

CALIFICACIONES, EXPERIENCIA Y FORMACIÓN ACADÉMICA DEL PERSONAL Y CONSULTORES ASOCIADOS DE COFINSA

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Mario V. Rietti Matheu, Presidente de COFINSA, Director y Coordinador de todas las consultorías, estudios, propuestas y proyectos, realizados por la Firma desde 1978 al presente. Fue Director Ejecutivo del Banco Interamericano de Desarrollo (BID), Presidente en funciones de la Federación Latinoamericana de Bancos (FELABAN), Director del Banco Central de Honduras, Director del Banco Nacional de Fomento y ha participado activamente en políticas públicas, relacionadas con la banca y el sector de seguros y la supervisión bancaria en América Latina.</p> <p>Ha publicado más de una docena de libros sobre temas de economía, moneda y banca, programas y políticas de desarrollo, financiamiento del desarrollo sostenible y otras investigaciones sobre preparación, evaluación, monitoreo y seguimiento de proyectos sociales, gobernabilidad, descentralización, transparencia y desarrollo local y regional sostenible.</p> <p>Dirigió y coordinó la Consultoría Elaboración de Diagnóstico y Plan de Desarrollo Turístico de la Municipalidad de Comayagua, para la Fundación para la Inversión y Desarrollo de Exportaciones (FIDE), con financiamiento del Banco Mundial</p>	<p>Más de 40 años de experiencia en planificación estratégica, asuntos bancarios y financieros; descentralización, turismo sostenible, diagnósticos y diseños municipales, políticas de vivienda y desarrollo urbano, análisis y evaluación de impactos sociales; programas y políticas públicas de desarrollo humano sostenible, estudios de línea de base; asistencia técnica, diseño de metodologías de evaluación, monitoreo y seguimiento; encuestas comunitarias y socioeconómicas, elaboración de base de datos; capacitación y desarrollo humano sostenible.</p> <p>Ha sido consultor del Banco Mundial, Fondo Monetario Internacional (FMI), Organización de los Estados Americanos (OEA), Instituto Interamericano de Mercados de Capital, Banco Interamericano de Desarrollo (BID), Organización de las Naciones Unidas para la Agricultura (FAO), Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI) y de otros organismos de las Naciones Unidas. Fue Delegado Presidencial al Consejo Centroamericano para el Desarrollo Sostenible y Secretario Ejecutivo del Consejo Nacional de Desarrollo Sostenible (CONADES).</p> <p>Fue Director Coordinador de las Consultorías para el Instituto Hondureño de Turismo Monitoreo y Evaluación del Proyecto Turismo Costero y de Desarrollo Regional del Valle de Copán, financiados con fondos del Banco Mundial</p>	<p>Master en Economía con estudios de Doctorado en Desarrollo Económico de la Universidad de Stanford, CA, EEUU. Aprobó el Curso Básico de Planificación del Desarrollo del Instituto Latinoamericano de Planificación Económica y Social (ILPES) de las Naciones Unidas en Santiago de Chile y realizó estudios de postgrado en la Escuela Bancaria Internacional de Italia, en Johns Hopkins University, School of Advanced International Studies (SAIS) de Washington D.C. y en la Universidad de Miami. Ha dictado más de 100 cursos y seminarios sobre planificación estratégica, políticas de vivienda y desarrollo urbano; banca y finanzas, monitoreo y evaluación de proyectos e instrumentos innovadores de manejo de riesgo. Ha participado en más de 30 Asambleas de Gobernadores del BID, Banco Mundial, FMI y en varios diálogos institucionales promovidos por la Asociación de Supervisores Bancarios de las Américas y FELABAN, para promover prácticas de supervisión bancaria en las Américas.</p>
<p>Dino Francisco Rietti López, Director Asociado y Consultor en sistemas de información y dibujo por computadora (CAD), GPS y gestión de riesgo por desastres naturales en proyectos turísticos y de vivienda. Es el Director del Consejo Editorial de la Revista "Arquitectura y Contexto", órgano oficial del Colegio de Arquitectos de Honduras y publica los servicios Web de la misma.</p> <p>Es experto en proyectos de desarrollo e implementación de sistemas de información Web; sistemas de información en Plataformas.NET o con</p>	<p>Tiene más de 20 años de experiencia como Arquitecto, con conocimientos avanzados en elaboración de planes de ordenamiento territorial, mapas de zonificación para el uso actual y ocupación del suelo.</p> <p>Ha participado en varios proyectos turísticos como Gerente General de la empresa Consultora y Constructora, ARQUITECNIC, S. de R.L y en proyectos de COFINSA de asistencia técnica y capacitación para la implementación del componente de mejoramiento urbano en las municipalidades de la Ceiba, Tela, Siguatepeque, Comayagua y Choluteca. De 2006 a la fecha, es Miembro del equipo de monitoreo de procesos</p>	<p>Licenciado en Arquitectura y especialista en sistemas de información y CAD.</p> <p>Ha realizado estudios de postgrado en AutoCAD 2007, Architectural Desktop 2008, Revit 9.1, Civil 3D 2007; Microsoft MSDN Developer, 2004; Beta Tester de Microsoft Windows Server 2003; ArcView 3.2a, Spatial Analysis 2002; Macromedia MX Suite y programación con herramientas: VISUAL BASIC.NET, ASP.NET, PHP, PERL y Librerías.NET.</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>código abierto y en diseño e implementación de sistemas de redes de comunicaciones (LAN/WAN/MAN), comunicación, auditoría y seguridad de datos.</p>	<p>Permisos de Construcción de "DOING BUSSINESS IN HONDURAS" para Banco Mundial, Washington, USA.</p>	
<p>Aldo Luís Rietti Kongehl, Director de COFINSA en la Zona Noroccidental y Especialista en Desarrollo Rural, análisis y evaluación financiera. Ha participado como instructor asistente del Dr. Mario Rietti, Presidente de COFINSA, en varios seminarios y talleres realizados por la Firma en La Ceiba, San Pedro Sula, Trujillo, Colón y otras áreas rurales de Honduras.</p> <p>De junio de 2007 a marzo de 2008, fue Especialista Agrícola de COFINSA, en la Consultoría Diseño e Implementación de un Programa de Asistencia Técnica y Plan de Mercadeo para la Cadena Productiva de Rambután, realizada FIDE.</p>	<p>Tiene más de 15 años de experiencia en el diseño e implementación de programas de asistencia técnica y capacitación, evaluación económica de proyectos, análisis ambiental, desarrollo rural, estrategias de mercadeo, negociación con clientes y distribución de productos.</p> <p>Desde Agosto de 2007, es Gerente Financiero de Russell Latin America. De 1996 a 1999 se desempeñó como Gerente del Departamento de Análisis de Mercado y Desarrollo de Productos en el Grupo ALCON y del 2000 al 2005 como Analista Financiero en la Cervecería Hondureña, S.A. En el 2008 se desempeñó como Especialista Agrícola y de Finanzas en la Consultoría Diseño de un Modelo Empresarial para el Desarrollo de Negocios Inclusivos a partir del Extractivismo Sustentable de Corozo.</p>	<p>Ingeniero Agrónomo, graduado en 1993 en la Escuela Agrícola Panamericana, El Zamorano, con Licenciatura en Administración Agrícola de Louisiana State University y un Diplomado en Finanzas de dicha Universidad.</p> <p>Actualmente, es Catedrático de la Universidad Tecnológica de Honduras (UTH), donde ha finalizado su Maestría en Administración con orientación Financiera y Evaluación Económica de Proyectos.</p>
<p>Armando Reyes Pacheco, Director Asociado de COFINSA en Economía Agrícola y Coordinación Institucional, Desarrollo Local, Agricultura y Forestería. De junio de 2007 a febrero de 2008, fue Experto Agrícola de COFINSA, en la Consultoría Diseño e Implementación de un Programa de Asistencia Técnica y Plan de Mercadeo para el Conglomerado de Cafés Especiales en la Zona Noroccidente de Honduras, realizada para la Fundación para la Inversión y Desarrollo de las Exportaciones (FIDE). Ha organizado, desarrollado y apoyado a diferentes procesos de articulación productiva, considerando el diseño e implementación de proyectos orientados en la provisión de semillas de vegetales para la población afectada por desastres naturales y de apoyo a la mujer y juventud rural en Guatemala, Haití, República Dominicana, Trinidad y Tobago, entre otros países</p>	<p>De 1973 al 2003, trabajó para el Instituto Interamericano de Cooperación para la Agricultura (IICA), desempeñándose en cargos como Asesor del Director General, Director Regional, Planificador y Economista Agrícola en Honduras.</p> <p>Tiene una vasta experiencia en la formulación, monitoreo y evaluación de proyectos rurales. Asimismo, se ha desempeñado como Representante del IICA en diferentes países de América Latina y El Caribe, incluyendo, Guatemala, El Salvador, Nicaragua, Costa Rica, Panamá, República Dominicana, Belice, Guyana, Haití, Santa Lucía, Jamaica, Barbados, Trinidad y Tobago, Granada, Estados Unidos de América y Ecuador.</p> <p>Cuenta con más de 20 años de experiencia en el diseño y desarrollo de programas de asistencia técnica y capacitación a nivel de grupos productores, procesadores y comercializadores.</p>	<p>Doctor en Economía Agrícola de Kansas State University, Máster en Recursos Naturales y Economía Agrícola de la Universidad de Vermont, con postgrado en planificación y administración de proyectos. Tiene alrededor de 40 publicaciones y ha sido conferencista, expositor e investigador en temas sobre agricultura, forestería, evaluación económica de desarrollo rural y proyectos rurales en Honduras y varios países de América Latina y El Caribe.</p> <p>Acreedor de varias becas de estudio, asistente de cátedra e investigador asociado en temas de economía, desarrollo económico, evaluación económica, crédito agrícola, desarrollo rural y proyectos de infraestructura, conduciendo entrevistas a fondo para la recolección de datos.</p>
