

Reporte SESA (Borrador)

Contenido

Resumen ... 2

1. Introducción .. 3

2. Identificación de los riesgos asociados a la implementación de REDD+ en México...................... 5

3. Opciones Estratégicas para la implementación de REDD+: Desarrollo de los componentes y
líneas de acción de la ENAREDD+ a partir de un proceso participativo y analítico............................... 7

3.1 Actualización del mapa de actores ... 7

3.2 El Proceso Participativo para la construcción de la ENAREDD+.. 9

3.3 El Proceso analítico para la construcción de la ENAREDD+ .. 17

4. El proceso de consulta nacional de la ENAREDD+ ... 18

5. Identificación y descripción de los riesgos sociales y ambientales en la implementación de la
ENAREDD+ .. 28

6. Conclusiones.. 44

7. Anexos ... 45

2

Resumen

Desde 2010, México ha desarrollado un proceso para la construcción participativa de la ENAREDD+
con una amplia gama de actores de la sociedad. En el contexto de México, el proceso de preparación
ha buscado alinear diversas actividades y fuentes de financiamiento, con especial énfasis en temas
relacionados con las salvaguardas sociales y ambientales. Por esta razón, aun cuando el proceso
SESA inició formalmente en 2011, el proceso de preparación para REDD+ en México comenzó desde
antes mediante un proceso analítico y participativo, elementos claves de una evaluación ambiental y
social estratégica.

 A medida que el proceso de preparación para REDD+ fue avanzando, se identificó la necesidad de
evitar llevar a cabo procesos paralelos y permitir alinear los diferentes elementos de la preparación
para REDD+, creando sinergias y poniendo especial énfasis en el tema de salvaguardas. En este
sentido, el proceso SESA en México está enmarcado en el desarrollo de la ENAREDD+ y ha incluido
principalmente:

• La identificación de riesgos de la implementación de REDD+ en México. En el 2011, se

realizaron talleres a nivel nacional y regional para identificar los riesgos de la implementación de
REDD+, que tuvieron como principal resultado la matriz SESA que integra y prioriza los
elementos que deben considerarse para asegurar beneficios y evitar los riesgos de REDD+. La
matriz de riesgos y los resultados de las sesiones del Grupo de Trabajo de Seguimiento SESA
(creado a partir del taller nacional SESA) constituyeron insumos relevantes para el desarrollo del
borrador de la ENAREDD+. Este proceso se describe en la sección 2 del documento.

• Actualización del mapa de actores. Durante el 2014, se actualizó el mapa de actores clave, esta

información se presenta en la sección 3 de este documento.

• El análisis e identificación de opciones estratégicas para el desarrollo de la ENAREDD+, a partir
de la identificación de los componentes, líneas de acción y contenido de la ENAREDD+, el cual
fue enmarcado en un amplio proceso analítico y participativo. Este proceso fue llevado a cabo
con grupos de la sociedad civil y los diferentes actores en el marco de la construcción de la
ENAREDD+. Estos eventos y actividades, aunque no fueron etiquetados como SESA, son pieza
fundamental del proceso de Evaluación Estratégica Social y Ambiental. El proceso analítico y
participativo derivó en un borrador final de la Estrategia que fue sometido a un proceso de
consulta nacional. El detalle de este proceso se describe en la sección 3 del documento.

• El proceso de consulta nacional de la ENAREDD+, iniciado en julio del año 2015, con el objetivo

general de recopilar las opiniones y retroalimentar el objetivo, componentes y líneas de acción
de la ENAREDD+, por medio del intercambio de perspectivas, aprendizaje y entendimiento
mutuo con estos actores. Este proceso se describe en la sección 4

• El análisis de los riesgos de la implementación de la ENAREDD+. El cual tiene como objetivo

ilustrar cuales son los posibles riesgos y beneficios derivados de la implementación de
ENAREDD+, y como a través de las salvaguardas REDD+ de la CMNUCC se pretende
abordar/evitar/minimizar los riesgos identificados, y potenciar los beneficios sociales y
ambientales. Los resultados del análisis se describen la sección 5 de este documento.

Todos los insumos generados bajo este proceso, serán utilizados para la consolidación del Marco de
Gestión Ambiental y Social (MGAS), que incluirá la definición de los lineamientos y procedimientos
necesarios para minimizar los riesgos e impactos de la ENAREDD+.

3

1. Introducción

El Fondo Cooperativo para el Carbono de los Bosques (FCPF, por sus siglas en inglés) es una iniciativa
que surge para apoyar a los países en sus esfuerzos de preparación para REDD+. El FCPF está
formado por dos mecanismos de financiamiento separados: el Fondo de Preparación y el Fondo de
Carbono.

El Fondo de Preparación respalda a los países participantes en la formulación de su Estrategia
Nacional REDD+, en el desarrollo de políticas, procesos de participación, comunicación y en el
fortalecimiento institucional, tomando en cuenta criterios de salvaguardas sociales y ambientales. El
FCPF utiliza una Evaluación Ambiental y Social Estratégica (SESA, por sus siglas en ingles), como una
forma de abordar las salvaguardas sociales y ambientales durante la fase de preparación.

El proceso SESA es una combinación de enfoques analítico y participativo con el fin de identificar los
posibles riesgos y beneficios asociados con las opciones estratégicas. El proceso SESA busca además
incorporar consideraciones sociales y ambientales durante el proceso de preparación para REDD+
para obtener como principal resultado el Marco de Gestión Ambiental y Social (MGAS). Este Marco
es un instrumento en el cual se especificarán los procedimientos, estándares y principios aplicables
que acompañarán la implementación de aquellas actividades enmarcadas en la Estrategia Nacional
REDD+, que cuenten con financiamiento del Banco Mundial, a fin de manejar los riesgos asociados a
dichas actividades.

En el caso de México, la donación del Fondo Cooperativo para el Carbono de los Bosques (FCPF),
está enfocada principalmente a la consolidación de la Estrategia Nacional REDD+ (ENAREDD+),
incluyendo su desarrollo a través de un proceso analítico y participativo, con la participación de los
actores clave en el proceso de preparación para REDD+.

Desde 2010, México ha desarrollado un proceso para la construcción participativa de la ENAREDD+
con una amplia gama de actores de la sociedad, enmarcado en un proceso participativo y analítico,
como parte del proceso SESA. El proceso de formulación de la ENAREDD+ en México ha incluido
principalmente:
• La identificación de riesgos de la implementación de REDD+ en México.
• La actualización del mapa de actores.
• El análisis de opciones estratégicas para el desarrollo de la ENAREDD+, a partir de la

identificación de los componentes, líneas de acción y contenido de la ENAREDD+
• El proceso de consulta nacional de la ENAREDD+
• El análisis de los riesgos de la implementación de la ENAREDD+.

En el contexto de México, el proceso de preparación ha buscado alinear diversas actividades y
fuentes de financiamiento, con especial énfasis en temas relacionados con las salvaguardas sociales
y ambientales. Por esta razón, aun cuando el proceso SESA inició formalmente en 2011, el proceso
de preparación para REDD+ en México comenzó desde antes mediante un proceso analítico y
participativo, elementos claves de una evaluación ambiental y social estratégica.

Derivado de lo anterior, el proceso SESA iniciado fue integrado en el proceso más amplio de
preparación para REDD+ que fue llevado a cabo con la participación de con grupos de la sociedad
civil y con diferentes actores en el marco de la construcción de la ENAREDD+, evitando así llevar a
cabo un proceso paralelo etiquetado como “SESA” en el país (ver figura 1).

4

Figura 1. Hitos relevantes en el desarrollo de la Estrategia Nacional REDD+.

Por lo anterior, el reporte SESA que se presenta a continuación, incluye todas las actividades que
forman parte del proceso de preparación de la Estrategia Nacional REDD+. La identificación de los
riesgos y beneficios de la implementación de la ENAREDD+ en México, constituyen un insumo clave
para la definición de procedimientos y actividades necesarias para minimizar los riesgos e impactos
de la ENAREDD+ que serán incluidos posteriormente en el Marco de Gestión Ambiental y Social
(MGAS).

5

2. Identificación de los riesgos asociados a la implementación de
REDD+ en México.

El proceso SESA inició en el 2011, y en este mismo año se realizaron talleres a nivel nacional y
regional para identificar los riesgos de la implementación de REDD+, que tuvieron como principal
resultado la matriz SESA que integra y prioriza los elementos que deben considerarse para asegurar
beneficios y evitar los riesgos de REDD+. El taller contó con la participación de representantes de
ejidos y comunidades forestales, organizaciones agrarias, pueblos indígenas, mujeres, ONG y
Gobiernos estatales municipales.

La matriz de riesgos, fue elaborada además con insumos de los talleres de retroalimentación sobre
el mecanismo REDD+ y las actividades del Programa de Inversión Forestal que fueron realizados
entre agosto y septiembre del 2011 en Jalisco, Quintana Roo, Campeche y Yucatán (para mayor
detalle ver anexo 8)

Los principales riesgos identificados en la matriz corresponden a elementos sociales, ambientales y
elementos legales y de política, de 5 líneas estratégicas: Arreglos institucionales y políticas públicas;
elementos de financiamiento; Niveles de Referencia, Monitoreo, Reporte y Verificación; Desarrollo
de capacidades; Comunicación, Participación social y Transparencia. La matriz de riesgos se incluye
en el anexo 1.

En la primera línea estratégica “Arreglos Institucionales y políticas públicas” se identificaron como
preocupaciones sociales principales: la participación en las consultas y en la generación de políticas;
los mecanismos para el cumplimiento de derechos de los propietarios y de pueblos indígenas y
comunidades locales no poseedores de la tierra; el consentimiento previo, libre e informado así
como la participación y difusión de los temas de manera culturalmente apropiada y que los
mecanismos de atención a quejas sean accesibles y efectivos. En cuanto a los riesgos ambientales, se
mencionó la importancia de promover incentivos para el mantenimiento de la biodiversidad y de la
diversificación ecosistémica y productiva, el reconocimiento a las actividades productivas
tradicionales, así como que se garantice la transversalidad e integralidad de las políticas públicas en
un mecanismo que revise normatividad y operación de programas. Se destacan también como
elementos clave el involucramiento de los distintos niveles de gobierno y la participación activa de
las secretarías y dependencias involucradas.

Para el tema de “Esquemas de financiamiento” se identifica la necesidad de contar con mecanismos
de financiamiento transparentes, así como el involucramiento de los actores sociales en los comités
de asignación de recursos, la gestión activa de recursos y del diseño multiescala de mecanismos de
financiamiento e instrumentos financieros. Los esquemas de financiamiento no deben de incentivar
el uso de transgénicos, la extensión de monocultivo y los cambios de uso de suelo por rentabilidad
económica y otras prácticas no sustentables, y en cambio sí garantizar que se valore y promueva el
manejo integral del territorio asegurando la conservación de la biodiversidad.

