximadamente el 9% de los pequeños agricultores del país son mujeres que encabezan hogares. Los ingresos de los hogares encabezados por mujeres en las zonas montañosas son aproximadamente un 30% inferiores a los de los hogares encabezados por hombres.

En Honduras viven nueve grupos reconocidos de minorías indígenas y afroamericanas, que constituyen aproximadamente el 6,5% de la población. Los miembros de las comunidades de origen indígena suelen trabajar en la agricultura de subsistencia o como jornaleros rurales. Muchos de ellos no tienen tierra. Las tasas de pobreza son considerablemente más elevadas entre las comunidades indígenas. Se estima que el 71% de la población de grupos indígenas vive por debajo de la línea de pobreza.

Erradicación de la pobreza rural en Honduras

Las estrategias de reducción de la pobreza y de desarrollo rural del Gobierno están orientadas por su *Visión de país 2010-2038* y su *Plan de Nación 2010-2022*, que se presentaron al examen del Congreso Nacional en enero de 2010. El objetivo principal es lograr que en Honduras deje de haber pobreza gracias a la generación de empleo y el aumento de la competitividad a través de un desarrollo empresarial descentralizado y basado en las municipalidades. También se asigna prioridad a la utilización sostenible de los recursos naturales y la reducción de la vulnerabilidad ambiental.

Además, el objetivo del nuevo Plan Estratégico del Sector Agroalimentario Hondureño (2010-2014) es modernizar el sector agrícola para diversificarlo y hacerlo eficiente, competitivo y ambientalmente sostenible. También desempeña una función fundamental para reducir la pobreza y aumentar la seguridad alimentaria. Para lograrlo,

©FIDA/F. Mattioli

las políticas, estrategias y programas sectoriales del país se alinearán con la Política Agrícola Centroamericana (2008-2017).

El Gobierno también está estrechando su relación con el FIDA y otros donantes con el fin de hacer aumentar los ingresos, promover el acceso a los mercados y la creación de microempresas de productos y servicios agrícolas y no agrícolas, mejorar la ordenación sostenible de los recursos naturales y apoyar la formulación de políticas y el fortalecimiento institucional.

Estrategia del FIDA en Honduras

Los préstamos y donaciones del FIDA han apoyado las inversiones gubernamentales en programas de reducción de la pobreza desde 1979. Antes de 1998, cuando el huracán Mitch devastó el país, el FIDA era una de las únicas instituciones internacionales que invertía en el desarrollo rural y el alivio de la pobreza en Honduras. El FIDA también diseñó uno de los primeros proyectos que se ejecutaron tras el desastroso huracán: el Proyecto del Fondo Nacional de Desarrollo Rural Sostenible (FONADERS).

El FIDA, durante casi 32 años de operaciones en Honduras, ha apoyado actividades para fomentar la capacidad de las comunidades pobres y ofrecerles acceso a la tierra, los mercados y los servicios financieros y de otro tipo. Las operaciones del FIDA se han centrado principalmente en las zonas montañosas extremadamente pobres. La principal actividad económica en estas zonas, que suponen aproximadamente el 80% de la superficie total del país, es la agricultura de pequeñas explotaciones centrada en la producción de cereales básicos. La seguridad alimentaria es el objetivo más importante.

La estrategia del FIDA en Honduras está en plena consonancia con la estrategia de reducción de la pobreza del país. Sus dos objetivos principales son ofrecer mejores oportunidades de generación de ingresos agrícolas y no agrícolas a la población

Programas y proyectos: 11
Costo total: USD 258,5 millones
Cuantía total financiada por el FIDA: USD 132,6 millones
Beneficiarios directos: 148.000 hogares

rural pobre, con especial atención a las mujeres, y reforzar la capacidad de organización y el poder de negociación de las organizaciones rurales.

Entre los objetivos específicos figuran:

- ayudar a las comunidades rurales a participar en la economía de mercado mejorando su acceso a tecnologías e inversiones para actividades agrícolas y no agrícolas;
- integrar a los productores en pequeña escala en las cadenas de valor de la agricultura y la silvicultura;
- mejorar el acceso a activos y a oportunidades como los que suponen la tecnología, las inversiones y los servicios técnicos para la elaboración y la diversificación de los productos;
- reforzar la capacidad de organización y el poder de negociación de las organizaciones de base;
- fomentar la capacidad de las organizaciones de pequeños agricultores para la gestión y administración de empresas comerciales;
- establecer vínculos con el sector privado;
- apoyar a las organizaciones de pueblos indígenas cuando formulan las necesidades y preocupaciones específicas de sus comunidades;
- aumentar la capacidad de las administraciones locales para facilitar el registro de tierras y mejorar la eficiencia y la cobertura de las asociaciones rurales de ahorro y crédito.