<p>Luís Rietti Matheu, Director de COFINSA en La Ceiba. Fue Rector</p>	<p>Tiene más de 30 años de experiencia en planificación estratégica, monitoreo,</p>	<p>Licenciado en Economía, con estudios de Post-grado en</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Regional de la Universidad Tecnológica de Honduras (UTH) en la Ceiba.</p> <p>Se ha desempeñado como Vicepresidente Ejecutivo, Director y Gerente General de varias empresas y grupos empresariales de aceites y grasas. Durante varios años, fue Director del Banco del Comercio, S.A., Presidente de la Cámara de Comercio e Industrias de Atlántida y directivo del COHEP y la ANDI.</p>	<p>evaluación y seguimiento de proyectos agropecuarios. Fue Director del Banco de Comercio y de otras empresas agropecuarias. Es catedrático universitario en las asignaturas de economía agrícola y regional, gerencia estratégica, mercadeo, moneda y banca por más de 25 años en el Centro Regional Universitario del Litoral Atlántico (CURLA).</p>	<p>Planificación del Desarrollo y Planificación Presupuestaria efectuados ILPES-CEPAL, Santiago de Chile. Ha participado y aprobado varios seminarios y cursos sobre planificación estratégica, gerencia, finanzas y mercadeo en el Instituto Centroamericano de Administración de Empresas (INCAE) y en instituciones de Estados Unidos, México, El Salvador y Costa Rica.</p>
<p>Marisa Rietti Bendaña, Secretaria de la Junta Directiva de COFINSA. Como especialista en sistemas informáticos ha participado en varios proyectos de COFINSA, incluyendo el apoyo en sistemas de información al Consejo Nacional de Desarrollo Sostenible CONADES de 1999 al 2001; Sistema Administrativo Financiero para la Corte Suprema de Justicia. Proyecto BID ATN/SF-5170-HO de 2002 al 2004 y Diseño e implementación de sistemas de monitoreo y evaluación. De diciembre de 2008 a noviembre de 2009, fue Gerente de Base de Datos de la Consultoría Encuesta a Empresas de Negocios para MCA Honduras.</p>	<p>Tiene más de 12 años de experiencia como Gerente de varias consultorías y estudios en sistemas de información; monitoreo y evaluación y en diagnósticos y planes de asistencia técnica municipal. Se ha desempeñado como Gerente de Sistemas y Coordinadora de Encuestas en varios proyectos desarrollados por COFINSA, incluyendo la Consultoría "Evaluación de las Habilidades de la Fuerza Laboral para la Promoción de Inversiones en el Sector Servicios" para FIDE y varias consultorías de diseño, monitoreo, seguimiento y evaluación de proyectos.</p>	<p>Técnica en Informática con Diplomado en Administración Gerencial. Ha recibido cursos de matemáticas para la computación, introducción a la ciencia de la computación y sistemas de análisis y diseño. De abril a julio de 2006, recibió el curso a Distancia "Elementos Básicos de Gestión Estratégica para el Desarrollo Local", de la Comisión Económica para América Latina y el Caribe (CEPAL) e Instituto Latinoamericano de Planificación Económica y Social (ILPES),</p>
<p>María Pía Rietti Bendaña, Consultora Asociada en Barcelona, España en Finanzas y Auditoría</p> <p>Actualmente, es Directora Financiera de Mellon Distric.</p>	<p>Más de 8 años de experiencia en auditoría, reestructuración financiera, financiamiento de proyectos y análisis organizacional. Del 1 de enero de 2006 al 2009, fue Auditora de la Firma Deloitte and Touche en Barcelona, España y de Reig Capital. Anteriormente, se desempeñó como Investigadora de COFINSA y Asistente de Proyectos de AES Corporation de Washington, DC.</p>	<p>Master en Finanzas de la Escuela de Alta Dirección y Administración de Barcelona, España y Licenciada en Economía, con estudios en Administración de Empresas, graduada con honores de Washington College, Maryland, Estados Unidos de América.</p>
<p>Marco A. Rietti, Director en San Pedro Sula, Accionista y Directivo fundador de COFINSA,</p>	<p>De 1992 al presente, es coordinador del Premio Nacional de Medio Ambiente de la Cervecería Hondureña, S.A. en San Pedro Sula y Consultor de COFINSA en agua y medio ambiente.</p>	<p>Ingeniero Civil con Maestría en Ingeniería Hidráulica, Universidad Tecnológica de Delft, Holanda y del Programa de Alta Gerencia de INCAE.</p>
<p>Rafael Dominguez Muñoz, Ingeniero Civil y Especialista en Obras Hidráulicas</p> <p>Su vasta experiencia profesional en trabajos relacionados con el sector Agua Potable y Saneamiento, ha sido un pilar fundamental para ejercer cargos muy importantes a nivel</p>	<p>Tiene 26 años de experiencia general profesional en proyectos de Obras Hidráulicas, Hidrología, Agua y Saneamiento. Es Consultor Asociado de COFINSA desde Junio de 2010 y se desempeñó de Mayo a Octubre de 2011 como Ingeniero Civil en la Consultoría "Preparación de Términos de Referencia Detallados para la Elaboración de Planes de Prevención y Mitigación a Nivel</p>	<p>Es Magister Scientiae en Obras Hidráulicas de la Universidad de los Andes, Mérida, Venezuela e Ingeniero Civil de la Facultad de Ingeniería Civil de la Universidad Nacional Autónoma de Honduras (UNAH). Actualmente, es aspirante de Postgrado en Ordenamiento Territorial de la Facultad de Ciencias</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
nacional e internacional, realizando importantes estudios e investigaciones en países como: Guatemala, El Salvador, Estados Unidos de América, Panamá, Perú, Venezuela, España y Honduras.	Municipal, Formulación de Planes de Acción para la Gestión Integral de Riesgos en Municipios Prioritarios y la Actualización de Diseños de Obras de Prevención y Mitigación”, que ejecutó COFINSA para COPECO, mediante contrato suscrito el 15 de marzo de 2011.	Espaciales de la UNAH. Ha participado en una variedad de capacitaciones, talleres, seminarios y cursos en proyectos de Agua Potable y Saneamiento y Obras Hidráulicas.
Paola Rietti , Directora de Mercadeo de COFINSA. Ha tomado cursos de negociación internacional y mercadotecnia en la Universidad Católica de Chile y la Universidad de Belgrano de Argentina.	Tiene más de 8 años de experiencia en investigaciones de mercado, planeación, implementación y control de promociones, incluyendo coordinación de eventos y ferias a nivel nacional.	Licenciada en Mercadotecnia y Negocios Internacionales de la Universidad Tecnológica Centroamericana (UNITEC).
Gustavo Ustariz , Especialista en Desarrollo Turístico, Planificación Estratégica, Desarrollo Local y Turismo Sostenible. Actualmente se desempeña en Consultores Turísticos, S. de R.L y COFINSA como Especialista en Planificación y Gestión Turística Local, Desarrollo de Productos Turísticos Especializados, Programas de Capacitación y Planificación Interpretativa.	15 años de experiencia en desarrollo turístico y elaboración de planes regionales de turismo, elaboración y creación de estrategias de promoción de inversiones y mejoramiento de capacidades para la promoción del desarrollo sostenible del sector turismo en Honduras.	Licenciado en Administración de Empresas con especialidad en Hotelería y Turismo de la Saint Thomas University, Miami, Florida, Estados Unidos, con Postgrado en Gestión Turística Local de la Universidad de Valencia de España y Evaluación de Impacto Ambiental de la Facultad Latinoamericana de Ciencias Sociales (FLACSO).
Jenny Cerrato , Especialista en Mercadeo Turístico y Estudios de Factibilidad de Proyectos Turísticos. Es Catedrática en Turismo de las asignaturas Geografía Turística Nacional, Turismo y Ecosistemas, Antropología y Etnología de la Universidad Tecnología de Honduras	6 años de experiencia en el diseño de planes de desarrollo turístico, programas de mercadeo y comercialización turística y elaboración y análisis de estudios de factibilidad para la realización de proyectos turísticos.	Licenciada en Turismo, graduada con honores de la Universidad Tecnológica de Honduras (UTH), con Maestría en Patrimonio, Conservación, Gestión y Difusión de la Universidad de Oberta de Catalunya, Barcelona, España.
Oscar Mauricio Flores , Asistente de Investigación de COFINSA Ha participado en varios congresos, ferias y seminarios como ser: - Congreso Universitario de Turismo “Turismo que Trasciende” - Congreso Multidisciplinario de Estrategias Globales que Trascienden” - Feria Navideña de Comidas Típicas y Artesanías de San Juan de Ojojona. - Tercera Muestra Empresarial “Ideas Pequeñas para Grandes Negocios”	Desde Junio a octubre de 2011, fue Asistente de Investigación de COFINSA en la Consultoría Preparación de Términos de Referencia Detallados para la Elaboración de Planes de Prevención y Mitigación a Nivel Municipal, Formulación de Planes de Acción para la Gestión Integral de Riesgos en Municipios Prioritarios y la Actualización de Diseños de Obras de Prevención y Mitigación. Realizó su práctica profesional en la Cámara Nacional de Turismo (CANATURH), en el Registro Nacional de Turismo, desempeñando el cargo de Asistente del Registro Nacional de Turismo.	Licenciada en Administración de Empresas Turísticas. Universidad Tecnológica Centroamericana (UNITEC) Formación completa, preparatoria, primaria y secundaria en el Instituto Bilingüe Hillcrest School. Egresado de Bachillerato en Ciencias y Letras en el año 2003.