Para los temas técnicos de Nivel de Referencia y Sistema de MRV se destaca la necesidad de
promover la participación de las comunidades locales y desarrollar sus capacidades en estos temas;
que se desarrollen estrategias de monitoreo que eviten fugas o malos manejos y se asegure un
sistema de contabilidad transparente.

En “Desarrollo de capacidades” se identifica como elementos principales, la capacitación a los
técnicos comunitarios y el desarrollo de capacidades en las comunidades, la apropiación de los
temas y que se garantice la capacitación de manera permanente, así como la incorporación,
valorización y promoción de los saberes tradicionales, entre otros.

6

En la línea estratégica de “Comunicación, participación social y transparencia” los participantes
reconocieron como elementos principales la existencia de esquemas de comunicación incluyentes y
adecuados, garantizando la pertinencia cultural así como la accesibilidad a la información; que se
reconozcan y respeten los mecanismos tradicionales de toma de decisiones de las comunidades
locales; que los sistemas de rendición de cuentas sean de conocimiento de las comunidades locales y
existan plataformas de participación a distintos niveles; se garantice la representatividad efectiva en
los esquemas de toma de decisiones, entre otras.

La matriz de riesgos generada a partir de estos talleres fue un insumo relevante para la construcción
del borrador final de la ENAREDD+, el cual fue el resultado de un proceso participativo y analítico
que se detalla en la sección 3 de este documento. Asimismo, la sección 5, explica cómo estos riesgos
fueron abordados en las líneas de acción y contenido del borrador final de la ENAREDD+.

Adicionalmente, y como resultado de los talleres SESA realizados en el 2011, se creó el Grupo de
seguimiento de SESA. Los miembros de dicho grupo fueron elegidos por autoselección de los
participantes de ambos talleres, y posteriormente otros actores se incorporaron a este grupo por su
interés en el tema.

El Grupo de Seguimiento SESA sesionó en 5 ocasiones entre 2011 y 2012, y discutió principalmente
los alcances del proceso SESA a nivel nacional y la relación y/o vinculación con el proceso más
amplio de las salvaguardas REDD+. En el grupo de seguimiento SESA participaron representantes de
la sociedad civil, gobierno federal y estatal, productores, comunidades, y consultores
independientes. La información detallada sobre los temas discutidos en las reuniones del Grupo de
Seguimiento SESA se puede ver en el Anexo 2.

Tabla 1. Sesiones del Grupo de Seguimiento SESA
Sesión Año Número de participantes
1 2011 13
2 2011 14
3 2011 17
4 2012 11
5 2012 7

A partir del 2013, el proceso nacional REDD+ había avanzado sustancialmente y se tenía mayor
claridad sobre cómo se trataría el tema de las salvaguardas en la ENAREDD+. Para abordar el tema
de manera más amplia, se creó el Grupo de Trabajo Temático de Salvaguardas en el CTC, y en este
mismo año se formalizó el GT-ENAREDD+, quien daría seguimiento a todos los temas del
documento, incluido el de salvaguardas, razón por la cual finalizaron las sesiones del Grupo de
Seguimiento SESA.

7

3. Opciones Estratégicas para la implementación de REDD+:
Desarrollo de los componentes y líneas de acción de la ENAREDD+
a partir de un proceso participativo y analítico

El análisis de las opciones estratégicas para el desarrollo de la ENAREDD+, estuvo enmarcado en la
definición de los principios, componentes y líneas de acción de la ENAREDD+. Este proceso se llevó a
cabo de manera participativa y se reflejó en la elaboración y retroalimentación de los cuatro
borradores de la ENAREDD+, hasta llegar al borrador final en 20151 (ver figura 2).

Figura 2. Proceso de construcción del borrador final de la ENAREDD+ a partir del proceso analítico y
participativo.

El proceso analítico y participativo desarrollado para la construcción del borrador final de la
ENAREDD+ se detalla a continuación.

3.1 Actualización del mapa de actores

Durante el 2014, se elaboró el Plan de Trabajo SESA2 que proporciona información sobre cómo se
consolidará la Evaluación Ambiental y Social Estratégica, teniendo en cuenta que en los últimos
años, se ha llevado un proceso analítico y participativo que ha derivado en la construcción de la
ENAREDD+. En este mismo año, se inició el análisis y sistematización del proceso analítico y
participativo, así como la actualización del mapa de actores clave3.

Los actores clave identificados en el marco del proceso de preparación para REDD+, fueron
clasificados en 18 tipos de sectores que se definen bajo estos términos:

1. Instituciones gubernamentales (Federal / Estatal): es aquella institución cuya administración
está a cargo del gobierno en turno, cuya finalidad es brindar un servicio público para la
ciudadanía. Esta categoría incluye a las Secretarías y a sus departamentos y direcciones de área
como parte de estos sectores.

2. Academia: institución oficial constituida como centro docente de carácter público o privado
para el desarrollo profesional técnico, científico.

1 Todos los borradores de la ENAREDD+ están disponibles en: http://www.conafor.gob.mx/web/temas-
forestales/bycc/redd-en-mexico/estrategia-nacional-redd-enaredd/
2 http://www.conafor.gob.mx/web/wp-content/uploads/2014/04/Anexo-1.-Plan-de-trabajo-SESA.pdf
3 Elaborado en 2014 por PRONATURA SUR, A.C para la Comisión Nacional Forestal en la Consultoría para la
sistematización del proceso de Análisis Estratégico Social y ambiental (SESA) durante la Fase de preparación
de REDD+ en México.

8

3. Indígena: organizaciones conformadas de manera voluntaria independiente, autónoma del
estado, y conformada por representes de culturas étnicas.

4. Organizaciones sociales (Base): son aquellos sectores conformados por miembros de la
sociedad que se organizan de manera voluntaria independiente, autónoma del estado y
limitada por un orden legal o reglas compartidas. Está conformada por organizaciones base de
diferentes entidades federativas y nacionales.

5. Poder legislativo: Es el grupo de representantes populares que se ocupan tanto de proponer,
estudiar, discutir, votar y aprobar o rechazar las iniciativas o reformas de Ley.

6. Organizaciones No gubernamentales: organismos sin fines de lucro, independientes, y
voluntarias no ligadas al gobierno, conformadas por la participación social, a través de la
acción autorregulada, inclusiva, pacífica y responsable, con objetivos diversos y establecidos
por ellas con el propósito de optimizar el bienestar público o social', bajo diferentes esquemas
de conformación.

7. Organización no gubernamental internacional: organismos sin fines de lucro con
representatividad internacional, independientes, y voluntarias no ligadas al gobierno,
conformadas por la participación social, a través de la acción autorregulada, inclusiva, pacífica
y responsable, con objetivos diversos y establecidos por ellas con el propósito de optimizar el
bienestar público o social', bajo diferentes esquemas de conformación.

8. Consultor: aquella persona u organización encargada de asesorar en cuestiones técnicas
especializadas.

9. Institución Financiera Nacional: institución de carácter público o privado autorizada para la
captación de fondos, cuya función es canalizar recursos financieros debidamente autorizados.

10. Institución Financiera Internacional: son aquellos organismos encargados de coordinar las
políticas económico-financieras de los distintos países miembros, encargadas de la asignación
créditos monetarios para el desarrollo de iniciativas en países menos desarrollados.

11. Empresa Paraestatal: son aquellas entidades destinadas a la producción de bienes, ligadas a
sector gubernamental.

12. Empresa Privada: incluye instituciones que están ligadas a grandes consorcios comerciales
nacionales.

13. Empresas sociales: son grupos de asociaciones o ejidos, comunidades que se organizan como
empresas sociales para contribuir al desarrollo de espacios de inclusión activa, que fomenta la
cooperación, generan empleos y fortalecen lazos sociales entre los actores intervinientes.

14. Espacios de Coordinación: está conformado por diferentes sectores de la sociedad públicos,
privados, gobierno, entre otros, que permiten la interlocución e inclusión de los interesados
para participar en el análisis, difusión, documentación y la toma de decisiones de temas de
interés general de manera participativa e informada.

15. Coordinación Intermunicipal: espacios regionales en el que confluyen diferentes entidades y
órdenes de gobierno para la interlocución, acción y gestión de iniciativas territoriales
compartidas.

16. Industria: Aquellas organizaciones cuyos fines están vinculados a la transformación e
industria.

17. Organismos internacionales: se consideraron aquellas organizaciones, entidades e
instituciones de otros países de fines diversos que están ligadas al gobierno extranjero.

18. Sociedad Civil: persona moral o física con interés de acceder a información y participar en
espacios abiertos a la sociedad en general.

El mapa de actores se muestra en el anexo 3.

9

3.2 El Proceso Participativo para la construcción de la ENAREDD+

El proceso para la construcción de la ENAREDD+ en México, está enmarcado en un amplio proceso
participativo que ha incluido una serie de talleres, reuniones, y actividades que se han realizado con
grupos de la sociedad civil y los diferentes actores en el marco de la construcción de la ENAREDD+.
Con el fin de ilustrar dicho proceso, se ha divido esa sección en los siguientes tipos de eventos o
plataformas de participación:

3.2.1 Grupo de Trabajo de la ENAREDD+ del Consejo Nacional Forestal
3.2.2 Comité Técnico Consultivo REDD+ Nacional (CTC-REDD+): Reuniones y talleres del CTC-

REDD+ y de grupos de trabajo de este comité.
3.2.3 Participación en plataformas estatales: CTC y Comité de Salvaguardas de la PY
3.2.4 Mesa Indígena y Campesina del Consejo Nacional Forestal
3.2.5 Talleres y eventos

3.2.1 Grupo de Trabajo de la ENAREDD+ del Consejo Nacional Forestal

El Consejo Nacional Forestal (CONAF) es un órgano de carácter consultivo y de asesoramiento en las
materias que señala la Ley General de Desarrollo Forestal Sustentable (LGDFS) y en las que se le
solicite opinión. En éste se encuentran representados los sectores académico, comunidades
indígenas, industrial, no gubernamental, profesional, social (ejidos y comunidades), consejos
estatales y gobierno. Se apoya en cinco comités técnicos que lo auxilian en la revisión, tratamiento
de los temas, acuerdos del pleno y dan la pauta para emitir opiniones y propuestas respecto de las
políticas y criterios que rigen la actividad forestal.