Operaciones en curso

Horizontes del Norte - Proyecto para la Competitividad y el Desarrollo Rural Sostenible en la Zona Norte

El objetivo de este proyecto es reducir la pobreza rural en la zona norte del país haciendo aumentar la competitividad, los ingresos y la seguridad alimentaria de los pequeños productores. El proyecto realizará sus operaciones en 27 municipalidades con elevadas concentraciones de pobreza rural situadas en los departamentos de Atlántida, Cortés y Santa Bárbara.

Entre los participantes figuran pequeños productores agrícolas y artesanos que no pertenecen a ningún grupo organizado y cuyos vínculos con los mercados son escasos o inexistentes; mujeres rurales, jóvenes y grupos étnicos; y poblaciones rurales pobres que carecen de infraestructura social y de caminos rurales.

El proyecto ofrecerá asistencia técnica, capital de riesgo y servicios financieros, y establecerá una relación innovadora entre los participantes y el sector privado. Mejorará los caminos rurales, lo que facilitará el acceso a los mercados para los pequeños productores de la zona, y reducirá la vulnerabilidad de las comunidades frente a la degradación ambiental. Además, aproximadamente 1.000 hombres y mujeres jóvenes recibirán capacitación para mejorar sus posibilidades de encontrar empleo.

Programa de Desarrollo Rural Sostenible para la Región Sur (Emprende Sur)

Este programa realizará sus operaciones en la región meridional del país, centrándose en determinadas municipalidades de los departamentos de Choluteca, El Paraíso, Francisco Morazán, La Paz y Valle. Su objetivo es que aumenten los ingresos, las oportunidades de empleo y la seguridad alimentaria de los productores agrícolas en pequeña escala, los microempresarios que operan en cadenas de valor agrícolas y no agrícolas, pescadores tradicionales de aguas interiores, pueblos indígenas lenca, y mujeres y jóvenes de las zonas rurales.

Para alcanzar estos objetivos, el programa ayudará a personas que se encarguen de pequeñas empresas rurales a añadir valor a sus productos y a lograr un acceso ampliado y mejorado a los mercados nacionales e internacionales. El programa mejorará la infraestructura, consolidará las asociaciones rurales de ahorro, hará aumentar la seguridad alimentaria y reducirá la vulnerabilidad frente a los efectos del cambio climático. También fortalecerá la capacidad empresarial, de organización y de adopción de decisiones de las comunidades rurales y de las asociaciones de productores, con el apoyo de una planificación municipal mejorada.

Costo total: USD 21,0 millones
Préstamo del FIDA: USD 8,7 millones
Cofinanciación: Banco Centroamericano de Integración Económica (USD 8,0 millones)
Duración: 2012-2018
Beneficiarios directos: 24 000 hogares

Costo total: USD 37,2 millones
Préstamo del FIDA: USD 10,0 millones
Cofinanciación: Banco Centroamericano de Integración Económica (USD 10,0 millones) y Fondo de la OPEP para el Desarrollo Internacional (USD 10,0 millones)
Duración: 2011-2017
Beneficiarios directos: 40 000 hogares

©FIDA/F. Mattoili

Proyecto para Incrementar la Competitividad Económica Rural en Yoro

Costo total: USD 16,7 millones
Préstamo del FIDA: USD 9,4 millones
Cofinanciación: Banco Centroamericano de Integración Económica (USD 4,0 millones)
Duración: 2008-2015
Zona geográfica: región central
Beneficiarios directos: 10 700 hogares

Este proyecto ayudará a los agricultores en pequeña escala y a las tribus indígenas tolupanes del departamento de Yoro, situado en la zona central de Honduras, a integrarse en la economía de mercado. También mejorará sus prácticas de ordenación territorial y su capacidad de organización para que se hagan escuchar más y para expresar sus preocupaciones específicas ante entidades públicas y privadas.