Mariela Guzmán García Acosta , Especialista en Turismo, Desarrollo Local y Ambiental Fue Coordinadora de 2003 al 2006, de la Unidad Municipal de Turismo de Omoa,	Más de 20 años en planificación, organización y coordinación de trabajo de desarrollo local en el ámbito social, cultural, turístico y ambiental. Del 2003 al 2010, laboró para la empresa turística Toucan Consultores Internacionales y Asociados, participando activamente en la coordinación y organización de programas	Licenciada en Turismo de la Universidad de New Orleans, Louisiana. Ha participado en varias capacitaciones en turismo como ser: - Taller Calidad en el Servicio Turístico - Seminario Puesta en Marcha de un

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Municipalidad de Omoa - Proyecto Turismo Costero Sostenible del Instituto Hondureño de Turismo, participando en la implementación de un proceso de desarrollo local en el ámbito social, ambiental y turístico en el Municipio de Omoa; Centro de Información Turístico de Omoa, Cortés; Desarrollo y seguimiento del Programa de Promoción Empresarial para Turismo Costero Sostenible / Fondo Prosperidad para apoyo de pequeñas y microempresas; Plan de capacitación en turismo y ambiente.</p>	<p>turísticos. Se desempeñó del 2007 al 2009 como Coordinadora de Relaciones Internacionales en la Municipalidad de San Pedro sula, coordinando las actividades de intercambio social, cultural, turístico y comercial a nivel internacional. Anteriormente, fungió como Directora de Cultura y Turismo CORPODE de la Municipalidad de San Pedro Sula, dirigiendo actividades como la formulación de circuitos turísticos urbanos, diseñando políticas de apoyo para fomentar el asentamiento y desarrollo de diversos grupos culturales, etc.</p>	<p>Convention Bureau. Universidad Tecnológico de Monterrey - VI Congreso Centroamericano de Restaurantes - Taller Animación Turística - Taller Gestión de Riesgos y Ordenamiento en El Caribe Hondureño - Taller Desarrollo de Productos Turísticos - Taller de Capacitación Turística para Capacitadores - Taller de Capacitación sobre Legislación Ambiental Turística - Taller Capacitación sobre Turismo Sostenible</p>
<p>Anke Mollenhauer de Alvarado Bejarano, Experta en Evaluación de Impacto Ambiental</p> <p>Ha participado en la elaboración de más de 20 estudios de impacto ambiental, diagnóstico ambiental y planes de mitigación.</p> <p>Desde noviembre de 2002, es Gerente y Especialista en Evaluación y Planificación Ambiental de ACOTEC: Alvarado y Asociados Consultores Técnicos.</p> <p>Se desempeñó de 1999 al 2002, como Jefe de la Unidad de Apoyo Técnico de las oficinas del programa de Reconstrucción Regional para América Central en C. Lotti & Associati en Roma Italia.</p>	<p>Tiene más de 20 años de experiencia, ha participado como consultora en varios proyectos como ser diagnósticos, evaluaciones de impacto ambiental, planificación ambiental, ingeniería de la construcción, diseño de medidas de mitigación de impactos ambientales, supervisión ambiental, diseño paisajístico de carreteras y calles urbanas, planes de contingencias y plan de manejo ambiental, diseños de planes de medidas de mitigación de sistemas de abastecimiento de agua, gestión educativa y académica. Es consultora de COFINSA desde el 2004 y se desempeñó de abril a octubre de 2011 como Experta en Evaluación de Impacto Ambiental en la consultoría "Preparación de Términos de Referencia Detallados para la Elaboración de Planes de Prevención y Mitigación a Nivel Municipal, Formulación de Planes de Acción para la Gestión Integral de Riesgos en Municipios Prioritarios y la Actualización de Diseños de Obras de Prevención y Mitigación", que ejecutó COFINSA para COPECO.</p>	<p>Arquitecta e Ingeniería de la Construcción de la Universidad José Cecilio del Valle con Postgrado en Planificación Ambiental de la Universidad Técnica de Berlín, Alemania.</p>
<p>Dennis Ernesto Funes Escobar, Especialista en Ambiente y Gestión de Riesgo y Manejo de Desastres. Fue Coordinador Nacional del Proyecto "Plan Nacional de Implementación del Convenio de Estocolmo sobre Contaminantes Orgánicos Persistentes. GEF-PNUD. Asimismo, ha participado en varias consultorías sobre componente ambiental y de vulnerabilidad y riesgo realizados en varios municipios de Honduras.</p>	<p>Tiene más de 8 años de experiencia en proyectos ambientales y de gestión de riesgo de desastres, planes de prevención y mitigación, estudios de sostenibilidad ambiental en obras de construcción de viviendas, evaluación de impacto ambiental y gestión de riesgo, políticas de vivienda y riesgo, estudios de factibilidad técnica, ambiental, institucional y económica e identificación, descripción y mapeo de las zonas de riesgo.</p>	<p>Ingeniero Ambiental graduado en la Universidad Católica de Honduras, egresado de la Maestría "Gestión de Riesgos y Manejo de Desastres" en la Universidad Nacional Autónoma de Honduras (UNAH) y Diplomado en Manejo de Sistemas de Información para la Mitigación de Desastres.</p>
<p>Jonathan Castillo Girón, Experto en Planificación Estratégica, Capacitación e Implementación</p> <p>En el 2011, obtuvo un Certificado para la Implementación y manejo de software para Planificación</p>	<p>Tiene más de 30 años de experiencia laboral en el ámbito organizacional análisis y diseño de sistemas empresariales públicos y privados, planificación estratégica, que incluyen varias consultorías para el mejoramiento institucional, organizacional y de gestión de calidad y de reingeniería de</p>	<p>Tiene una Maestría en Geografía con Especialidad en Planificación Estratégica Regional e Integral de la Universidad Nacional Autónoma de México (UNAM) y Especialidades a nivel de Postgrado en: Análisis Organizacional de Empresas de la</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Estratégica, Tablero de Control, FODA Matemático y Gestión por Competencia de la Universidad Nacional de Nicaragua, Dirección de Postgrado. Managua Nicaragua, en alianza con el Club Tablero de Comando de Buenos Aires Argentina. De 1997 a la fecha, es Consultor Independiente e Instructor de Capacitación Empresarial de varias instituciones públicas y privadas.</p>	<p>procesos y sistemas, para instituciones financiadas con fondos de organismos internacionales, tales como: el BID, PNUD, FAO, Banco Mundial y la Agencia de Cooperación Alemana (GTZ). De mayo a junio de 2010, fue Consultor en Capacitación sobre Planificación Estratégica del Banco Hondureño para la Producción y Vivienda (BANHPROVI) para la utilización de Microsoft Project como herramienta de la planificación y para la elaboración de planes, programas y proyectos, conversión del POA en Microsoft Project, formulación del Plan Estratégico 2011-2013 y el POA Estratégico 2011 de BANHPROVI.</p>	<p>Escuela Interamericana de Administración Pública, (EIAP) de la Fundación Getulio Vargas de Río de Janeiro, Brasil; Programación y Análisis de Sistemas Empresariales, en el Instituto de Computación y Programación Electrónica (ECPI) de México y en la Escuela de Computación y Datos de México (DATAMEX) y Gestión de la Calidad Total y Reingeniería de Procesos de la Universidad Católica de Honduras.</p>
<p>Lucía Esther Miranda García, Especialista en Administración Financiera Municipal</p>	<p>Tiene 25 años de experiencia profesional en el diseño e implementación de políticas públicas para el fortalecimiento institucional municipal, programas y proyectos relacionados con las finanzas municipales y sistemas de gestión financiera municipal. Actualmente, es Consultora en Descentralización y Administración Financiera Municipal de COFINSA y consultora independiente de la Asociación de Municipios de Honduras (AMHON), donde está realizando la Consultoría "Fortalecimiento a la Formación de Capacidades Administrativas y Financieras a Nivel Municipal", con el propósito de mejorar una gestión de gobierno en definición y aplicación de políticas y manejo de información financiera para toma de decisiones con la Corporación Municipal, obtenida del SAFT en las municipalidades de El Paraíso y Choluteca.</p>	<p>Maestría en Desarrollo Local y Turismo de la Universidad Tecnológica Centroamericana (UNITEC) y Licenciada en Ciencias Económicas. Se ha especializado en varios temas como ser administración financiera municipal, desarrollo económico local, gobernabilidad y transparencia, marco lógico, control interno financiero, formulación y evaluación de proyectos, auditoría social, género, auditoría, etc.</p>
<p>Lorena Mayen Elvir, Consultora Asociada de COFINSA en Planificación Estratégica, Derechos Humanos, Auditoría Social, Descentralización, Desarrollo Local, Políticas Públicas y Equidad de Género. Actualmente, se desempeña como Especialista en Auditoría Social, Género, Políticas Públicas y Desarrollo Local de COFINSA en la Consultoría Planificación Estratégica del Consejo Nacional Anticorrupción (CNA), periodo 2011-2015</p>	<p>Tiene más de 10 años de experiencia en auditoría social, políticas públicas, derechos humanos, equidad de género, procesos de fortalecimiento municipal, descentralización y desarrollo local, gestión social, reinserción social, incidencia, participación ciudadana, fortalecimiento institucional y desarrollo organizacional, alianzas estratégicas, planificación estratégica; metodologías participativas e innovadoras, diseño, seguimiento y evaluación de proyectos y mecanismos de transparencia.</p>	<p>Máster en Desarrollo Local y Turismo de la Universidad Tecnológica Centroamericana UNITEC; Especialista en Derechos Humanos de la Universidad Nacional Autónoma de Honduras UNAH; Especialista en Tecnología Educativa del Instituto Tecnológico de Monterrey, México y Licenciatura en Pedagogía. Licenciada en Pedagogía con Orientación en Administración y Planificación de la UNAH.</p>
<p>Claudia Lorena Quintanilla Jirón, Especialista Ambiental e Investigadora en Monitoreo y Seguimiento de Proyectos de Desarrollo Local y Turismo Sostenible.</p>	<p>Tiene más de 10 años de experiencia en proyectos de gestión ambiental, participando como Consultora de COFINSA en los Diagnósticos Institucionales y Planes de Asistencia Técnica Municipal (PATMUNI's) y en estudios de caso sobre vulnerabilidad y deterioro ambiental, ordenamiento territorial, manejo de riesgos y respuestas al desastre natural.</p>	<p>Ingeniera Ambiental con Maestría en Administración Ambiental con Distinción Académica de Stuart Graduate School of Business, Illinois Institute of Technology Chicago, Illinois, EEUU.</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Magdalena Ordóñez Alonzo, Especialista Principal de COFINSA en Sistemas de Planificación, Monitoreo y Evaluación. Ha profundizado en la metodología de estudio línea de base en las evaluaciones de efecto e impacto y en el diseño del marco lógico como herramienta de planificación, monitoreo y evaluación. Fue Sub-directora de Planificación, Seguimiento y Evaluación del Programa Nacional de Desarrollo Local (PRONADEL).</p>	<p>Más de 30 años de experiencia en la formulación y evaluación de proyectos del sector público y privado, habiéndose desempeñado como especialista de COFINSA en los sistemas de monitoreo y evaluación de los Proyectos de Seguridad Alimentaria Reitoca II, Oferta Exportable de Productos Nostálgicos, Turismo Costero Sostenible, Desarrollo Regional del Valle de Copán y otros proyectos y evaluaciones, realizadas por la Firma.</p> <p>En el 2007, participó como Coordinadora Asociada de COFINSA en la Consultoría Evaluación de las Habilidades de la Fuerza Laboral en el Sector Servicios, realizada para FIDE, con financiamiento del Banco Mundial.</p>	<p>Licenciada en Economía con estudios de Maestría y Diplomado en el Programa Intensivo en Seguimiento y Evaluación PRISE. Actualmente cursando estudios de doctorado en el campo de desarrollo humano, Programa de Andragogía, Escuela de Estudios Sociales y Humanos de la Atlantic International University, Miami, Florida.</p>