El 30 de julio de 2013 se conformó el grupo de trabajo ENAREDD+ dentro del CONAF el cual ha
participado activamente en la retroalimentación de los borradores de la ENAREDD+. Como resultado
de este trabajo, en la Sesión Extraordinaria del Consejo Nacional Forestal realizada en febrero de
2015, se obtuvo una opinión favorable al último borrador de la Estrategia Nacional REDD+.

De julio a diciembre de 2013 se llevaron a cabo nueve sesiones en las que se abordaron los temas de
políticas públicas, marco legal, esquemas de financiamiento, niveles de referencia, MRV,
salvaguardas sociales y ambientales y comunicación, participación social y transparencia.

Durante el 2014, se realizaron cuatro sesiones, en las que se continuó con la retroalimentación de
los componentes de la ENAREDD+, se abordaron temas relacionados al Plan de Consulta de la
ENAREDD+, exponiendo la relevancia de considerar comunidades indígenas y rurales, y las fases de difusión y
consentimiento o toma de acuerdos.

Durante el año 2015 se llevaron a cabo cuatro sesiones del GT-ENAREDD+ (10 de marzo, 15 de mayo,
29 de junio y 25 de septiembre), en los cuales se analizaron los siguientes temas: Plan de Consulta
de la ENAREDD+, Informe de Medio Término del Gobierno de México ante el Fondo Cooperativo
para el Carbono de los Bosques (FCPF) y seguimiento a los avances en el proceso de Consulta de la
ENAREDD+. Cabe mencionar que a febrero de 2016, se ha realizado una sesión del grupo.

A continuación se presenta el resumen del proceso de esta plataforma:

10

Tabla 2. Sesiones del GT-ENAREDD+
AÑO No DE

EVENTOS
No de

Organizaciones

2013 9 16
2014 4 15
2015 4 18

La información detallada de las sesiones del GT-ENAREDD+, se incluye en el Anexo 4.

3.2.2 Comité Técnico Consultivo REDD+ (CTC-REDD+)

El CTC-REDD+ representa una plataforma nacional de diálogo entre actores con representantes de
diversas instituciones de gobierno, organizaciones no gubernamentales, representantes de ejidos,
comunidades y asociaciones, pueblos indígenas, académicos y representantes del sector privado.
Aunque este comité se instala formalmente en mayo del 2010, desde el año 2008 el Comité Técnico
Consultivo del programa de pagos por Servicios Ambientales (CTC-PSA), promovido por la Comisión
Nacional Forestal (CONAFOR), lo crea de manera informal con el nombre de “Grupo de Trabajo de
REDD del CTC-PSA.

En el 2010, año en el que se instaló el CTC-REDD+, los esfuerzos de esta plataforma de participación
se orientaron al desarrollo y presentación de la “Visión de México sobre REDD+” (presentada en la
COP16 en Cancún) como un paso en la construcción de la futura Estrategia Nacional, la cual resultó
como producto de la participación e interacción del Comité Técnico Consultivo con el Grupo de
Trabajo de la Comisión Intersecretarial de Cambio Climático sobre REDD+ (GTREDD+).

Durante el 2011, el CTC-REDD+ intensifica el trabajo enfocado en el proceso de construcción de la
ENAREDD+, para lo cual se crean los Grupos de Trabajo Temáticos (GTT). Con la colaboración de
todos los grupos involucrados se obtuvo el primer borrador de la ENAREDD+ presentado como
“Elementos para el Diseño de la Estrategia Nacional para REDD+” el cual fue comentado por el CTC-
REDD+.

Durante el 2012, a través de los GTT llevó a cabo discusiones sobre los temas críticos identificados
en la ENAREDD+, entre los que destacaban:

- Propiedad del carbono
- Distribución de los beneficios provenientes de las emisiones evitadas.
- Definiciones y formas particulares de participación y coordinación con Estados y Municipios.
- Precisiones sobre la forma de anidación del sistema MRV.
- Los mercados voluntarios en el contexto de REDD+.
- La conservación de acervos de carbono en REDD+.

Durante el 2013, las discusiones del CTC estuvieron enfocadas los temas de Propiedad de Carbono y
distribución de beneficios. En el 2014 se abordaron los temas de organización interna, reactivación
de Grupos de Trabajo así como la reorganización y planeación de las actividades de los mismos. La
sesión del 2015 estuvo enfocada en la presentación del documento final denominado “Guía para
desarrollar estrategias estatales REDD+” que se desarrolló con financiamiento de la Alianza MREDD+
y el CCMSS. Se mostraron también los avances en el desarrollo del Sistema Nacional de Monitoreo
Forestal con el apoyo técnico del Proyecto Fortalecimiento REDD+ y Cooperación Sur- Sur, así como
los avances del programa de Inversión Forestal en México.

11

Entre el 2010 y el 2015, el CTC-REDD+ sesionó en 19 ocasiones4, de las cuales, 3 tuvieron lugar en
2014 y una en 2015. La siguiente tabla describe el número de eventos por año, instituciones
participantes y el promedio de participantes por evento.

Tabla 3. Número de eventos, instituciones y participantes del CTC-REDD+

2010 No. De instituciones No. De Participantes
13-may-10 8 58

12-jul-10 35 63
22-oct-10 30 65

2011 No. De instituciones No. De Participantes
11-feb-11 37 59
09-jun-11 52 81
09-ago-11 43 58
29-ago-11 39 49
13-oct-11 33 41

18-nov-11 28 22
2012 No. De instituciones No. De Participantes
14-feb-12 36 53
17-abr-12 33 46
12-jun-12 45 58
14-ago-12 43 54
21-nov-12 27 51
2013 No. De instituciones No. De Participantes
11-abr-13 36 55
14-jun-13 34 52
09-ago-13 27 52
16-dic-13 13 37

2014 No. De instituciones No. De Participantes
21-feb-14 21 41

22-may-14 23 34
22-ago-14 33 37
2015 No. De instituciones No. De Participantes
19-mar-15 31 40

La descripción de los temas tratados en las reuniones del CTC, y los sectores participantes se pueden
consultar en el Anexo 5.

3.2.3 Plataformas estatales: CTC REDD+ regionales, estatales y Comité de Salvaguardas de
la Península de Yucatán.

3.2.3.1 Comité Técnico Consultivo REDD+ Peninsular

En 2010 en la 16ª Conferencia de las Parte de la CMNUCC, se llevó a cabo en la Ciudad de Cancún,
Quintana Roo, la firma del Acuerdo General de Coordinación entre los Estados de la Península de

4 Las fechas de las sesiones pueden ser consultadas en http://www.conafor.gob.mx/web/temas-forestales/bycc/redd-en-
mexico/participacion/.

12

Yucatán (Yucatán, Quintana Roo y Campeche) para unir esfuerzos y recursos en materia de Cambio
Climático. Tras la firma del Acuerdo se mandata la creación de la Comisión Regional de Cambio
Climático (conformada por gobierno) y su Grupo de Trabajo REDD+, y establece la creación del CTC-
Peninsular REDD+ para asesorar al Grupo de Trabajo REDD+ y generar un espacio de participación
con sociedad civil.

El CTC-Peninsular REDD+ fue instalado el 22 de noviembre del 2011. En el mismo participan, líderes y
representantes de las comunidades y sectores rurales, Organizaciones No Gubernamentales,
Asociaciones Civiles, Organizaciones de productores, Academia, Gobiernos municipales, Gobiernos
estatales y Gobierno nacional.

En 2012, se publica la Estrategia Regional de Península de Yucatán para REDD+ y en 2015, se
reactivan las sesiones del CTC-Peninsular, teniendo como algunos de los temas a tratar en 2016 la
anidación con el Comité de Salvaguardas REDD+ de Península de Yucatán.

Tabla 4. Sesiones del CTC-REDD+ de la Península de Yucatán
Sesiones realizadas
CTC-REDD+ Península
de Yucatán

2011 1
2012 -
2013 -
2014 -
2015 1

3.2.3.2 Comités Técnicos Consultivos REDD+ a nivel estatal

Durante los primeros meses de 2011 la CONAFOR intensificó el diálogo con gobiernos estatales y
otros actores locales, para discutir sobre diferentes opciones para el marco de implementación de
REDD+. Estos procesos subregionales incluyeron la promoción de la creación de Comités Técnicos
Consultivos (CTC) regionales o estatales. El anexo 6, incluye información con mayor detalle sobre los
participantes en estas plataformas.

• CTC-REDD+ Chiapas. Este comité fue instalado el 12 de agosto de 2011 y busca trabajar de

manera coordinada en procesos y proyectos enfocados en las medidas de mitigación climática
que incluyen los temas de deforestación y degradación forestal. El CTC de Chiapas, ha
convocado a alrededor de 26 actores, principalmente de organizaciones de la sociedad civil.
Desde su conformación en 2011 el grupo ha sesionado en 20 ocasiones de acuerdo con la
información de la siguiente tabla.

Tabla 5. Sesiones del CTC-REDD+ en Chiapas.
Sesiones realizadas
CTC-REDD+ Chiapas

2011 1
2012 6
2013 6
2014 2
2015 5

13

• CTC-REDD+ Oaxaca. Fue instalado el 14 de Octubre del 2012. Los temas que se han tratado
principalmente son, la construcción de la Estrategia Estatal de REDD+ y definición de temas
críticos, avances de la estrategia de alineación de acciones estatales y federales que favorezcan
el desarrollo rural y contribuya a la reducción de la vulnerabilidad de la biodiversidad y del
sector rural y/o indígena de Oaxaca.

A través de esta plataforma se ha convocado a 52 actores, principalmente representantes de la
sociedad civil. En la siguiente tabla se muestra el número de sesiones de esta plataforma desde
su conformación hasta la actualidad.

Tabla 6. Sesiones del CTC-REDD+ en Oaxaca
Sesiones realizadas
CTC-REDD+ Oaxaca
2012 1
2013 9
2014 3
2015 3

A finales del 2015, se instala el CTC de Cambio Climático conformado por representantes de
sociedad civil a nivel estatal, que incluye un Grupo de Trabajo REDD+ enmarcado en la Ley
Estatal de Cambio Climático. Actualmente, se encuentra en proceso de transición del CTC-
Oaxaca al Grupo de Trabajo REDD+.

• CTC-REDD+ Campeche. Fue instalado el 29 de Agosto del 2011. Los principales temas tratados

en esta plataforma son el diseño la Estrategia Estatal REDD+, los avances en la modificación de la
ley forestal así como la Identificación y validación de criterios para salvaguardas ambientales y
sociales en Campeche. El CTC-REDD+ en Campeche considera la participación activa de varios
actores sociales: ejidos, asociaciones, ONG, entre otros, y ha convocado durante sus sesiones a
54 actores, principalmente representantes de Gobierno y sociedad civil.