Para mejorar las oportunidades de aumento de los ingresos, el proyecto ayudará a las tribus a aumentar su producción de grano y a ampliar su acceso a semillas, fertilizantes y asistencia técnica. También les ayudará a obtener acceso a la tecnología y las inversiones, y promoverá las alianzas entre productores, proveedores de servicios y empresas de elaboración y comercialización.

El proyecto ofrecerá servicios jurídicos a las comunidades indígenas para ayudarles a aclarar sus derechos sobre la tierra, y promoverá la utilización de la cartografía participativa a nivel de las comunidades para establecer los límites de los territorios y las tierras indígenas.

©FIDA/F. Mattoji

Operaciones terminadas

Programa Nacional de Desarrollo Local

Costo total: USD 31,3 millones

Préstamo del FIDA: USD 20,0 millones

Duración: 2001-2009

Beneficiarios directos: 16 000 hogares

Proyecto del Fondo Nacional de Desarrollo Rural Sostenible (FONADERS)

Costo total: USD 25,7 millones

Préstamo del FIDA: USD 16,5 millones

Duración: 2000-2009

Beneficiarios directos: 12 000 hogares

Proyecto de Desarrollo Rural en el Suroccidente de Honduras (PROSOC)

Costo total: USD 22,5 millones

Préstamo del FIDA: USD 19,3 millones

Duración: 1999-2005

Beneficiarios directos: 11 500 hogares

Proyecto de Desarrollo Rural en la Región Centro-Oriente

Costo total: USD 17,0 millones

Préstamo del FIDA: USD 12,3 millones

Duración: 1998-2003

Beneficiarios directos: 8 400 hogares

Programa de Desarrollo Rural del la Región de Occidente (PLANDERO)

Costo total: USD 15,7 millones

Préstamo del FIDA: USD 7,7 millones

Duración: 1994-2000

Beneficiarios directos: 5 000 hogares

Proyecto de Desarrollo Rural de Intibucá-La Paz

Costo total: USD 22,5 millones

Préstamo del FIDA: USD 6,2 millones

Duración: 1988-1997

Beneficiarios directos: 4 300 hogares

Proyecto de Desarrollo Rural de Santa Bárbara

Costo total: USD 28,5 millones

Préstamo del FIDA: USD 12,2 millones

Duración: 1984-1989

Beneficiarios directos: 7 100 hogares

Proyecto de Desarrollo Rural de la Región Occidental

Costo total: USD 20,4 millones

Préstamo del FIDA: USD 10,4 millones

Duración: 1980-1987

Beneficiarios directos: 9 000 hogares

©FIDA/F. Mattioli

Construir un mundo sin pobreza

El Fondo Internacional de Desarrollo Agrícola (FIDA) trabaja con la población rural pobre para que pueda cultivar y vender más alimentos, aumentar sus ingresos y determinar la orientación de la propia vida. Desde 1978, el FIDA ha invertido más de 13 200 millones de dólares estadounidenses en donaciones y préstamos a bajo interés a través de proyectos en los países en desarrollo, con lo cual ha empoderado a más de 400 millones de personas para que salgan de la pobreza, y ello ha contribuido a crear comunidades rurales dinámicas. El FIDA es una institución financiera internacional y una organización especializada de las Naciones Unidas con sede en Roma, donde se encuentra el mecanismo central de las Naciones Unidas para el sector de la alimentación y la agricultura. Se trata de una asociación única en su género de 167 miembros, procedentes de la Organización de Países Exportadores de Petróleo (OPEP), otros países en desarrollo y la Organización de Cooperación y Desarrollo Económicos (OCDE).

Contacto

Enrique Murguía
Gerente del Programa en el País
FIDA
Via Paolo di Dono, 44
00142 Roma, Italia
Tel: +39 06 5459 2341
Fax: +39 06 5459 3341
Correo electrónico: e.murguia@ifad.org

Para obtener más información sobre la pobreza rural en Honduras visite el portal de la pobreza rural:
<http://www.ruralpovertyportal.org>

Dar a la población rural
pobre la oportunidad
de salir de la pobreza

Fondo Internacional
de Desarrollo Agrícola
Via Paolo di Dono, 44 00142
Roma, Italia
Tel: +39 06 54591
Fax: +39 06 5043463
Correo electrónico: ifad@ifad.org
<http://www.ifad.org>

Noviembre de 2011