<p>Berlín Cáceres, Experta en Mercadotecnia</p> <p>Tiene una trayectoria muy sólida en el área de la mercadotecnia, gracias al enfoque realizado durante toda su formación académica en dicha materia.</p> <p>Es Asesora de Programas de Tesis a nivel de Postgrado en UNITEC y en la actualidad es Gerente de Ventas de su propia empresa llamada Berlín, S. de R. L. de C.V.</p>	<p>Cuenta con más de 20 años de experiencia profesional, iniciando sus labores en el año 1991 como Asistente de Gerencia de Ventas en la empresa COAPEC S.A., posteriormente se desempeñó como Jefe de Logística y Mercadeo para la campaña comercial de La Curacao, ha desempeñado cargos que van desde Gerente Administrativo y de Ventas, consultora para PYMES en proyectos de investigación para desarrollo y comercialización de productos, Investigadora de Mercado, Diseño, recopilación, supervisión, y realización del análisis de los datos del Programa de Investigación de los Premios Aurum año 2007 y 2008.</p>	<p>Doctorado en Administración de Empresas con énfasis en Mercadotecnia en la Atlantic International University (U.S.A.), en el año 2009. Cuenta con un Máster en Administración de Empresas de las Universidades UNITEC - ITESM - Instituto Tecnológico y de Estudios Superiores de Monterrey en el periodo 2000 – 2002. Obtuvo una Licenciatura en Mercadotecnia, de la Universidad Tecnológica Centroamericana (UNITEC) y un Técnico en Mercadotecnia y Ventas de la Universidad Tecnológica Centroamericana (UNITEC)</p>
<p>Ivonne Dunkley, Consultora Senior de la Firma Asociada en Panamá Arden & Price Consulting. A través de su participación en proyectos de fortalecimiento institucional ha adquirido experiencia en los temas de descripción de perfiles de posiciones, análisis de procesos, rediseño de estructuras administrativas, seguimiento y mejoras de flujos de información, entrevistas al personal, elaboración de manuales de procedimientos, supervisión de personal, análisis de clima organizacional, coordinación de equipos, elaboración de flujogramas.</p>	<p>Tiene una amplia experiencia de más de diez años, en el área de análisis organizacional y de mercado, turismo, gestión de recursos humanos y fortalecimiento institucional. Ha participado en varias consultorías, destacando, el Fortalecimiento Institucional de la Dirección de Reforma Agraria; Estrategias de Desarrollo en Centroamérica; Estudios de Mercado sobre la Integración de las Bolsas de Valores Centroamericanas; Estudio de Competencia del Sector Bancario Panameño; Reestructuración del Recurso Humano y evaluación de Procesos de la Dirección General de Correos y Telégrafos, etc.</p>	<p>Tiene una Maestría en Administración de Negocios con énfasis en Finanzas de la Universidad Latina de Panamá, un Postgrado en Alta Gerencia de la Universidad Latina de Panamá y una Licenciatura en Mercadeo y Publicidad de la Universidad del Istmo</p>
<p>Alyssa Lince, es Senior Partner, Directora del Área de Recursos Humanos de la Firma Asociada en Panamá Arden & Price Consulting. Tiene una reconocida trayectoria de</p>	<p>Tiene una gran experiencia en el desarrollo e implementación de programas enfocados en el mejoramiento del recurso humano, orientados en metas corporativas y en el monitoreo continuo para mejorar los</p>	<p>Tiene una Maestría en Psicología Industrial/Organizacional de la West Chester University y una Licenciatura en Psicología, Gwynedd Mercy College, ambas</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>más de 12 años en el área de gestión de recursos humanos, a nivel nacional e internacional. Ha introducido nuevos conceptos en materia de compensación, apoyando a las organizaciones a mantenerse competitivos en materia de compensación laboral.</p>	<p>niveles de productividad del mismo. Es especialista en el análisis de programas de remuneración y compensación, utilizando evaluaciones sectoriales, análisis de puestos y presupuestos organizacionales.</p>	<p>en Estados Unidos de América.</p>
<p>Miguel C. Valdez Castro, Consultor Forestal y Especialista en Manejo de Cuencas Hidrográficas y de Recursos Naturales. Ha realizado trece publicaciones referentes a productividad de sitios, agroforestería, aspectos dasométricos, suelos forestales, gestión municipal y manejo de recursos naturales. Miembro Consejo de edición de Revista Forestal Centro Americana. Turrialba, Costa Rica. 1992-1994.</p>	<p>Más de 25 años de experiencia como Consultor Especialista Forestal, Manejo de Recursos Naturales y Ambiente, Cuencas Hidrográficas e Investigación Forestal Aplicada. Ha realizado más de 20 consultorías sobre diagnósticos y planes estratégicos de desarrollo forestal, sistemas de monitoreo, seguimiento, evaluación e indicadores forestales, manuales de agroforestería y conservación de suelos, diagnósticos de impacto ambiental, manejo de microcuencas y recursos naturales. Autor de Manual de Agroforestería y Conservación de Suelos. 1993. Proyecto Fortalecimiento Sistema Social Forestal. FAO.</p>	<p>Máster en Ciencias Forestales de la Universidad del Sur de Illinois, Carbondale, Illinois, USA, con especialización en Hidrología y Suelos Forestales. Licenciatura en Manejo de Recursos Naturales de la Universidad de Arizona. Tucson, Arizona, con especialización en Manejo de Cuencas e Hidrología. Ha brindado y recibido varios cursos sobre sistemas de información geográfica, curso de marco lógico, sistemas agroforestales, planificación y manejo de cuencas hidrográficas y monitoreo y evaluación de programas.</p>
<p>José Antonio Reyes Chirinos, Especialista Forestal y en Vulnerabilidad y Riesgos. Ha elaborado unas 35 propuestas de proyectos y ha participado como Consultor de COFINSA en otras consultorías y proyectos, incluyendo la Consultoría de la Política de Vivienda y Desarrollo Urbano, financiada por el BID. Participó en la consultoría de COFINSA como Experto en Gestión de Riegos de junio de 2011 a octubre de 2012 en la "Preparación de Términos de Referencia Detallados para la Elaboración de Planes de Prevención y Mitigación a Nivel Municipal, Formulación de Planes de Acción para la Gestión Integral de Riesgos en Municipios Prioritarios y la Actualización de Diseños de Obras de Prevención y Mitigación".</p>	<p>Tiene más de 25 años de experiencia en proyectos de manejo y protección de los recursos naturales, manejo de áreas protegidas, proyectos de agua y saneamiento en más de 40 municipalidades de Honduras, planes de mitigación y evaluación de impacto ambiental.</p> <p>Es especialista en la elaboración de diagnósticos multisectoriales, estudios de líneas de base, evaluación de proyectos y planes de manejo.</p>	<p>Ingeniero en Ciencias Forestales, graduado de la Universidad de Idaho, con Postgrado en Manejo de Proyectos de Recursos Naturales de la Universidad de Oxford, Inglaterra y una especialidad de manejo forestal de la Universidad de Chillan, Chile, tiene también una Maestría en Gestión de Riesgos.</p>
<p>Martha Irene García B., Consultora en sistemas de información, metodologías de planificación estratégica y de negocios. Es catedrática de la Universidad Tecnológica Centroamericana (UNITEC). De mayo a agosto de 2007, participó como Coordinadora Técnica de COFINSA en la Consultoría Evaluación de las Habilidades de la</p>	<p>Más de 15 años de experiencia en sistemas informáticos en Plataforma.NET o con código abierto, metodologías de planificación estratégica y de negocios, formulación, monitoreo y evaluación de proyectos. De Septiembre 2006 a Enero de 2007, fue Coordinadora y Especialista en Monitoreo y Evaluación de COFINSA en la Consultoría de Visión Mundial Honduras, "Evaluación Final de Programas de Desarrollo de Áreas, (PDA's) de las</p>	<p>Licenciada en Matemáticas Aplicadas y Maestría en Ciencias de la Computación. De 1995 a 1996 recibió cursos de Doctorado en Ciencias de la Computación en la Universidad de Oviedo Principado de Asturias, España. Ha recibido varios cursos y seminarios sobre diseño de encuestas e instrumentos en la conducción del análisis estadístico; supervisión y conducción de encuestas de hogares, diseño de la</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
Fuerza Laboral en el Sector Servicios, desarrollando varias encuestas a nivel nacional.	regiones de Tierra Nueva (El Paraíso), Reitoca (Francisco Morazán) y Valle (Valle)".	muestra, diseño y prueba de instrumentos, digitalización de datos, usando SPSS.
Luis Andrés Hidalgo Vásquez, Especialista en Informática Ha coordinado proyectos de sistematización municipal con SNV, Cooperación Española, Cooperación Finlandesa y Binacional, ha brindado asesoría y asistencia técnica en el área Financiera Municipal y ha elaborado Manuales Contables, de Procedimientos Administrativos y de Sistemas de información.	Tiene una amplia experiencia comprobada de más de 15 años en administración de servicios de informática, desarrollo de procesos de sistemas de información, implementación de pagos electrónicos. Cuenta con una experiencia específica de 10 años en el diseño e implementación de sistemas de información; en programas, proyectos y estudios relacionados con las finanzas municipales, sistemas de gestión financiera municipal y en procesos de la administración pública	Licenciado en Informática Administrativa de la Universidad Nacional Autónoma de Honduras (UNAH)
Rolando Antonio Crespo, Especialista en Medición y Análisis de Indicadores, Marco Lógico y Línea de Base. Se desempeñó como Coordinador Técnico de COFINSA, de noviembre de 2006 a marzo de 2007, trabajó en la Consultoría Evaluación Intermedia del Proyecto de Diversificación Agrícola de Monquecagua, para Visión Mundial Honduras, con financiamiento de Visión Mundial Australia. Fue en el 2005 y 2006, Coordinador Asistente de COFINSA en la Evaluación del Proyecto de Seguridad Alimentaria de Reitoca Fase II y de la Evaluación Final de los Programas de Desarrollo de Áreas (PDA's) de Tierra Nueva, Valle y Reitoca para Visión Mundial Honduras. De Junio a Diciembre de 2005, fue Investigador de Campo en la Consultoría Elaboración de Diagnóstico Institucional Municipal y Formulación de Planes de Asistencia Técnica Municipal (PATMUNI's) para 15 municipalidades de Honduras	Tiene una amplia experiencia y conocimientos en el campo de planificación y diagnósticos, sistemas de monitoreo y evaluación a nivel intermedio y de impacto, medición y análisis de indicadores, marco lógico y estudios de líneas de base, metodologías de investigación y recopilación de información, manejo de sistemas computarizados y estadísticos para el procesamiento de información y manejo de receptores de posicionamiento global (GPS). Desde enero de 2009 al 2010, fue Especialista en Monitoreo y Evaluación del Proyecto Acceso a Crédito para Agricultores (ACA), ACDI/VOCA de la Cuenta del Desafío del Milenio Honduras. Asimismo, se desempeñó de junio de 2007 a octubre de 2008, como Especialista en Monitoreo y Evaluación de Programas y Proyectos de Counterpart International Inc. (CPI) socio de Visión Mundial.	Maestría en Dirección Empresarial con orientación en Finanzas de la Universidad Tecnológica Centroamericana (UNITEC) y Licenciatura en Economía Agrícola, con especialización en métodos estadísticos. Diplomado en Gestión de Organismos no Gubernamentales (ONG's), con especialidad en marco lógico, transparencia y monitoreo y evaluación de la Universidad Católica de Honduras (UNICAH). Ha recibido cursos sobre: <ul style="list-style-type: none"> • Monitoreo y evaluación; estudios de línea base, encuestas. • Análisis e interpretación de estados financieros (INFOP) • Taller sobre Desarrollo Económico Local (Asociación de Municipios de Honduras) • Tercer Taller de Integridad Nacional, sobre Gobernabilidad, Transparencia, Desarrollo Económico y Sostenibilidad (COFINSA-Transparencia Honduras).
Ricardo Puerta, Consultor en Sociología, Cooperativismo y monitoreo y evaluación de programas sociales. Investigador y sistematizador de experiencias en proyectos de desarrollo social.	Con 30 años de experiencia en proyectos de desarrollo en América Latina. Ha participado en varias consultorías del BID y el BCIE, sobre monitoreo y evaluación de programas y proyectos; diseño de marco lógico aplicado al diseño, ejecución y evaluación de proyectos.	Doctor en Sociología del Desarrollo de la Universidad de Cornell, Ithaca, New York, con cursos de postgrado en política e investigación rural, desarrollo internacional y cooperativismo y liderato social.