Tras el trabajo del CTC-Campeche en conjunto con la Secretaría de Medio Ambiente del estado,
en 2015, se publicó la Estrategia Estatal REDD+, que integra de manera transversal los temas de
salvaguardas, transparencia, comunicación y arreglos interinstitucionales. La siguiente tabla
muestra las sesiones realizadas cada año por esta plataforma:

Tabla 7. Sesiones del CTC-REDD+ en Campeche
Sesiones realizadas

CTC- REDD+
Campeche

2011 1
2012 3
2013 4
2014 2
2015 1

• CTC-REDD+ Yucatán. Fue instalado el 13 de Diciembre del 2013. A través de esta plataforma se

ha convocado a 40 actores claves, principalmente representantes de la sociedad civil y empresas
sociales, en estas sesiones se han abordado los temas de: Avances de la Ley Forestal Estatal,
presentación de las acciones y proyectos del Programa de Inversión Forestal (FIP), y aspectos de

14

salvaguardas sociales y ambientales. Esta plataforma ha sesionado en 9 ocasiones de 2013 a
2015:

Tabla 8. Sesiones del CTC-REDD+ Yucatán
Sesiones realizadas
CTC-REDD+ Yucatán

2013 1
2014 4
2015 4

• CTC-REDD+ Quintana Roo. Fue instalado el 11 de Julio del 2012. En este espacio se han

abordado temas relacionados al diseño de un mecanismo de salvaguardas regional con los
avances discutidos en el Comité de Salvaguardas de Península de Yucatán. En 2015, en esta
plataforma se realizó un foro de consulta de la ENAREDD+. Esta plataforma ha contado con una
participación activa de 45 actores, entre los cuales destacan las empresas sociales, sociedad civil
y el gobierno estatal.

Tabla 9. Sesiones del CTC-REDD+

Sesiones realizadas
CTC- REDD+ Quintana
Roo

2012 3
2013 5
2014 4
2015 1

• CTC-REDD+ Chihuahua. Fue instalado el 24 de Junio del 2013. La conformación y maduración de

la plataforma ha sido promovida de manera coordinada con la Dirección de Ecología, Dirección
de Desarrollo Forestal del Estado y la Alianza M-REDD+. En el marco del CTC-Chihuahua, se ha
promovido la participación y retroalimentación en la elaboración y diseño de la Estrategia
Estatal REDD+. En esta plataforma participan representantes del gobierno estatal, sociedad civil,
academia, y organizaciones relacionadas con el sector indígena y silvícola.

Tabla 10. Sesiones del CTC-REDD+ en Chihuahua.
Sesiones realizadas

CTC- REDD+
Chihuahua

2013 1
2014 1
2015 5

3.2.3.3 Comité de Salvaguardas de la Península de Yucatán

El Comité de Salvaguardas REDD+ de la Península de Yucatán, fue conformado a principios del 2014
como una plataforma de participación y diálogo entre actores de la sociedad civil y gobierno en
Península de Yucatán, especializada en el tema de Salvaguardas. Para la conformación de dicho
comité se lanzó una convocatoria abierta entre CONAFOR y las secretarías de medio ambiente de los
estados de Yucatán, Campeche y Quintana Roo; esta convocatoria también fue enviada a miembros

15

de los CTC Estatales, academia, ONGs, organizaciones rurales, productores forestales y otros actores
clave.

Las sesiones iniciales del comité consistieron en fortalecer las capacidades y sensibilizar sobre el
tema de salvaguardas. Actualmente el comité realiza esfuerzos para consolidar su esquema de
gobernanza y participación, mediante la articulación con otras plataformas que actúan en Península
de Yucatán, tales como: CTC-Peninsular, CTC-Yucatán, CTC-Quintana Roo, CTC- Campeche,
Observatorio Maya y el Consejo Ciudadano de la Junta Intermunicipal de la Reserva Biocultural del
PUCC.

Sesiones realizadas
Comité de
Salvaguardas
Península de Yucatán

2014 4
2015 3

El esquema de anidación con las plataformas existentes del Comité de Salvaguardas en Península de
Yucatán, es el siguiente:

Tabla 11. Resumen de las Sesiones de plataformas subnacionales

CTC-
Chiapas

CTC-
Oaxaca

CTC-
Campeche

CTC-
Yucatán

CTC-
Quintana
Roo

CTC -
Chihuahua

Comité de
Salvaguardas
PY

CTC-
Península

2011 1 - 1 - - - - 1
2012 6 1 3 - 3 . - -
2013 6 9 4 1 5 1 - -
2014 2 3 2 4 4 1 4 -
2015 5 3 1 4 1 5 3 1

16

3.2.4 Mesa Indígena y Campesina del Consejo Nacional Forestal

La Mesa Indígena y Campesina del CONAF fue instalada el 21 de octubre de 2014 al interior del
CONAF, por las organizaciones que integran el sector social y las comunidades indígenas, teniendo
como objetivo retroalimentar y apoyar el proceso de consulta de la ENAREDD+, específicamente a
través de los siguientes puntos: i) conocer los contenidos de la propuesta de Estrategia Nacional
REDD+, ii) complementar el plan de Consulta de la ENAREDD+; iii) construir conjuntamente la
metodología para la implementación de la Consulta de la ENAREDD+, con énfasis en las modalidades
dirigidas a la población campesina y pueblos y comunidades indígenas, garantizando que sean
culturalmente adecuadas; iv) emitir recomendaciones sobre los plazos que deben darse para que los
Pueblos Indígenas y las Comunidades locales procesen internamente la información de la ENAREDD+
antes de la consulta, de conformidad con el protocolo para la implementación de consultas a
pueblos y comunidades indígenas y la asesoría de la CDI; v) Retroalimentar el proceso de consulta de
la ENAREDD+ y emitir recomendaciones en cada una de sus fases; y vi) participar en el proceso de
sistematización de comentarios y opiniones obtenidos durante la consulta y emitir recomendaciones
sobre su integración en el documento definitivo de la ENAREDD+.

El 8 de septiembre de 2015 como resultado de los acuerdos tomados al interior de la Mesa se
publicó en la página web de CONAFOR5 la Convocatoria para el registro de Organizaciones de
Comunidades Forestales y de Pueblos Indígenas o Afrodescendientes en la Mesa Indígena y
Campesina.

Conforme a los principios de equidad e inclusión la convocatoria solicitó los mismos requisitos que
establece el CONAF para la acreditación de las representaciones de pueblos indígenas y
comunidades forestales (antes del sector de comunidades indígenas y sector social,
respectivamente). El objetivo de la convocatoria fue la inclusión de representaciones de más
organizaciones que integran el sector social y las comunidades indígenas durante el proceso de
Consulta de la ENAREDD+, en su modalidad dirigida a pueblos indígenas y comunidades locales, con
la finalidad de lograr la toma de acuerdos.

Las organizaciones que componen dicha mesa son: la Unión Estatal de Silvicultores Comunitarios de
Oaxaca, A.C. (UESCO), la Unión Nacional de Organizaciones de Forestería Comunal A.C. (UNOFOC), el
Consejo Directivo de la Red Mexicana de Organizaciones Campesinas Forestales A.C. (RED MOCAF),
la Red Indígena de Turismo de México (RITA), la Unión Wixárika Interestatal de Centros
Ceremoniales Nayarit, Jalisco y Durango, y la Unión de Comunidades de la Sierra de Juárez, A.C.
(UCOSIJ).

Entre 2014 y 2016 la Mesa Indígena y Campesina ha sesionado nueve veces. La información sobre
los temas y organizaciones participantes en cada sesión se detalla en el Anexo 7.

3.2.5 Talleres y Eventos

Durante el proceso de preparación REDD+ se han llevado a cabo diversos talleres y eventos a nivel
nacional, regional y estatal, que han sido parte del proceso participativo y han generado insumos
para el desarrollo de la ENAREDD+. En el Anexo 8 se integra la información sobre los eventos y
talleres más relevantes desarrollados en los últimos años.

5 Convocatoria Mesa Indígena y Campesina, disponible en:
http://www.conafor.gob.mx:8080/documentos/docs/14/6468Convocatoria%20Mesa%20Ind%C3%ADgena%2
0y%20Campesina.pdf, consultado el 25 de febrero de 2016.

17

3.2.5.1 Insumos al proceso SESA provenientes de los talleres realizados en el marco del proceso de
actualización del Programa Estratégico Forestal al 2025

La planeación del desarrollo forestal de México a largo plazo se encuentra descrita en el Programa
Estratégico Forestal para México 2025 (PEF 2025). Durante el 2011, la CONAFOR en colaboración con
la SEMARNAT, realizaron un proceso de actualización del PEF 2025, cuya metodología incluyó 32
talleres de consulta (uno por entidad federativa).

En dichos talleres, participaron en total 1288 personas, de los cuales el 76% fueron hombres y 24%
fueron mujeres. En la distribución por sectores, el 66% de los participantes fueron representantes
del gobierno (Federal, estatal y municipal), el 12% de los participantes fueron personas
pertenecientes a la academia y la investigación, el 11% fueron asesores técnicos, el 11% fueron
personas pertenecientes a ejidos y comunidades.

El objetivo principal de dichos talleres fue recabar y documentar las opiniones, propuestas y
expectativas de los participantes para ser incorporadas al proceso de actualización del PEF 2025.
Uno de los bloques de trabajo de dichos talleres contempló la integración de mesas de trabajo sobre
diferentes temas. Específicamente, para el proceso SESA se tomaran como insumos los resultados de
la mesa de trabajo sobre Deterioro y degradación de recursos forestales.

3.3 El Proceso analítico para la construcción de la ENAREDD+

En el periodo comprendido entre el 2010 y el 2015, se han llevado a cabo diferentes estudios,
análisis y consultorías con diversos socios y fuentes de financiamiento, que han servido como
insumo para la elaboración del borrador final de la ENAREDD+. Entre los principales socios y fuentes
de financiamiento destacan la Alianza México REDD+, UICN, BIC, Conservación Internacional, Forest
Trends, Fundación Ford, Gobierno de Noruega, Programa de Inversión Forestal, LAIF, World
Resources Institute y ONU-REDD, GLOBE y la Alianza WWF- Fundación Carlos Slim.

Se han sistematizado 90 estudios, los cuales fueron clasificados por temas y años. Dentro de los
principales temas se encuentra en las AATREDD+, deforestación y degradación, distribución de
beneficios, financiamiento, participación social y transparencia, género, gobernanza, marco legal,
MRV y salvaguardas. La distribución por temas se muestra a continuación:

Los detalles de los estudios, temas, año en el que fueron realizados y resumen del contenido se
muestran a detalle en el Anexo 9.