Arquimedes Jiménez, Especialista en Medición y Análisis Institucional e Institución de Inversión Social De diciembre de 2008 a Junio de 2009,	Tiene una experiencia de 20 años de trabajo con organismos internacionales, entidades de la empresa privada, gobierno central y municipalidades en medición y análisis	Doctorado en Ciencias con orientación en Administración de Empresas de la Universidad Católica de Honduras y Maestría en

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>fue Coordinador Técnico de COFINSA en la Consultoría Encuesta a Empresas de Negocios para la Cuenta del Desafío del Milenio. Asimismo, como Consultor de COFINSA, apoyó la formulación y sistematización de la Estrategia de Financiamiento para el Desarrollo de la Zona Fronteriza Honduras – El Salvador, dentro de la consultoría de COFINSA con la Fundación Hondureña de Ambiente y Desarrollo (Fundación VIDA).</p>	<p>institucional; planificación estratégica, desarrollo organizacional y sistematización de procesos. Ha participado en más de 10 proyectos de evaluación de capacidades institucionales; más de 15 proyectos de evaluación de presupuestos y diagnósticos institucionales y más de 20 procesos de capacitación. De Abril a la fecha, es Consultor Técnico Principal en Evaluación de la Consultoría Evaluación Externa de Programa de Fortalecimiento del Régimen Municipal (PFM-AECID-AMHON)</p>	<p>Administración de Empresas del Instituto Centroamericano de Administración de Empresas (INCAE).</p> <p>Es también Ingeniero Agrónomo con Orientación en Economía de la Escuela Agrícola Panamericana. Zamorano. Honduras. Diciembre, 1980.</p>
<p>Marco Tulio Mendieta Canales, Consultor Asociado de COFINSA en auditoría, contaduría y supervisión bancaria.</p> <p>Fue Director General de la Dirección General de Tributación., Subdirector de la Dirección Ejecutiva de Ingresos y Comisionado Propietario de la Comisión Nacional de Bancos y Seguros.</p>	<p>Al graduarse en 1971, trabajó por espacio de cuatro años en Centro América para Price Waterhouse & Co. Posteriormente, fue honrado por Coopers & Lybrand (hoy Price Cooper), una de las cinco firmas más grandes del mundo de Contadores Públicos y Consultores de Empresas al ser invitado a trabajar en San Francisco, California por espacio de dos años.</p> <p>Ha participado como Miembro de la Junta Directiva de:</p> <ul style="list-style-type: none"> ◆ La Asociación Nacional de Industriales (ANDI), en la cual fue Secretario por seis años. ◆ El Instituto Hondureño del Seguro Social (IHSS), representante del COHEP ◆ La Fundación para la Inversión y Desarrollo de Exportaciones (FIDE). 	<p>Graduado en 1971 de la Escuela Administración de Empresas, como Contador Público de la Universidad de Seton Hall (South Orange, New Jersey, Estados Unidos). Fue incorporado a la Universidad Autónoma de Honduras como Licenciado en Contaduría Pública y Auditoría, Licenciado en Ciencias Jurídicas y Sociales de la Universidad Nacional Autónoma de Honduras. Ha recibido varios cursos de postgrado en Economía, Impuestos, Presupuestación y Administración Tributaria y Finanzas de varias instituciones, tal como es la Universidad de Harvard, Universidad Católica de Chile – INCAE, Security & Exchange Commission y ExPresidente de la Universidad José Cecilio del Valle.</p>
<p>Enrique Paredes, Director Asociado y Consultor en Ingeniería Industrial, Finanzas y Administración.</p>	<p>Con 20 años de experiencia en administración de cartera pasiva, temas de deuda externa y privatización; promoción de inversiones y exportaciones y evaluación.</p>	<p>Ingeniero Industrial con Maestría en Administración de Empresas, con especialidad en Mercadotecnia y Finanzas, Michigan State University (MSU)</p>
<p>Salvador Quintanilla, Consultor en Administración Financiera</p>	<p>30 años de experiencia en evaluación de proyectos de inversión y de instituciones financieras, riesgo bancario, formulación de manuales de capacitación y planificación y presupuesto.</p>	<p>Licenciado en Administración de Empresas, graduado en la University of San Francisco, con Maestría en Economía Internacional en The Catholic University of America, Washington D.C.</p>
<p>Cristiana Nufio de Figueroa, Consultora Senior de COFINSA en Finanzas y Desarrollo Municipal. Ha sido Viceministro de Crédito Público y Administración del Ministerio de Hacienda y Crédito Público de 1994 a 1995 y Directora de Asesoría Técnica de dicho Ministerio de 1982-1993. Es catedrática de la Universidad Nacional Autónoma de Honduras en Estadística Económica, Finanzas Públicas, Análisis Económico y Macroeconomía.</p>	<p>Más de 30 años de experiencia en descentralización y desarrollo municipal y local. En junio de 2005, participó como Coordinadora asociada de COFINSA en el Diagnóstico Institucional y Planes de Asistencia Técnica Municipal (PATMUNI's) y en varios proyectos del BID como la elaboración de una línea de base sobre desarrollo municipal, fortalecimiento al sistema de información municipal de la Secretaría de Gobernación y Justicia, ciclo de proyectos del FHIS y planes de acción ambiental.</p>	<p>Economista con Estudios de Postgrado en Planificación y Financiamiento del Desarrollo y Postgrado en Desarrollo Económico y Social del Centro Interamericano de Estadística de la Universidad de Chile.</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Antonio Kawas, Consultor en economía, finanzas, administración y desarrollo municipal y local. Fue Gerente del Banco Municipal Autónomo de 1975 a diciembre de 1997 y Tesorero del Tribunal Nacional de Elecciones de febrero de 1998 a marzo de 2002.</p>	<p>Con más de 30 años de experiencia, ha participado en varias consultorías, proyectos y estudios de COFINSA, incluyendo los Diagnósticos y Planes de Asistencia Técnica Municipal (PATMUNI's), Política de Vivienda y Desarrollo Urbano y otros</p>	<p>Economista con Maestría en Desarrollo Económico de ESCOLATINA, Chile. Ha participado en varios cursos y seminarios, sobre Banca de Desarrollo en Argentina; Planificación y Gestión de Asentamientos Humanos en Holanda, España y Alemania y Administración y Desarrollo Municipal en Venezuela.</p>
<p>Carlos Reyes Barahona, actuario de seguros con postgrado en seguridad social, es consultor asociado de COFINSA para estudios actuariales.</p>	<p>Como consultor asociado a COFINSA y socio consultor de la empresa "Actuaría de Finanzas, S.A. de C.V.", ha participado en varios estudios de consultoría y en varios eventos orientados al análisis de la reforma de la seguridad social en Honduras.</p>	<p>Economista con postgrado en Actuaría de la Universidad Complutense de Madrid y la Organización Iberoamericana de Seguridad Social, Madrid, España</p>
<p>Arturo Corleto Moreira, Director Asociado y Consultor en Administración, Finanzas Públicas, Evaluación y Control Interno. Ha sido Ministro de Planificación Económica y de Hacienda y Crédito Público de Honduras.</p>	<p>Tiene más de 30 años de experiencia en planificación, presupuesto, contabilidad, tesorería, crédito público y control.</p>	<p>Economista con Maestría en Administración de Bancos y Especialización en Administración Pública, Finanzas Públicas y Tributación Internacional de la Universidad de Harvard, MA. EE.UU</p>
<p>Guillermo Matamoros, Consultor en Economía Empresarial y Políticas para el desarrollo de la micro, pequeña y mediana empresa.</p>	<p>Con más de 15 años de experiencia en proyectos agroforestales, en los últimos años, ha participado en varias consultorías y estudios de COFINSA.</p>	<p>Economista con Maestría en Economía Empresarial de INCAE.</p>
<p>Jorge Abraham Arita León, Especialista en Administración, Finanzas y Planificación. Ha elaborado todos los manuales, guías y procedimientos administrativos de la UNICAH. Es catedrático de la Universidad Católica.</p>	<p>Más de 10 años de experiencia en preparación, seguimiento y evaluación de proyectos, con énfasis en sistemas de información automatizados. Ha participado en varias consultorías sobre evaluación y monitoreo; proyectos de sistemas de estadísticas judiciales integradas; mejoramiento de la administración de justicia y en sistemas de información y finanzas.</p>	<p>Máster en Administración con orientación en Finanzas y Mercadotecnia y Doctorado en Ciencias de la Administración de la Universidad Católica de Honduras "Nuestra Señora Reina de la Paz". (UNICAH)</p>
<p>Freddy Omar Ortiz Jimenez, Comisario Suplente de COFINSA. Es Gerente del Banco Continental, S.A. en Tegucigalpa, D.C.</p>	<p>Tiene más de 15 años de experiencia en administración fiduciaria, evaluación financiera, monitoreo y supervisión de proyectos.</p>	<p>Máster en Administración de Empresas de INCAE, con amplia experiencia en administración financiera y fiduciaria.</p>
<p>Bernice Chain, Consultora en Dirección Empresarial y Administración Fiduciaria</p>	<p>Tiene 8 años de experiencia profesional en asesoría de negocios fiduciarios y servicios al cliente.</p>	<p>Máster en Dirección Empresarial con orientación en Gerencia en Finanzas en la Universidad UNITEC Laureate International Universities.</p>
<p>Roberto Bográn Idiáquez, Consultor Asociado CONJURINTER y Asesor Legal</p>	<p>Más de 30 años de experiencia en asuntos administrativos y legales corporativos.</p>	<p>Abogado y Notario, especializado en Legislación para el Turismo Sostenible</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
Miguel Ángel Bonilla González , Asesor Legal de COFINSA	15 años de experiencia en asesorías legales. Fue Director del Programa de Eficiencia y Transparencia de las Contrataciones y Licitaciones del Estado, financiado por el BID.	Abogado y Notario Público, Corte Suprema de Justicia, y Licenciado en Ciencias Jurídicas y Sociales, Universidad Nacional Autónoma de Honduras, Tegucigalpa.
Miguel Ángel Rivera Portillo , Asesor Legal de COFINSA	35 años de experiencia en asuntos legales y como magistrado y Presidente de la Corte Suprema de Justicia	Abogado y Notario, con especialidad como Delegado Fiduciario del Banco Continental
Raúl Matamoros , Especialista en Contratación Pública Normas BID y Banco Mundial	21 años de experiencia en litigaciones y proyectos y programas de vivienda.	Abogado. Ha recibido cursos sobre Concesionamiento y Licitaciones Públicas.
Hedme Fátima Castro , Consultora Asociada de COFINSA y Experta en Educación Ha participado con la Asociación para una Ciudadanía Participativa (ACI-PARTICIPA) en mecanismos de participación ciudadana para la realización de una veeduría social para el logro de una gestión educativa transparente, inclusiva y democrática.	Cuenta con más de 20 de años de experiencia en la docencia a nivel secundario y universitario y en la formulación de programas y curricula a nivel universitario. En otras especialidades, trabajos realizados, cursos y seminarios recibidos, tiene una amplia experiencia en Gestión de Riesgos y Desastres Naturales y es creadora del Programa de la Asignatura de Legislación Educativa para la carrera de Administración Educativa de la UPNFM.	Profesional universitaria graduada en 1996 en la Universidad Nacional Autónoma de Honduras (UNAH) con excelencia académica en Pedagogía y Ciencias de la Educación. Es Diplomada en Educación Superior y tiene una Maestría en Educación en Derechos Humanos de la Universidad Pedagógica Nacional (UPNFM).
Lizeth Coello , Especialista en Evaluación de Proyectos Sociales. De 2001 al 2007, fue Directora Ejecutiva de la ONG Prenatal Honduras y de 2004 al 2007, fue Presidenta de la Red COIPRODEN, ha trabajado en incidencia política para contribuir a mejorar la situación de la infancia, adolescencia y juventud en Honduras, con una concepción clara de la realidad social y económica del país.	Cuenta con 18 años de experiencia en investigaciones sobre la situación de la niñez y la juventud en Honduras, programas de prevención y capacitación de jóvenes, planificación y evaluación de proyectos sociales y evaluación de riesgo social. De Septiembre a Octubre de 2006, fue Coordinadora y Especialista en el Área de Salud y Evaluación de Proyectos Sociales de COFINSA, en la Consultoría <i>Evaluación del Proyecto HON/02/P08 "Mejoramiento del Desempeño de Personal de Enfermería y Médicos en la Promoción y Prestación de Servicios de Calidad"</i> , para el Fondo de Población de las Naciones Unidas (UNFPA).	Doctora en Medicina y Cirugía, graduada en la Universidad Nacional Autónoma de Honduras, con estudios de Postgrado en Gerencia Social, Desarrollo Económico Local y Evaluación de Proyectos Sociales.
Elías Lizardo Zelaya , Consultor en Finanzas Actualmente, es Asesor en Gestión Público-Privada de la Alcaldía Municipal del Distrito Central y Director de Desarrollo Social e Institucional para la Fundación para la Promoción de la Democracia y el Bienestar Social (FUNDEMOS)	Experiencia profesional de 25 años. Del 2002 al 2005, fue Ministro de Salud, desarrollando y gerenciando programas y políticas de salud pública y administrando la red de servicios de salud y programas de prevención con un equipo de 18,500 empleados y un presupuesto anual de \$280 millones. Posteriormente de 2005-2006, se desempeñó como Ministro Asesor en Materia Social del Gobierno de Honduras	Maestría en Finanzas de la Universidad de Columbia en New York y aprobó el Programa para Ejecutivos de Finanzas y Contabilidad en dicha Universidad. Ha participado en varios seminarios sobre responsabilidad social empresarial, buen gobierno, ética de negocios y estrategias avanzadas para contralores.
Sonia Elvira Bueso Méndez , Consultora Asociada de COFINSA y Especialista en Administración de Salud. Desde el 2006, es consultora de COFINSA. Fue Directora del	Tiene una experiencia profesional de más 12 años. Ha gerenciado el Centro Regional de Adiestramiento de Recursos Humanos del Norte y ha coordinado acciones a nivel local, regional y nacional.	Maestría en Administración en Salud de la Universidad Javerian, Bogotá, Colombia y una Licenciatura en Enfermería, CURN-UNAH.

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Centro Regional de Adiestramiento de Recursos Humanos del Norte y Directora del Centro de Desarrollo y Educación en Salud (CEDESA). Es profesora por hora en la Carrera de Enfermería CURN-UNAH y en el Sistema de Educación a Distancia UNAH</p>	<p>Su ardua labor, le ha permitido trabajar en atención a la población tanto a nivel comunitario. Ha planificado, conducido, desarrollado y socializado investigaciones en el área de salud.</p>	<p>Ha participado en diferentes jornadas de capacitación a nivel regional, nacional e internacional, lo que le ha permitido actualizarse en los cambios tecnológicos, políticos y sociales en el campo de la salud.</p>
<p>Jorge Antonio Larenas Salas, Consultor en sociología urbana y desarrollo local asociado a COFINSA. Ha dictado en varios cursos y seminarios de postgrado en sistemas de información geográfica y planificación y evaluación de programas y proyectos sociales..</p>	<p>Como sociólogo urbano, tiene 15 años de experiencia en estudios, monitoreo y evaluación de proyectos sociales. Participó como consultor de COFINSA en la Consultoría de Política de Vivienda y Desarrollo Urbano de Honduras.</p>	<p>Doctor en Sociología de la Universidad Católica de Louvain UCL, tiene una Maestría en Urbanismo.</p>
<p>José Bohanerges Mejía Urquía, Consultor en Sociología Rural y Desarrollo Local.</p>	<p>25 años de experiencia en proyectos sociales, participando como Consultor de COFINSA en el estudio Evaluación del Componente de Necesidades Básicas, apoyando al FHIS en el diseño, monitoreo, evaluación y reportaje del ciclo de proyectos dentro de una consultoría participativa, elaborando manuales y capacitando en talleres de trabajo.</p>	<p>Master en Sociología Rural de la Universidad Nacional Autónoma de Chapingo, México y Licenciado en Trabajo Social de la Universidad Nacional Autónoma de Honduras.</p>
<p>Cesar Montes Lagos, Especialista en Seguros Agrícolas, Ajustes de Seguros Marítimos, Reaseguros, Educación en Seguros, Responsabilidad Civil y Técnicas Internacionales. Ha sido Director de Interamericana de Seguros y Asesor Ajustador de varias compañías de seguros en Honduras y C.A.</p>	<p>Tiene más de 40 años de experiencia en el sector asegurador, incluyendo ajustes y el desarrollo de instrumentos innovadores de manejo y riesgo de producción agropecuaria. Conoce el marco de políticas públicas en el cual operan y se desarrollan las empresas de seguro y reaseguro agropecuario.</p>	<p>Licenciado en Administración de Empresas con estudios de postgrado en Seguros y Reaseguros Agropecuarios o Climáticos y con amplios conocimientos de las políticas públicas internacionales. Es colegiado con el Instituto Interamericano de Seguros Marítimos y otras entidades internacionales de seguros.</p>
<p>Gustavo Adolfo Aguilar López Especialista Financiero Tiene una amplia trayectoria y experiencia profesional general, desempeñando una diversidad de cargos en instituciones de alto prestigio a nivel nacional. Actualmente, es Consultor Financiero Asociado y Consultor Gerencial de Consultores Financieros Internacionales, S.A. (COFINSA) y Director Ejecutivo de Consultores Económicos Financieros (COEFA).</p>	<p>Tiene más de 17 años de experiencia en aspectos de Formulación de Políticas Financieras e instrumentos de aplicación en el sector de Agua y Saneamiento. Cuenta con más de 35 años de experiencia profesional en diversas instituciones financieras del país y ha sido catedrático en las áreas de administración, políticas financieras, estrategia empresarial, política económica, en la Universidad Nacional Autónoma de Honduras, Universidad José Cecilio del Valle, Escuela Agrícola Panamericana El Zamorano, Universidad Tecnológica Centroamericana (UNITEC), Universidad Metropolitana de Honduras y la Universidad Tecnológica de Honduras. Logró convertir al SANAA en una institución ganadora durante 1994-2000, utilizando criterios de descentralización, desarrollando el concepto de gerencias regionales.</p>	<p>Tiene un Máster en Administración de Empresas con concentración en Banca y Finanzas de Desarrollo en el Instituto Centroamericano de Administración de Empresas (INCAE), Managua, Nicaragua y es Licenciado en Ciencias Económicas de la Universidad Nacional Autónoma de Honduras (UNAH). Realizó estudios de Administración Pública en el Instituto de Administración Pública de Japón; estudios de Post Grado en Administración Pública de Salud en la Escuela de Salud Pública de México. México D.F. y el curso de Administración Deuda Pública en Santiago de Chile, patrocinado por el Banco Interamericano de Desarrollo (BID).</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Mario Roberto Solis Dacosta, Profesional del Derecho, especializado en seguros, incluyendo seguros agropecuarios y otros de riesgos. Es Gerente General de Seguros Continental, S.A., desde su fundación en 1968.</p>	<p>Tiene más de 40 años de experiencia en el sector asegurador y en el desarrollo de instrumentos innovadores de riesgos en producción agropecuaria, con un conocimiento completo del marco de políticas públicas, en el que se desarrollan las empresas de seguros y reaseguros de todo género.</p>	<p>Abogado con especialidad en Derecho Mercantil y de Seguros. Ha tomado varios cursos y seminarios del Instituto Centroamericano de Administración de Empresas (INCAE) y de Alta Gerencia en Seguros en Turín, Italia.</p>
<p>Juan Alfaro, Director de la Oficina de Representación de COFINSA en Washington</p>	<p>Experiencia de 40 años en proyectos de agua potable y alcantarillado sanitario.</p>	<p>Máster en Ingeniería Ambiental e Ingeniero Sanitario</p>
<p>Miguel Angel Bonilla Reyes, Director Asociado de COFINSA en Desarrollo Rural Sostenible. Ha sido Ministro de Recursos Naturales y Viceministro de Agricultura y Ganadería.</p>	<p>Tiene más de 25 años de experiencia en desarrollo rural, política agrícola, planificación, sistematización, estudios de mercado de productos agrícolas, seguimiento y evaluación de proyectos y capacitación en proyectos agrícolas</p>	<p>Ingeniero Agrónomo con especialidad en Fitotecnia, con cursos de Post-Grado en Planificación y Políticas de Desarrollo, Formulación y Evaluación de Proyectos y Políticas de Desarrollo Rural del Instituto de Desarrollo Social (INDES) del BID en Washington.</p>
<p>Eduardo Vallecillo, Investigador y Consultor en Mercadeo</p>	<p>Más de 15 años de experiencia en competitividad, mercadeo y planeamiento estratégico de mercados en Honduras y otros países.</p>	<p>Licenciado en Ciencias de la Comunicación y Periodismo, Diplomado en Mercadeo y Diplomado en Planeamiento Estratégico de Mercados de INCAE.</p>
<p>José Roberto Banegas Perdomo Con una trayectoria realmente brillante el Máster Roberto Banegas, ha demostrado su gran liderazgo en empresas, organizaciones privadas y proyectos, donde sus habilidades y competencias se han combinado para alcanzar el éxito en ambientes de trabajo individual y colectivo, mediante un aprendizaje continuo y pro actividad, es innovador, responsable y siempre está en búsqueda de tomar nuevos retos y oportunidades de avance profesional. Posee amplios conocimientos agrícolas, habiendo realizado diferentes consultorías en el sector, obteniendo grandes resultados y beneficios para el desarrollo del país.</p>	<p>Tiene más de 21 años de experiencia en el rubro de productos agrícolas, habiendo iniciado como profesor de prácticas de campo en la Escuela Agrícola Panamericana de El Zamorano. Su notable conocimiento en el ámbito agrícola lo llevó en el año 1994 a desempeñarse como jefe de proyectos agrícolas y de operaciones de planta de Averquim, empresa holandesa. En la actualidad trabaja en el desarrollo de negocios desde Honduras y Nicaragua para la comercialización de Madera, vegetales, frutas, madera, productos agrícolas hacia el mercado de USA y el Mercado regional. De septiembre de 2011 a enero de 2012, fue Gerente de la Consultoría de Agronegocios para la Agencia de Cooperación Internacional del Japón (JICA)</p>	<p>Máster en Administración de Negocios con orientación al Mercadeo; UNITEC, 1996.</p> <p>Ingeniero Agrónomo, Agro negocios; Zamorano, Honduras. 1992.</p> <p>Agrónomo, Producción y Administración Agrícola; Zamorano, Honduras. 1989.</p>
<p>Oscar Hernán Arias, Es miembro activo del Colegio de Profesionales en Ciencias Agrícolas. Posee una variedad de capacitaciones de muy alto nivel, tales como: Taller Regional de Manejo Integrado de Zonas Costeras, Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI). Realizó una gira educativa en Costa Rica para obtener conocimientos en Mejores Técnicas de manejo Agrícola,</p>	<p>Cuenta con más de 21 años de experiencia laboral en diversos sectores de la agricultura y administración. Inició sus actividades en el año 1990 como Técnico Acuícola de las Granjas Marinas San Bernardo. El Triunfo, Choluteca. Durante los años 1991-1993 se desempeñó como Técnico Acuícola Encargado del Laboratorio de Larva. Durante los años 1996-1997 fue Gerente Administrativo y Logística de C.W. & ARILA. San Remigio, El Viejo Chinandega,</p>	<p>Ingeniero Agrónomo del Centro Universitario Regional del Litoral Atlántico (CURLA), La Ceiba Atlántida.</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>cultivos orgánicos, exportación, comercialización, y organización de productores. IICA-Costa Rica. 2002. Recibió el curso de Administración de Empresas Agropecuarias. FIAH. 2000.</p>	<p>Nicaragua. Ha sido gerente de viveros, Consultor y Coordinador del Subcomponente de Investigación y Capacitación del Proyecto de Bosques y Productividad Rural. Actualmente es Consultor Asociado de COFINSA.</p>	