Arreglos Institucionales y Políticas Públicas

ATREDD+

ATREDD+ Campeche

ATREDD+ Chiapas

ATREDD+ Jalisco

ATREDD+ Oaxaca

ATREDD+ PY

Comunicación, Participación Social y
Transparencia
Deforestación y degradación

Distribución de Beneficios

18

4. El proceso de consulta nacional de la ENAREDD+

La consulta de la ENAREDD+ ha incluido a diversos actores relevantes relacionados con el uso y
manejo de los bosques, especialmente a:

• Pueblos y comunidades indígenas, a través de las autoridades e instituciones representativas

que ellos elijan, de acuerdo con sus normas, procedimientos y prácticas tradicionales;
• Ejidos y comunidades agrarias con terrenos forestales, a través de los órganos representativos

que definan de conformidad con la ley agraria;
• Personas propietarias, poseedoras y habitantes de terrenos forestales;
• Grupos activos en la gestión forestal;
• Academia, sociedad civil; y
• Todo aquel interesado en REDD+.

El proceso de consulta nacional de la ENAREDD+ fue guiado por el Plan de Consulta6, el cual contó
con opinión favorable del CONAF en su 38ª sesión extraordinaria efectuada el 30 de junio de 2015.
En dicho plan, se plantea la implementación de la consulta en varias fases y a través de distintas
modalidades.

Previo a la finalización del Plan de Consulta, la CONAFOR llevó a cabo el 4 de diciembre de 2014 el
Panel de expertos: Hacia la consulta de la ENAREDD+ Pasos y elementos críticos a incluir en el Plan
de Consulta, cuyo propósito fue promover un espacio de confluencia para la información y el diálogo
sobre el plan de consulta de la ENAREDD+ que resulte en el conocimiento de la propuesta de Plan de
consulta; así como el análisis y discusión de ideas o temas que refuerzan la propuesta.

Imagen 1. Asistentes al Panel de Expertos: Hacia la consulta de la ENAREDD+

Adicionalmente, durante 2014 se implementó un proceso de difusión a través de Organizaciones
Sociales del Sector Forestal (OSSF), mediante el concepto de apoyo V. Ejecución de Proyectos para
la Difusión de la ENAREDD+ en el marco del Programa de Fomento a la Organización Social,
Planeación y Desarrollo Regional Forestal (PROFOS) 2014. A través de esta modalidad, las OSSF
fueron las que, por medio de un equipo implementador del proyecto, ejecutaron distintas
actividades para la difusión del tema. Como resultado, se invirtió un monto de $1,053,764 dólares
para un total de 34 proyectos nacionales y regionales.

6 http://www.enaredd.gob.mx/wp-content/uploads/2015/07/Plan-de-Consulta-ENAREDD+.pdf

19

Como parte de las actividades para la difusión a través de las OSSF, la CONAFOR organizó cinco
cursos de introducción a REDD+ para las organizaciones sociales participando en el programa, con
129 asistentes que fueron capacitados en materia de bosques, cambio climático, REDD+, consulta
ENAREDD+, y quienes recibieron un paquete de información extendido para la difusión.

La consulta se diseñó en fases: informativa, consultiva y de sistematización de resultados.
Adicionalmente, se contempló una fase previa de construcción de acuerdos iniciales sobre los
procedimientos para la realización de la consulta. Respecto a las modalidades, se contempla una
modalidad de consulta general y otra adicional para la consulta a comunidades, pueblos indígenas, y
ejidos y comunidades, con el objetivo de llevar a cabo diferentes tratamientos de acuerdo a la
población objetivo. A su vez, la consulta general incluyó tres modalidades: virtual, realización de
foros y talleres presenciales, y la interacción directa con consejos y organismos de participación y
consulta (ver figura 3).

Figura 3. Modalidades de consulta de la Estrategia Nacional REDD+

El proceso de consulta inició en julio del año 2015, con el objetivo general de recopilar las opiniones
y retroalimentar el objetivo, componentes y líneas de acción de la ENAREDD+, por medio del
intercambio de perspectivas, aprendizaje y entendimiento mutuo con estos actores.

4.1 Consulta General

Consulta virtual
La consulta en línea consistió en un cuestionario hospedado en la página web www.enaredd.gob.mx,
conformado por 25 preguntas y disponible desde el 15 de julio hasta el 31 de octubre. En la consulta
virtual participaron 683 personas, de los cuales 39 se declararon pertenecientes a 13 diferentes
Pueblos Indígenas.

Objetivo general de consulta establecido en el Plan de Consulta General de la ENAREDD+:
“Recopilar las opiniones, retroalimentar y lograr acuerdos o lograr el consentimiento en torno
al objetivo, componentes y líneas de acción de la ENAREDD+, por medio de la participación
plena y efectiva, intercambio de perspectivas, aprendizaje y entendimiento mutuo con
comunidades locales, pueblos y comunidades indígenas, y población en general a fin de
contar con una estrategia nacional cultural, social y ambientalmente pertinente y viable
construida a través de un proceso participativo, voluntario, abierto, libre e incluyente.”

20

Foros y talleres presenciales
Entre el 15 de julio y el 11 de septiembre, se llevaron a cabo 54 foros de consulta a nivel nacional,
habiéndose realizado por lo menos un foro por entidad federativa. La convocatoria para asistencia a
dichos foros fue circulada por vía virtual, así como a través de medios nacionales. Los foros y talleres
presenciales incluyeron además cuatro foros temáticos dirigidos a mujeres y jóvenes del sector rural,
así como representantes del sector agropecuario y CDI.

Figura 4. Número de participantes por Entidad en la Consulta Nacional de la ENAREDD+

A continuación se describen los foros temáticos:

Foro de consulta pública a mujeres del sector rural

El plan de Acción de Género para REDD+ México (PAGeREDD+)7 enfatiza la necesidad de
transversalizar la perspectiva de la igualdad de género en la ENAREDD+, que conlleva un proceso en
el que se deben valorar las implicaciones que tienen para mujeres y hombres, cualquier acción que
se planee (legislación, políticas, programas) en el marco de REDD+. Se busca conseguir que las
preocupaciones y experiencias de mujeres y hombres sean parte de la elaboración, puesta en
marcha, control y evaluación de las políticas y de los programas en todas las esferas de manera que
puedan beneficiarse igualmente y no se perpetúe la desigualdad.

7 Plan de acción de Género para REDD+ México (PAGeREDD+). Alianza México REDD+. USAID.

21

Imagen 2. Participantes en el Foro Mujeres

El Foro Nacional con Mujeres del Sector Rural fue una de las plataformas de consulta que buscó
garantizar la voz de las mujeres para la Estrategia. Este foro, se llevó a cabo el 18 de septiembre, en
la Ciudad de México, contando con la participación de 108 mujeres del sector rural y forestal a nivel
nacional. Se realizó con el apoyo de la Alianza MREDD+ y de las instituciones integrantes de la Mesa
Interinstitucional de Mujeres Rurales, Campesinas e Indígenas (coordinada por INMUJERES)8. Es
importante señalar que este foro contó con una transmisión en vivo9 para incrementar la
participación de más mujeres que no pudieron asistir.

Tabla 12. Resumen de participantes en Foro de Mujeres
Total de participantes

Mujeres
Mujeres Menores de

30 años
Mujeres Pertenecientes a

Etnia Indígena10
108 19 17

Las actividades del Foro consistieron en a) un panel informativo con ponencias sobre Cambio
Climático; la importancia de los bosques y el cambio climático; Qué es REDD+ y cómo funcionará en
México; Estrategia Nacional REDD+ y Perspectiva de Género en la ENAREDD+; b) presentación de los
7 componentes de la ENAREDD + mediante una dinámica participativa denominada carrusel y c)
mesas de análisis de los ejes temáticos desde la perspectiva de género, identificando los retos y
oportunidades para las mujeres en la Estrategia11.

8 El 4 de marzo de 2014 se establece la Mesa Interinstitucional Mujeres Rurales, Indígenas y Campesinas con el objetivo de establecer las
bases de colaboración entre las dependencias afines, para que en el ámbito de sus respectivas competencias y dentro de la disponibilidad
de recursos humanos y presupuestarios trabajen conjuntamente en el desarrollo humano de las mujeres de estos sectores, teniendo
como puntos de partida la Identidad Jurídica de las Mujeres y el Acceso a la Tenencia de la Tierra.
9 http://biblioteca.alianza-mredd.org/resena/53018350cd2d53081c14738d5330a100a5deea92
10 Los grupos étnicos identificados corresponden al Otomí, Purépecha, Náhuatl, Mixteca y Maya.
11 Para mayor detalle sobre el Foro Temático de Mujeres, se puede consultar la cápsula informativa que resume los resultados e incluye
entrevistas con actores participantes, disponible en: http://biblioteca.alianza-
mredd.org/resena/4f2fa11e34bf4f77e5e91cfdacd7c53cb52abe32

22

Foro de consulta pública a jóvenes del sector rural de la ENAREDD+

Imagen 3. Jóvenes participantes

Este foro se llevó a cabo el 29 de septiembre de 2015 en la Ciudad de México, con el objetivo de
Recopilar las opiniones y retroalimentar el objetivo, componentes y líneas de acción de la
ENAREDD+, por medio de la participación plena y efectiva, intercambio de perspectivas, aprendizaje
y entendimiento mutuo con los jóvenes del sector rural a fin de contar con una estrategia nacional
con su perspectiva, construida a través de un proceso voluntario, abierto, libre e incluyente. Se
contó con la participación 47 jóvenes del sector rural y el grupo se compuso de la siguiente manera:

Tabla 13. Resumen de participantes en Foro de Jóvenes

Total de participantes
Participantes

Mujeres
Participantes

hombres
Pertenecientes a Etnia

Indígena12

47 25 22 4

Foro de consulta pública al sector Agropecuario

El Foro de consulta de la ENAREDD+ dirigido al Sector Agropecuario, se llevó a cabo el 15 de octubre
de 2015 en la Ciudad de México, con el objetivo de recopilar las opiniones de actores clave del
sector agropecuario en relación a la Estrategia Nacional de Reducción de Emisiones por
Deforestación y Degradación forestal (ENAREDD+). Se contó con la participación total de 94
personas y el grupo se compuso de la siguiente manera:

Tabla 14. Resumen de participantes en el Foro Agropecuario

Total de
participantes

Participantes
Mujeres

Participantes
hombres

Participante
menores de 30

Pertenecientes a
Etnia Indígena13

94 18 76 7 4

12 Grupos étnicos identificados: Tseltal, Mixe, Chatino, Maya.
13 Grupos étnicos identificados: Maya, Nahua, Zapoteco.

23

Imagen 4. Participantes del foro de consulta al sector agropecuario

Este foro contó con una transmisión en vivo para ampliar la participación14. Los principales
resultados del Foro fueron integrados en una cápsula informativa, que está disponible en:
http://biblioteca.alianza-mredd.org/resena/75211ee772f2e23593529c1f09a03584ffc20cdb

Foro de consulta pública dirigido a población indígena

El Consejo Consultivo de CDI15, es un órgano colegiado y plural a través del cual la CDI busca entablar
un diálogo constructivo e incluyente con los pueblos indígenas y la sociedad. El Consejo representa
el órgano de mayor representatividad y envergadura a nivel nacional relacionado con pueblos
indígenas.