<p>Céleo Emilio Arias Moncada, es catedrático, consultor, economista y experto del componente ambiental, , experto en Agro negocios y agronomía. Es miembro activo de la Asociación de Graduados del Colegio de Profesionales en Ciencias Agrícolas de Honduras (COLPROCAH) y redes científicas; Asociación de Graduados de la Escuela Agrícola Panamericana El Zamorano AGEAP-Europa; Cámara de Comercio de Honduras y Federación de Cámaras de Comercio. Posee amplios conocimientos del idioma inglés, y habla regularmente el alemán y portugués. Tiene experiencia laboral en Honduras, Alemania, Brasil, Chile y Guatemala. Actualmente es catedrático de Postgrado en la Universidad Nacional Autónoma de Honduras, impartiendo la asignatura de Economía Política Contemporánea.</p>	<p>Desde el año 1995 ha ejercido diversos cargos importantes en cuanto al sector agrícola se refiere, su experiencia lo ha colocado en áreas de coordinación y gestión de programas y proyectos en la Universidad Nacional Autónoma de Honduras (UNAH), desde el año 2007 a la fecha. Fue el Especialista encargado del Monitoreo y Evaluación para el Programa de la Cuenta del Desafío del Milenio MCA-Honduras/ Entrenamiento y desarrollo de Agro negocios. Como consultor asociado de COFINSA asesoró varios proyectos realizados por la firma, incluyendo la cadena productiva de rambután y el conglomerado de cafés especiales. Ha trabajado para la Organización de las Naciones Unidas para el Desarrollo Industrial (ONUDI), desempeñando cargos como: Experto Nacional del Componente Ambiental del Programa Integrado para Honduras y Coordinador Regional para el Programa Integrado para Honduras.</p>	<p>Tiene un Doble Magíster en Ciencias Agrícolas y una especialización en Economía Agrícola y Agro negocios Internacionales, por las universidades de George August Goettingen, Alemania y Universidad de Talca, Chile. (2003-2005). Tiene una especialización de Planificación del Desarrollo Rural Regional Integrado de la Universidad Hebrea-Centro Weitz en el Centro de Estudios Regionales Urbanos Rurales (CERUR). (1997) Es Licenciado en Administración de Agro negocios de la UNAH. (1996-2000). Obtuvo cursos de Agronomía enfocado en Agronomía Agrícola en la Escuela Agrícola Panamericana El Zamorano.</p>
<p>Sandra Karina Espinoza Velásquez, Pertenece al Colegio de Profesionales en Ciencias Agrícolas de Honduras (COLPROCAH).</p> <p>Desde el 2004 a la fecha ha desempeñado cargos como: Profesora tutora de las asignaturas de Administración agropecuaria, Coordinadora del componente Producción Cazabe, Coordinadora de la Unidad Técnica de Desarrollo Empresarial. Del año 2007 a la fecha es Especialista encargada en Procesamiento de Alimentos para el Proyecto USAID-RED, FINTRAC y es consultora asociada de COFINSA.</p>	<p>Inicia sus actividades profesionales en el año 2002 como asesora técnica en el diseño de una planta empacadora de carnes y embutidos para 4 comunidades del Departamento de Atlántida, empresa A-METAS. En el año 2003 desempeña funciones como asesora técnica en importantes estudios hortofrutícolas, moras y jugos base de zanahoria. Durante ese mismo año se convierte en capacitadora en cursos sobre Buenas prácticas de manufactura y sanidad industrial para grupos de mujeres procesadoras de carnes en la Ceiba Atlántida y buenas prácticas de Manufactura y Sanidad Industrial impartido a mujeres de San Juan Tela.</p>	<p>Máster en Ciencias Agropecuarias, Mención Producción Agroindustrial. Ingeniero Agrónomo del Centro Universitario Regional del Litoral Atlántico (CURLA).1996. Agrónomo del Zamorano 1994. Bachiller en Ciencias y Letras del Instituto Sagrado Corazón (Liceo Hondureño). 1990. Tiene una gama de capacitaciones y especialidades, entre las que destacan: La participación en el curso Buenas Prácticas de Manufactura del 19 al 29 de octubre de 2006, Nacaome, Valle. Participación en el Seminario Inocuidad de Alimentos para el Consumo y el Comercio, 16 y 17 de octubre del 2006, Tegucigalpa, Fco. Morazán., Curso de Manejo y Aprovechamiento de Plantaciones Forestales, entre otros.</p>
<p>Darwing Jack Espinoza, Asistente de Investigación de Campo Actualmente, se desempeña como Asistente de Investigación de COFINSA en la Consultoría Planificación Estratégica del Consejo</p>	<p>Tiene experiencia en metodologías de investigación y recopilación de información, capacitación a encuestadores, manejo de sistemas computarizados, elaboración de informes técnicos etc., En el 2006, fue Coordinador de la Zona Norte del Proyecto Municipal Scorecard, ejecutado por la</p>	<p>Licenciado en Administración de Empresas de la Universidad Nacional Autónoma de Honduras (UNAH) y estudiante actualmente de la Maestría de Dirección de Recursos Humanos en la (UTH). Ha recibido varios cursos sobre:</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Nacional Anticorrupción (CNA), período 2011-2015. Asimismo, de mayo a agosto de 2009 fue Coordinador/Supervisor de Campo en la Consultoría Encuesta a Empresas de Negocios para la Cuenta del Desafío del Milenio (MCA Honduras), realizada por COFINSA</p>	<p>Universidad José Cecilio del Valle, IFC, INCAE y Banco Mundial y Supervisor de la Zona Centro Sur, Norte, Oriente y Occidente del Proyecto Initiative del TNS-Data, Banco Mundial. De junio de 2005 a julio de 2008, fue Supervisor del Proyecto de la Encuesta de Opinión Empresarial del Instituto Nacional de Estadística (INE), para evaluar los niveles de empresas y su situación económica.</p>	<ul style="list-style-type: none"> ➤ Diálogo Estratégico “El Impacto de la Crisis Económica Internacional desde la Perspectiva de Agencias Calificadoras de Riesgo. BCIE 2009. ➤ Capacitación de Políticas de Crédito. 2008 ➤ Capacitación de Éticas Profesional y Valores. 2008 ➤ Capacitación de Mercadeos y Promociones. 2008
<p>Tatiana Uclés Abrego, Investigadora de Campo en proyectos relacionados con el sector educativo.</p>	<p>Más de 12 años de experiencia en dirección y ejecución de proyectos educativos.</p>	<p>Licenciada en Pedagogía con orientación en Administración Educativa de la Universidad Nacional Autónoma de Honduras.</p>
<p>Kenia Consuelo Cálix Estrada, Asistente en investigación en programas educativos. Actualmente se desempeña como Directora de la Oficina de Gestión de Proyectos de la Municipalidad de Juticalpa.</p>	<p>Con experiencia en formulación y evaluación de proyectos y administración educativa. Se ha desempeñado como Maestra en las Asignaturas Biología, Ciencias Naturales en los Institutos Helen Luce, Evangélico Eben-Ezer en Juticalpa, Olanchó</p>	<p>Licenciatura en Administración de Empresas Agropecuarias. Actualmente está cursando estudios para maestría en Administración de empresas, con orientación en mercadotecnia en la Universidad Católica Campus Juticalpa.</p>
<p>Carlos Enrique Castillo Cerrato, Investigador de Campo</p> <p>Ha realizado trabajos de campo en países como Guatemala y Nicaragua</p>	<p>Tiene una experiencia de más de 18 años en investigación de campo.</p> <p>Ha participado como Supervisor de grupos para el levantamiento de información en el Instituto Nacional de Estadística (INE) y ha realizado varios trabajos para CC Global Honduras; Visión Mundial; Esa Consultores; REGIOPLAN; PATH; Borges y Asociados, etc.</p>	<p>Técnico Agropecuario de la Escuela Agrícola Pompilio Ortega (EAPO). Ha recibido varios cursos como ser para el uso y manejo del GPS Etrex Garmin y el Magellan Explorist 300; Herramientas para elaboración de diagnósticos de bancos comunales; Encuesta nacional de salud reproductiva y salud del hombre, etc.</p>
<p>Douglas Morazán Asistente de Investigación</p>	<p>Tiene 8 años de experiencia en investigaciones de campo. Ha realizado varias encuestas y ha sido supervisor de campo en empresas como C.I.D Gallup, Visión Muncial, Unidad Externa de Medición de la Calidad de la Educación (UMCE), etc</p>	<p>Perito Mercantil y Contador Público, Instituto Politécnico San Antonio.</p>
<p>Milton Bonilla, Analista Financiero y Experto Municipal. Desde el 2007 es Consultor Asociado de COFINSA en San Pedro Sula, ha participado como Encuestador de COFINSA, en San Pedro Sula, Choloma, Villa Nueva y Puerto Cortés, en la Consultoría “Encuesta a Empresas Trabajando con la Base de la Pirámide (BOP)”, realizada para el Servicio Holandés de Cooperación al Desarrollo (SNV-Honduras) y en la Consultoría “Evaluación de las Habilidades de la Fuerza Laboral Atractiva para la Promoción de Inversiones en el Sector Servicios”, para la Fundación para la Inversión y Desarrollo de las Exportaciones (FIDE).</p>	<p>Tiene una gran experiencia en investigación de mercados, administración financiera municipal, diseño de sistemas de seguimiento y evaluación, simplificación de trámites municipales, etc. De Enero 2002 a Febrero 2006, fue Director Administrativo de la Municipalidad de El Progreso, Yoro, organizando los procedimientos para la gestión y administración municipal, elaboración de manuales y formulación e implementación del plan estratégico de desarrollo municipal, participando como enlace de COFINSA en el Diagnóstico y Plan de Asistencia Técnica Municipal (PATMUNI) de la Municipalidad de El Progreso, Yoro</p>	<p>Master en Administración de Negocios con Especialidad en Finanzas de la Universidad Tecnológica Centroamericana (UNITEC) y Licenciado en Administración de Empresas del Centro Universitario Regional del Norte (C.U.R.N.), San Pedro Sula. Ha recibido varios cursos, destacando los siguientes: Manejo Ambiental y Sostenible de Rastros y Mataderos; Desarrollo Local y el Empleo en el Marco de la Cooperación al Desarrollo, Bergondo, Galicia, España; Alta Administración Municipal (SAAM); Programa de Capacitación para el Arranque Municipal, etc..</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
Karla Consuelo Sanchez , Consultora en Contaduría Pública y Finanzas	Actualmente, es Consultora Asociada de COFINSA en Contaduría Pública y Finanzas y Evaluación de Controles, riesgos en procesos claves y mejora para reducción de costos. Del 2009 al 2010, fue Auditora Interna de la Cooperativa de Ahorro y Préstamo Fraternidad Pespirensense Ltd.; Auditora de Gestión del Grupo OPSA del 2007 al 2009 y Contadora General del Hospital y Clínicas Viera del 2006 al 2007. Anteriormente, de diciembre de 2004 a enero de 2006, se desempeñó como Auditora Asistente del Instituto de Previsión Militar.	Licenciada en Contaduría Pública y Finanzas y pasante de la certificación de Auditor Interno (CIA) en el Instituto de Auditores Internos (IIA). Tiene un Diplomado de Finanzas de UNITEC y ha tomado varios seminarios y diplomados sobre riesgos y controles, auditoría interna, diseño de control, Seminario Interamericano de Contabilidad y Simposium de Contaduría Pública.