Tiene como objetivo analizar, opinar y hacer propuestas a la Junta de Gobierno y al Director
General de la Comisión, sobre las políticas, programas y acciones públicas para el desarrollo de los
pueblos indígenas. De acuerdo al artículo 12 de la Ley de la Comisión Nacional para el Desarrollo de
los Pueblos Indígenas el Consejo Consultivo debe estar integrado siempre con mayoría de
representantes indígenas y cada 4 años los integrantes del Consejo se renovarán en su totalidad.16
Los consejeros acreditados son electos mediante las formas propias de cada Pueblo, incluyendo la
participación activa de la mujer indígena. Asimismo, en las reuniones del Consejo, se abordan los
temas siguientes temas en 12 mesas o grupos de trabajo, que son:

• Desarrollo económico sustentable
• Infraestructura comunitaria y urbana
• Red de comunicaciones
• Medio ambiente y recursos naturales
• Salud, nutrición y medicina tradicional
• Vigencia de derechos y autonomía
• Participación y representación de pueblos indígenas
• Tierras y territorios
• Educación intercultural

14 La transmisión completa del Foro se puede ver en: http://biblioteca.alianza-
mredd.org/resena/53d46e1a0d5a15050ee2c5192d0aea6e593a5f73
15 http://www.cdi.gob.mx/index.php?option=com_content&view=article&id=186&Itemid=200013
16 Reglamentación para el nombramiento de los integrantes del Consejo 2010-2014
http://www.cdi.gob.mx/consultivo/reglamentacion_consultivo_2010-2014.pdf

24

• Desarrollo cultural
• Equidad y género
• Indígenas migrantes nacionales e internacionales indígenas urbanos.

Se asistió al Consejo Consultivo de la CDI los días 21 de junio y 17 de julio de 2015 con la finalidad de
presentar la ENAREDD+ y el Plan Rector para la consulta dirigida a población indígena y
afrodescendiente para la construcción de la Estrategia Nacional REDD+ en la mesa de trabajo
“Medio ambiente y Recursos Naturales” del Consejo Consultivo.

El Foro de consulta de la ENAREDD+ dirigido a población indígena se llevó a cabo el 24 de octubre
de 2015 en la Ciudad de México en colaboración de la Comisión Nacional para el Desarrollo de los
Pueblos Indígenas (CDI).

Imagen 5. Participantes del Foro de Consulta dirigido a población indígena

Asistieron 91 participantes de más de 30 grupos indígenas, miembros del Consejo Consultivo de la
CDI. A través de técnicas participativas se explicó: a) la definición de Cambio Climático y su relación
con los Bosques; b) REDD+ y la Estrategia Nacional; c) La importancia de los pueblos indígenas en el
cuidado de los bosques; y d) Los 7 componentes de la ENAREDD+ a través de una dinámica de
carrusel en la cual los participantes podían ir exponiendo sus dudas y opiniones para cada uno de
ellos. Al concluir las explicaciones se trabajó en mesas de análisis sobre la pertinencia cultural de
cada componente de la ENAREDD+, concluida la dinámica en las mesas de trabajo, representantes
de cada mesa de trabajo presentaron sus resultados. Asimismo, los participantes contestaron el
formato general para recibir opinión sobre la ENAREDD+.

Los resultados derivados de este evento constituyen un importante insumo para contribuir a que la
ENAREDD+ sea culturalmente pertinente, con respeto a los derechos e inquietudes de la población
indígena y afrodescendiente de México.

A noviembre del 2015, derivado del proceso de consulta virtual y de los foros estatales y específicos
se recibieron de las personas y sectores consultados:

• 191,000 respuestas
• 10,000 comentarios
• 3,000 sugerencias.

25

4.2 Consulta a Pueblos y Comunidades Indígenas

Para llevar a cabo la consulta a comunidades indígenas y afrodescendientes, se cuenta con un Plan
Rector realizado conforme con el Protocolo para la Implementación de Consultas a Pueblos y
Comunidades Indígenas de la CDI con estándares del Convenio 169 de la Organización
Internacional del Trabajo (OIT) sobre Pueblos Indígenas y Tribales en Países Independientes.

El Plan Rector fue realizado con el apoyo y retroalimentación de: CDI y SEMARNAT, el Consejo
Consultivo de la CDI, la Mesa Indígena y Campesina del Consejo Nacional Forestal, las Gerencias
Estatales y el Grupo de Trabajo de Difusión y Consulta de la ENAREDD+ de la CONAFOR.
Recientemente se informó a la Secretaría de Gobernación sobre el proceso, contando con su visto
bueno para la implementación de la consulta.

La consulta dirigida a población indígena y afrodescendiente17 toma como referencia la mecánica
operativa de la consulta sobre las prioridades de desarrollo de los pueblos indígenas. Invita a
participar a autoridades comunitarias representativas, autoridades de representación municipales,
autoridades por ley agraria, autoridades tradicionales, personas interesadas en el tema forestal.

El objetivo de esta modalidad de consulta es construir junto con los pueblos y comunidades
indígenas y afrodescendientes, mediante el ejercicio de su derecho a la participación y a la consulta
previa, la Estrategia Nacional REDD+, de manera que ésta sea culturalmente pertinente para dichas
comunidades.

Así, la consulta indígena y afrodescendiente comprende una cobertura de 212 localidades en 23
entidades federativas, consultando así a 53 pueblos indígenas más población afrodescendiente. Más
detalles sobre la selección de esta cobertura pueden ser consultados en el Anexo 10.

17 Es importante destacar que la comunidad afrodescendiente ha sido incluida en este proceso debido a que la CDI durante
2011 y 2012 realizó un proceso de Consulta para la identificación de las comunidades afrodescendientes de México, siendo
éstas equiparables a las comunidades indígenas teniendo como sustento el artículo 2 constitucional.

26

Imagen 6. Cobertura consulta dirigida a población indígena y afrodescendientes

Los detalles sobre el desarrollo de cada una de las fases podrán encontrarse en el Plan Rector
disponible en http://www.enaredd.gob.mx/wp-
content/uploads/2015/11/consulta_indigena_y_afrod_enaredd.pdf

Resumen de los participantes en el proceso de consulta nacional:

27

4.3 Análisis y toma de acuerdos sobre la ENAREDD+

Una de las modalidades clave de la consulta, en su modalidad presencial, es la consulta a pueblos
indígenas y comunidades locales través de representantes en el seno de la Mesa Indígena y
Campesina del CONAF. Para apoyar a que las organizaciones establezcan una postura, se creó en el
Programa de Fomento a la Organización Social, Planeación y Desarrollo Regional Forestal (PROFOS),
un concepto de apoyo con el objetivo de apoyar la Apoyar la realización del análisis y toma de
acuerdos de las Organizaciones Sociales del Sector Forestal (OSSF) sobre la ENAREDD+, que asegure
la participación informada de ejidos y comunidades, pueblos y comunidades indígenas, avecindados,
usuarios, propietarios y poseedores agremiados en alguna OSSF nacional o regional.

Los proyectos son ejecutados por las OSSF para recabar entre sus agremiados las opiniones
referentes al contenido de la ENAREDD+, garantizando la participación de mujeres, jóvenes, grupos
vulnerables y los actores clave en REDD+, favoreciendo así la discusión, reflexión y análisis de los
temas entre los diferentes actores. Estos proyectos se encuentran actualmente en ejecución a través
de 22 organizaciones de todo el país y se estima que se concluyan en febrero 2016 tras un periodo
de 4 meses de ejecución.

28

5. Identificación y descripción de los riesgos sociales y ambientales
en la implementación de la ENAREDD+

El borrador final de la ENAREDD+, incluye medidas para minimizar riesgos y potenciar los impactos
de su implementación. Principalmente estas medidas están incluidas en el componente de
salvaguardas, que establece que para la correcta implementación de la Estrategia Nacional REDD+
(ENAREDD+), es necesario abordar y respetar las salvaguardas REDD+18 y desarrollar el sistema
nacional de salvaguardas (SNS) para la implementación de las salvaguardas REDD+.

Por lo anterior, el análisis presentado en esta sección, tiene por objetivo ilustrar cuales son los
posibles riesgos y beneficios derivados de la implementación de ENAREDD+, y como a través de las
salvaguardas REDD+ de la CMNUCC se pretende abordar/evitar/minimizar los riesgos identificados, y
potenciar los beneficios sociales y ambientales19.

Es importante considerar que el marco legal nacional e internacional aplicable a México, es la base
para garantizar el respeto a las salvaguardas en la implementación de actividades y medidas REDD+,
y por lo anterior en 2013 se realizó un análisis del marco legal relevante20, el cual concluyó que
México cuenta con leyes y reglamentos basados en un marco jurídico y político sólido que sienta las
bases para definir, regular y poner en práctica las salvaguardas de REDD+, y por lo tanto de las
salvaguardas de otras iniciativas multilaterales o bilaterales.

Cabe señalar, que los resultados de este análisis son preliminares pues para éste se han utilizado
elementos interpretativos provisionales, los cuales serán adecuados para responder a los avances en
la interpretación de las salvaguardas para el contexto de México, que será desarrollada y
retroalimentada con los actores clave.

Para desarrollar este análisis, se elaboró una matriz para facilitar la sistematización de los riesgos y
beneficios asociados a la implementación de la ENAREDD+ y la identificación de los principios o
líneas de acción de la ENAREDD+ que contribuirán a evitar/minimizar los riesgos/impactos negativos
identificados y potencializar los beneficios sociales y ambientales. Este análisis se realizó a partir
delos siguientes insumos:

1) Hallazgos del análisis del marco legal ejecutado en el 2013, y en virtud del cual se
identificaron vacíos y debilidades en su aplicación práctica. Dado que el marco legal será
utilizado y aplicado para operacionalizar las salvaguardas adoptadas por el país, los vacíos y
debilidades en la aplicación práctica de dicho marco legal relevante, son considerados como
potenciales riesgos derivados de la implementación de la IRE y de la ENAREDD+. Asimismo,
dado que el marco jurídico legal nacional e internacional aplicable a México, es la base para
garantizar el respeto a las salvaguardas en la implementación de actividades y medidas
REDD+, los principios, lineamientos y procedimientos sugeridos se basan en su aplicación.