Edgardo Sevilla Idiáquez , Consultor Desarrollo Humano Sostenible. Es miembro directivo de Transparencia Honduras y Consultor de COFINSA en estudios y proyectos de educación, recursos humanos y desarrollo ambiental.	Tiene una experiencia de más de 40 años en actividades académicas, públicas y diplomáticas. Fue Ministro de Recursos Naturales, Secretario de Planificación y Embajador en Japón y Costa Rica; Vicerrector de la UNAH y Secretario general del Consejo Superior Universitario Centroamericano (CSUCA).	Ingeniero Civil y Licenciado en Matemáticas del Instituto Tecnológico y de Estudios Superiores de Monterrey, México; Licenciado en Ciencias Jurídicas y Sociales de la Universidad Nacional Autónoma de Honduras (UNAH)
Norberto Franco Martel , Consultor en planificación y ordenamiento territorial. Es catedrático en la UNITEC de la asignatura Planificación y Ordenamiento Territorial	8 años de experiencia como analista en infraestructura y urbanismo; indicadores de amenaza climática; técnico en programas de información geográfica e inspector de obras civiles.	Licenciado en Arquitectura con estudios de post grado en Sistema de Información Geográfica (GIS) y Diseño Asistido por Computadora (CAD)
Ricardo Ernesto Orellana Rodas Consultor asociado de COFINSA en tecnologías de comunicaciones y en programas de eficiencia y transparencia en compras y licitaciones del Estado. Cuenta con calificaciones para conceptualización y desarrollo de software de sistemas de información, diseñar e implementar sistema de telecomunicaciones, diseño de metodologías de investigación, reportes científicos sobre resultados y diseño de redes de distribución eléctrica.	Del 2006 al 2008, fue Consultor en Tecnologías del Programa de Eficiencia y Transparencia del Ministerio de la Presidencia. Ha sido asesor en telecomunicaciones del Consejo Hondureño de Ciencia y Tecnología (COHCIT), Ingeniero de Planificación del Sistema Central de Red GSM, SERCOM, Asistente de Investigación del Departamento de Telecomunicaciones Aplicadas de la Universidad Ulm, Alemania e Ingeniero de Diseño de Redes Eléctricas.	Maestría en Tecnología de Comunicaciones de la Universidad de Ulm, Alemania, Magna Cum Laude, promoción 2000-2002, con una disertación sobre Control de Potencia en FDD UMTS. Ingeniero Eléctrico Industrial de la Universidad Nacional Autónoma de Honduras. Ha recibido varias capacitaciones en administración de sistema Ericsson OSS 9.1 I y II, diseño e implementación de HW Ericsson, Configuración MSC/VLR Ericsson, Configuración y operación sistemas Juniper Networks, planificación de redes móviles GSM Ericsson.
Francisco Figueroa , Consultor Senior de COFINSA en Ingeniería y Transporte.	Más de 30 años de experiencia en diseño y dirección de proyectos de vivienda.	Ingeniero Civil, con Postgrado en Planificación de Transportes.
Marco A. Canales , Consultor en asistencia técnica; planeación, supervisión y evaluación de proyectos, con enfoque especial en la micro, pequeña y mediana empresa.	10 años de experiencia en análisis estadístico, desarrollo institucional, administración de empresas y proyectos y asistencia técnica.	Ingeniero Mecánico Industrial y Master en Administración de empresas con énfasis en finanzas.
Elvin Nahum Ortiz Maldonado , Consultor en Sistemas de Información, Desarrollo de Línea Base y Desarrollo de Páginas Web.	Como consultor de COFINSA, ha elaborado varias páginas Web. Tiene experiencia de 15 años en análisis estructural de bases de datos,	Licenciado en Informática Administrativa de la Universidad Nacional Autónoma de Honduras, Diplomado en Sistemas de

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
<p>Ha sido Consultor de la Organización de Estados Americanos, de la Agencia Española de Cooperación Internacional (AECI), de la Organización Internacional para las Migraciones/ONU y del Banco Mundial, desarrollando el sitio Web para la Secretaría de Salud, de la AECI, del Registro Nacional de las Personas y del Observatorio sobre Violencia y Pandillas de la Presidencia de la República.</p>	<p>investigación sobre estadística aplicada a la informática, desarrollo de línea base, estudios de factibilidad operativa, técnica y económica para proyectos de sistemas de información, recursos de software utilizados en el desarrollo y uso de sistemas de información, auditoría social, desarrollo de software de vanguardia en diversas áreas de aplicación tales como graficación, multimedia, comunicaciones y diseño.</p>	<p>Información y Gestión y pasante de la Carrera de Ingeniería en Sistemas. Tiene amplios conocimientos en proyectos de desarrollo e implementación de sistemas de información Web; sistemas de información en Plataformas.NET o con código abierto y en diseño e implementación de sistemas de redes de comunicaciones (LAN/WAN/MAN), comunicación, auditoría y seguridad de datos.</p>
<p>Rigoberto Martell Varela, Especialista en Base de Datos y Procesamiento de Encuestas</p> <p>De Junio a Noviembre de 2009, participó como Especialista en Sistemas de Información en el diseño de la base de datos y libro de códigos de la Consultoría Encuesta a Empresas de Negocios para MCA Honduras realizada para la Cuenta del Desafío del Milenio Honduras (MCA Honduras).</p>	<p>Es un experimentado programador para procesamiento de encuestas de línea de base, con amplio conocimiento de los mecanismos de control de calidad y consistencia interna en dicho proceso.</p> <p>Laboró seis años en ESA Consultores a tiempo completo, durante los cuales realizó varias encuestas en escala nacional e internacional como Consultor Asociado de la División de Investigación Social</p>	<p>Tercer año de Ingeniería Eléctrica. En la Universidad Nacional Autónoma de Honduras.</p> <p>Como Analista y Programador de Sistemas, maneja los lenguajes de programación: Basic, Fortran, Pascal, Cobol, Cents-4, Language Procedure y Utilitario del sistema Wang vs-100 y es especialista en desarrollo de software y paquetes de microcomputadora</p>
<p>Héctor Figueroa, Especialista en el Desarrollo de Aplicaciones y Bases de Datos en Plataformas WEB y Manejo de Redes Locales e Internet</p> <p>Calificaciones en proyectos de sistemas de información en plataformas NET o con código abierto; diseño e implementación de sistemas de redes de comunicaciones (LAN/WAN/MAN), comunicación, auditoría y seguridad de datos; administración de bases de datos, programación con herramientas Visual Basic. NET, ASP.NET, PHP, PERL y Librerías</p>	<p>Experiencia de 20 años en Dominio y manejo de proyectos de desarrollo de SW complejos e innovadores. Dominio de Tecnología, Estándares y Metodologías más recientes y Aceptadas por la Industria (en Norte América, Europa y Asia).</p> <p>Amplias Referencias sobre entrega de proyectos en Tiempo, en Presupuesto y con la Calidad Esperada. Acceso a soporte en Microsoft directamente con los Gerentes de Producto, por ser Director Regional para Centroamérica (http://www.microsoft.com/rd)</p>	<p>Licenciado en Administración de Negocios y en Sistemas de Información del Bauder College, División Técnica de Florida Atlantic University. Ha recibido varios cursos sobre:</p> <p>Web Development with VB6; Web Classes; Web Development with ASP.net; SW Encryption Algorithms Web Services with PKI; Crystal Decisions & Reporting Services (IBM COBOL CICS; IBM S/390 Architecture; IBM RS/6000, IBM Domino (Basic); Oracle 9i DB; Oracle Financials DB; Maintenance; Oracle Developer; PeopleSoft (under Oracle)</p>
<p>José Antonio Montoya Espinal, Especialista en Sistemas de Información, Monitoreo y Evaluación. Tiene una formación técnica especializada en MSE (Microsoft System Engineer), Networking Essentials, Administering Windows Server, Core Technologies, Windows NT Server, Enterprise Technologies con NT Server en Miami, Florida. Es técnico sistemas multimedia, Digital</p>	<p>Cuenta con más de 10 años de experiencia en sistemas y portales de información. Ha diseñado el cd rom interactivo multimedia Honduras Nuestro País, el CD del Informe Final del Proyecto Turismo Costero Sostenible; el CD interactivo conteniendo base de datos de toda la documentación generada por Proyecto Biodiversidad y Áreas Protegidas (PROBAP). En el 2002, fue Jefe del Departamento de Infotecnología del PRAF, dirigiendo la implementación de los</p>	<p>Tiene un Postgrado en Alta Gerencia Pública de la Infotecnología de la Universidad Jesuita Rafael Landivar en Guatemala y un Diplomado en sistemas de Información Geográficos de la Universidad Tecnológica Centroamericana (UNITEC) y es Ingeniero Naval en Sistemas de Información, egresado de la Navy Interamerican Academy, Rodean, Panamá</p>

NOMBRE Y CALIFICACIONES	EXPERIENCIA	FORMACIÓN ACADÉMICA
information Systems & Networking; Microsoft Project Manager (Microsoft Latinamerican Team); Microsoft Operation Framework.	sistemas de información georeferenciados de la política social y sus impactos del Gobierno del Presidente Maduro y otros.	
<p>Melvin Reinaldo Portillo Andino, Especialista en Sistemas de Información.</p> <p>Ha recibido varios cursos sobre Administering Microsoft Windows NT 4.0, Supporting Microsoft Windows NT 4.0, base de datos en Foxbase, administración de redes, webmaster e internet, animaciones 3D y certificación de sistemas de internet vía satélite y banda Ka-Ku: GVF.</p>	<p>Tiene más de 15 años de experiencia, habiéndose desempeñado del 2004 al 2005 como Coordinador de Infotecnología en The Riecken Foundation. Ha diseñado e implementado varios sistemas y sitios de información para varias instituciones públicas y privadas</p>	<p>Tiene una Ingeniería Naval Electrónica en Sistemas de la Academia Politécnica Naval de la Facultad de Ingeniería, Viña del Mar, Chile y Licenciatura en Ciencias Navales y Grado de Subteniente de Marina de la Escuela Naval Arturo Prat, Valparaíso, Chile</p>
<p>Nelson A. Laínez, Consultor en Desarrollo e Implementación de Sistemas de Información, Monitoreo y Evaluación de Programas.</p> <p>Calificaciones en proyectos de desarrollo e implementación de sistemas de información Web; proyectos de sistemas de información Plataformas.NET o con código abierto y en diseño e implementación de sistemas de redes de comunicaciones (LAN/WAN/MAN).</p>	<p>Cuenta con más de 14 años de experiencia en el análisis, diseño, desarrollo y aplicaciones de Software GYST Online y Offline (Sistemas de información), modelos de oficinas virtuales y desarrollo de sistema MER iniciado en CARE Honduras. Participó en el diseño y desarrollo de las aplicaciones MER Lite y iLink, usando Visual Basic 6 ASP.SQL Server, Source Safe, InstallShield.</p>	<p>Ingeniero en Computación, tiene conocimientos de lenguajes de programación: Visual Basic.NET, C#, C++; Base de datos: SQL Server, SQL Server Express, MSDE; Sistemas operativos: Windows Server 2003/XP', Linux; Tecnologías: 3-Tier, N-Tier, Remoting, Application Domains, ASP.NET, XML, T-SQL, ADO.NET, IIS, HTML, VBScript, Terminal Services, DNS, RRAS, NAT, TCP/UDP, COM/DCOM, UML, Microsoft Office, Microsoft Project, Analysis Services (OLAP), Visual Source Safe, Crystal Reports.</p>