2) Matriz de riesgos de la implementación de REDD+ en México, elaborada en 2011 en el
marco de la Evaluación Estratégica Social y Ambiental (descrita en la sección 2 de este
documento).

18 Salvaguardas establecidas en la Decisión 1/CP.16, Anexo I, apartado 2
19 Esta información se deriva de la consultoría realizada en 2015 para sistematizar los posibles riesgos y
beneficios derivados de la implementación de la ENAREDD+ con base en lo establecido en las salvaguardas
REDD+ de la CMNUCC
20

 Análisis del marco legal relevante y aplicable a México en relación a las salvaguardas, http://admin.biblioteca.alianza-
mredd.org/uploads/archivos/3e7f17079db96be87890b4b718d09efe377f9f47.pdf

29

3) Borrador final de la Estrategia Nacional para REDD+ (ENAREDD+). Se destaca que este
insumo fue principalmente utilizado para identificar los principios y lineamientos sugeridos
para el abordaje de los riesgos y beneficios identificados, dado qué, por la estructura y
carácter de las líneas de acción de la ENAREDD+, éstas no tienen impactos identificables de
carácter social o ambiental. Por el contrario, la mayoría de las líneas de acción están
diseñadas más como medidas de mitigación y prevención de los impactos derivados de la
implementación de la misma.

A continuación se incluye la matriz de riesgos preliminar, la cual se estructura en un formato tabular,
y en vinculación con las siete salvaguardas REDD+ de la CMNUCC interpretadas al contexto nacional
(a través de elementos interpretativos)21, dado que la intención es que estas salvaguardas
aborden/eviten/minimicen los riesgos identificados, y potencien los beneficios sociales y
ambientales.

21 Los elementos de interpretación utilizados en esta matriz son provisionales y serán adecuados a responder a los avances en la
interpretación oficial de las salvaguardas al contexto del país.

30

Salvaguarda REDD+ A: La complementariedad o compatibilidad de las medidas con los objetivos de los programas forestales nacionales y de
las convenciones y los acuerdos internacionales sobre la materia;

Elemento de
interpretación

Riesgos identificados
Ambiental-Social

Beneficios Identificados
Ambiental-Social

Integración de principios para abordar riesgos en
la ENAREDD+ y marco legal aplicable

Complementariedad
o compatibilidad de
la ENAREDD+ con los

objetivos de los
programas forestales

nacionales

Que las actividades propuestas en los
territorios sean incompatibles con los objetivos
de los programas forestales nacionales22. En
particular, que se apoyen programas para no
tocar el bosque/selva; desalentando el manejo
sostenible de los recursos naturales, que se
invierta solo en cobertura forestal, y que no se
piense a un nivel más amplio (cuenca).

1) La mejora de la gobernanza local23,
2) Se favorecen los procesos de

desarrollo rural sustentable24,
3) Se da continuidad a las actividades

que han ayudado a reducir las
emisiones por deforestación y
degradación forestal y se desarrollan
nuevas actividades que se
identifiquen a escala local para
avanzar en este sentido.25

• La ENAREDD+ promueven un enfoque de
manejo integrado del territorio, buscando la
complementariedad y alineación de las
políticas públicas. Se destacan las líneas de
acción bajo el componente de Política Pública
y Marco Legal de la ENAREDD+, las cuales
estarán orientadas a abordar los riesgos
identificados y promover lo beneficios
identificados:
- Articular y mejorar las leyes, políticas e

instrumentos al interior del sector
ambiental.

- Adecuar políticas sectoriales para
aprovechar y consolidar espacios de
coordinación con enfoque territorial.

- Diseñar y operar los Planes, Programas y
Políticas con un enfoque territorial y de
largo plazo que permita un manejo
sustentable de ecosistema s forestales.

• El marco legal aplicable requiere que la
ENAREDD+ sea coherente con los programas
forestales existentes (que incluyen la política
ambiental y la de desarrollo rural).26

Complementariedad Riesgo que en la aplicación práctica de la En la aplicación de REDD+, todas las • Se destaca la siguiente línea de acción bajo el

22 Matriz de Riesgos SESA
23 ER-PIN sección 5.4
24 ER-PIN sección 5.4
25 ER-PIN sección 5.4
26 Lo anterior está regulado por la LGDFS, la LOAPF, LDRS y la LGCC

31

o compatibilidad de
la ENAREDD+ con los
objetivos de los
convenios y acuerdos
internacionales
relevantes y
aplicables.

ENAREDD+ no se asegure coherencia y
consistencia con los tratados y acuerdos
internacionales pertinentes y aplicables, en
particular debido a la falta de conocimiento de
los mismos.27

personas gozarán de los derechos
humanos reconocidos en la Constitución
y en los tratados internacionales de los
que el Estado Mexicano sea parte
(artículo 1), contribuyendo a su efectiva
aplicación.

componente de Salvaguardas de la
ENAREDD+, la cual estará orientada a abordar
los riesgos identificados: (1) Identificar los
elementos y arquitectura para diseñar el
Sistema Nacional de Salvaguardas (SNS): 1.1.
Analizar el marco actual de tratados y
convenciones internacionales, leyes,
mecanismos o instrumentos ya existentes e
identificar medidas de cumplimiento
aplicables para construir el SNS.

• El marco legal incorpora y requiere por parte
de todos los sectores el cumplimiento de
convenios y acuerdos internacionales
pertinentes, incluyendo en el ámbito de la
implementación de la ENAREDD+. La CPEUM
establece que todas las personas gozarán de
los derechos humanos reconocidos en esta
Constitución y en los tratados internacionales
de los que el Estado Mexicano sea parte. Esto
significa que los tratados internacionales que
México ha suscrito deberán ser aplicados por
parte de todos los sectores y en todos los
ámbitos de su ejecución (incluido las acciones
REDD+).

• México es parte al menos de 29 instrumentos
internacionales que incluyen convenios,
tratados y declaraciones. Entre ellos se
incluyen la Convención de la UNESCO sobre la
protección del patrimonio mundial, cultural y
natural (1972), y Convención para la
Salvaguardia del Patrimonio Cultural
Inmaterial (2003).

27 Análisis del marco legal relevante a las salvaguardas REDD+ (http://www.conafor.gob.mx/web/wp-°©‐content/uploads/2014/08/Marco-°©‐Legal-°©‐Salvaguardas_FINAL_feb2014.pdf)

32

Salvaguarda REDD+ B: La transparencia y eficacia de las estructuras de gobernanza forestal nacional, teniendo en cuenta la legislación y la
soberanía nacionales;

Elemento de
interpretación

Riesgos identificados
Ambiental-Social

Beneficios identificados
Ambiental-Social

Integración de principios para abordar riesgos en la
ENAREDD+ y Marco legal aplicable

La transparencia es
garantizada en el
ámbito de aplicación de
la ENAREDD+

1. Difícil acceso a los procedimientos
para acceder a la información
asociados con la implementación
de la ENAREDD+28

2. Falta de difusión e información
asociada con la implementación de
la ENAREDD+29

3. Que no haya transparencia en la
toma de decisiones asociada con la
implementación de la ENAREDD+30

1. La implementación de la ENAREDD+
promoverá la participación de la
sociedad en la planeación, diseño,
aplicación y evaluación de los
programas e instrumentos asociados
a su implementación.31

• El marco legal define, reconoce y protege el derecho al
acceso a la información, el que se garantiza en el
ámbito de la aplicación de la ENAREDD+.

• Se destaca que todas las líneas de acción bajo el
componente de Salvaguardas de la ENAREDD+, están
orientadas a abordar los riesgos identificados y
promover los beneficios identificados. En particular, se
destacan las siguientes líneas de acción: 1.3, 2.5, 3.1,
3.3, 3.4, 3.5, 3.6, 3.7, 5.2, y 5.3.

• El derecho de acceso a la información es garantizado
por el Estado y que toda persona tiene derecho al libre
acceso a información, así como a buscar, recibir y
difundir información e ideas de toda índole por
cualquier medio de expresión. Asimismo, el marco
legal establece procedimientos claros para solicitar y
acceder la información.

• El marco legal prevé al INAI como órgano autónomo
encargado de promover y difundir el ejercicio del
derecho a la información; resolver sobre la negativa a
las solicitudes de acceso a la información y proteger los
datos personales en poder de las dependencias y
entidades.32

• El marco legal prevé además del INAI, que diversas

28 Análisis del marco legal relevante a las salvaguardas REDD+ (http://www.conafor.gob.mx/web/wp-°©‐content/uploads/2014/08/Marco-°©‐Legal-°©‐Salvaguardas_FINAL_feb2014.pdf)
29 Análisis Estratégico Social y Ambiental (SESA)
30 Análisis Estratégico Social y Ambiental (SESA)
31 ENAREDD+ componente de Salvaguardas, pág. 75.
32LFTAIPG artículo 33

33

entidades de la Administración Pública Federal
cuenten con un mandato claro en términos de la
distribución de información relevante.33

• El marco legal crea varios registros centrales para la
recopilación de información relacionada con la gestión
ambiental.34

• El marco legal prevé la manera en que debe
difundirse/proporcionarse la información. El medio
empleado con mayor recurrencia es a través de
internet.35

Se garantiza una
adecuada toma de
decisiones/acuerdos,
en el contexto de la
aplicación de la
ENAREDD+

1) Que la ENAREDD+ limite o
perjudique los derechos de acceso
y de tenencia y uso de la tierra36, y

2) Que la implementación de la
ENAREDD+ genere conflictos
comunitarios37

1) La ENAREDD+ está encaminada a
garantizar la provisión de servicios
ambientales provenientes de los
ecosistemas forestales, y prevé
contribuir al desarrollo
socioeconómico de los pueblos y
comunidades indígenas así como de
ejidatarios, comuneros, cooperativas,
personas con pequeña propiedad, y
demás poseedores de recursos
forestales.38

• Todas las líneas de acción bajo el componente de
Salvaguardas de la ENAREDD+, están orientadas a
abordar los riesgos identificados y promover los
beneficios identificados. En particular, se destaca la
línea de acción 1.3, la cual prevé diseñar el SNS
utilizando el marco legal actual (incluyendo la LGDFS
que reconoce que la propiedad de los recursos
forestales comprendidos dentro del territorio nacional
corresponde a los ejidos, las comunidades, pueblos y
comunidades indígenas, y que ningún procedimiento
que se establezca en las leyes, planes, programas o
proyectos específicos en donde se prevea su
desarrollo, como es el caso de los bosques y selvas,

33LFTAIPG artículo 33; LFTAIPG Art. 28 y 29; LGEEPA Art. 5°, XVII, y 159 bis. Arts. 159 bis 1, indican que la. Arts. 159 bis 2; Ley Agraria Título Octavo; Ley Agraria Art. 151 LA; LFTAIPG Art. 1, 28, 29; LSNIE, Art. 55, 59;
LGEEPA, Art. 5°, XVII; 159 bis; 159 bis 1; 159 bis 2; Ley Agraria Título Segundo “De la Organización, Atribuciones y Competencias del Director en Jefe y de las Unidades Administrativas” del Reglamento Interior Del
Registro Agrario Nacional; LGCC Art. 107; LGDFS Art. 39. Lo relativo a la promoción de la transparencia se encuentra en: CPEUM Art. 134; LFTAIPG art. 33; LGEEPA art. 12; Ley Agraria art. 13 establece que el
Registro Agrario Nacional cuenta con un Órgano Interno de Control; LGDFS art.8, 11, 18
34CPEUM art.26 B, LSNIE Art. 92; LGEEPA Art.5°, XVII y Arts. 159 bis; Ley AgrariaArt.148, Art. 31 RIRAR; LGCC Art. 87; LGDFS Art.39; LGDFS Art. 51;
CPEUM Art. 6 fracciones V y Vi
35CPEUM Art. 6 fracciones V y Vi; LFTAIPG art. 7 señala que la información deberá publicarse de tal forma que facilite su uso y comprensión por las personas, y que permita asegurar su calidad, veracidad,
oportunidad y confiabilidad. Asimismo, deberá estar a disposición del público, a través de medios remotos o locales de comunicación electrónica; LGEEPA Arts.159 bis, Arts.159 bis 1, Arts. 159 bis 2; Ley Agraria Art.
94, Art. 160, Art. 173 El capítulo VII (Art. 62 al 66) del RIRAN; LGCC Art. 76 y 107; LGDFS art. 39, 51, 12, 16
36 Matriz de Riesgos SESA
37 Matriz de Riesgos SESA
38 ENAREDD+ componente de Salvaguardas, pg. 74 y siguientes

34

puede alterar el régimen de propiedad.

• Asimismo, se destaca que el marco legal reconoce
y protege los derechos sobre la tenencia de los
bosques y recursos naturales, el que se garantiza
en el ámbito de la aplicación de la ENAREDD+. En
particular, se destaca que el marco jurídico:
- Reconoce diferentes tipos de derechos sobre

la tenencia de los bosques y recursos
naturales, incluyendo los que le corresponden
a los ejidos, las comunidades, pueblos y
comunidades indígenas.

- Establece procedimientos legales para el
reconocimiento de los derechos de tenencia
de la tierra. Protege dichos derechos a través
de procedimientos justos que regulan la
expropiación de las tierras forestales

El acceso a la justicia es
garantizado en el
contexto de la
aplicación de la
ENAREDD+

La aplicación de la ENAREDD+ resulte
en violaciones de derechos, incluyendo
violaciones a los derechos de los
pueblos indígenas y comunidades
locales 39

En la aplicación de la ENAREDD+, todas las
personas gozarán de los derechos
humanos reconocidos en la Constitución y
en los tratados internacionales de los que
el Estado Mexicano sea parte (artículo 1),
contribuyendo a su efectiva aplicación.

• Se destaca que todas las líneas de acción bajo el
componente de Salvaguardas de la ENAREDD+,
están orientadas a abordar los riesgos identificados
y promover los beneficios identificados. En
particular, se destaca las líneas de acción 1.1, 1.2 y
1.3, las cuales prevén asegurar que el marco legal
nacional e internacional relevante y aplicable en el
ámbito de acceso a la justicia sea aplicado en el
diseño e implementación de la ENAREDD+.

• El marco legal reconoce y asegura el derecho de
acceso a la justicia a través de mecanismos de
resolución de conflictos, y proporciona acceso a
reparaciones/indemnizaciones cuando derechos
han sido violados. Dicha legislación:

• Regula que el servicio de administración de justicia
es gratuito,

39 Matriz de Riesgos SESA

35

• Proporciona mecanismos de resolución de
conflictos en todos los niveles y materias, y

• Proporciona atención especial a los grupos
vulnerables para garantizar el derecho de acceso a
la justicia.

36

Salvaguarda C: El respeto de los conocimientos y los derechos de los pueblos indígenas y los miembros de las comunidades locales;

Elemento de
interpretación

Riesgos identificados
Ambiental-Social

Beneficios identificados
Ambiental-Social

Integración de principios para abordar riesgos en la
ENAREDD+ y Marco legal aplicable

El
reconocimiento y
respeto de los
derechos de
pueblos
indígenas y
comunidades es
garantizado en el
contexto de la
aplicación de la
ENAREDD+, en
apego al marco
legal nacional e
internacional
aplicable, en
particular lo
previsto por los
artículos 1° y 2°
de la
Constitución
Política de los
Estados Unidos
Mexicanos.

1. En la aplicación de la ENAREDD+ no
se reconozcan las necesidades e
intereses y prioridades de los
pueblos y comunidades indígenas40.

2. En la aplicación de la ENAREDD+ no
se reconozcan, ni respeten los
conocimientos tradicionales de los
pueblos y comunidades indígenas, y
los cuales resulten en
intervenciones que contravienen
dichos conocimientos41

La ENAREDD+ promoverá la
participación de los pueblos
indígenas y comunidades locales, lo
cual se prevé contribuirá al
desarrollo socioeconómico de los
pueblos y comunidades indígenas
así como de ejidatarios, comuneros,
cooperativas, personas con
pequeña propiedad, y demás
poseedores de recursos
forestales.42

• Se destaca que todas las líneas de acción bajo el
componente de Salvaguardas de la ENAREDD+, están
orientadas a abordar los riesgos identificados y
promover los beneficios identificados. En particular,
se destacan las siguientes líneas de acción:
o 1.1, la cual contempla analizar el marco actual

de tratados y convenciones internacionales,
leyes, mecanismos o instrumentos existentes y
relevantes, e identificar medidas de
cumplimiento aplicables para construir el SNS.

o 3.1, 3.3, 3.4 y 3.5, las cuales prevén asegurar
que el involucramiento de las partes relevantes
y en particular de pueblos indígenas,
comunidades locales y grupos de atención
específica, respetando sus conocimientos
tradicionales.

• Asimismo, cabe destacar que el marco legal reconoce
a los pueblos indígenas y comunidades locales. Este
reconocimiento se abarcaría el ámbito de aplicación
de las actividades REDD+, en términos de que:
o Se respetarán y aplicarán los criterios

establecidos en el marco legal para determinar
a quiénes constituyen pueblos indígenas en el
contexto de la aplicación de la ENAREDD+, y

o Se respetarán y aplicarán las disposiciones
legales relevantes para brindar debido
reconocimiento a las comunidades locales en el

40 Matriz de Riesgos SESA
41 Matriz de Riesgos SESA
42 ENAREDD+ componente de Salvaguardas, pg. 74 y sgtes

37

contexto de la aplicación de la ENAREDD+.
• El marco legal reconoce y protege los conocimientos

tradicionales de las comunidades locales y pueblos
indígenas de conformidad con las normas jurídicas
internacionales. Esto abarcaría el ámbito de aplicación
de las actividades REDD+ en términos de que los
conocimientos tradicionales de comunidades locales y
pueblos indígenas serán reconocidos y protegidos
durante la implementación de las actividades REDD+.

Salvaguarda REDD+ D: La participación plena y efectiva de los interesados, en particular los pueblos indígenas y las comunidades locales;

Elemento de
interpretación

Riesgos identificados
Ambiental-Social

Beneficios identificados
Ambiental-Social

Integración de principios para abordar riesgos en la
ENAREDD+ y Marco legal aplicable

Reconocimiento
y regulación del
derecho a
participar en la
toma de
decisiones es
garantizado en
el contexto del
diseño y
aplicación de la
ENAREDD+.

1) La aplicación de la ENAREDD+ resulte en
la exclusión de las partes relevantes y
sus insumos. En particular, que no se
considere o incluya a las partes
relevantes en las formulación de las
actividades en el territorio, y que las
reglas de operación de los programas de
subsidio no sean incluyentes. 43

1) En la aplicación de la
ENAREDD+, todas las
personas gozarán de los
derechos humanos
reconocidos en la
Constitución y en los
tratados internacionales de
los que el Estado Mexicano
sea parte (artículo 1),
contribuyendo a su efectiva
aplicación.

• El componente de Salvaguardas y el componente de
Comunicación, Participación Social y Transparencia de la
ENAREDD+, están orientados a abordar los riesgos
identificados y promover los beneficios identificados. En
particular, se destacan las líneas de acción 3 y 4 del
componente de Salvaguardas, y las líneas de acción 2, 3,
4 y 5 del componente de Comunicación, Participación
Social y Transparencia de la ENAREDD+.

• Asimismo, se hace notar que el marco legal aplicable a la
ENAREDD+ garantiza y regula el derecho a participar en
los procesos de toma de decisiones aplicables al sector
forestal. Dicha legislación garantiza:
o Identificación de las partes interesadas
o Acceso a la información relevante al proceso de

toma de decisiones
o Procedimientos y mecanismos de participación

43 Matriz de Riesgos SESA

38

o Acceso a la justicia en el contexto del proceso de
toma de decisiones

• Esto abarcaría el ámbito de aplicación de las actividades
REDD+ en términos de que las partes interesadas
(incluyendo pueblos indígenas y comunidades locales)
tendrán derecho a participar en los procesos de toma de
decisiones relevantes y relacionadas con la
implementación de las actividades REDD+.

Reconocimiento
y respeto de las
culturas y
tradiciones en
la toma de
decisiones es
garantizado en
el contexto de
la
implementación
de la
ENAREDD+

1) Que en la aplicación de la ENAREDD+ no
se reconozcan, ni respeten las culturas y
tradiciones de pueblos indígenas en la
toma de decisiones44.

1) En la aplicación de la
ENAREDD+, todas las
personas gozarán de los
derechos humanos
reconocidos en la
Constitución y en los
tratados internacionales de
los que el Estado Mexicano
sea parte (artículo 1),
contribuyendo a su efectiva
aplicación.

• Se destaca que el componente de Salvaguardas y el
componente de Comunicación, Participación Social y
Transparencia de la ENAREDD+, están orientados a
abordar los riesgos identificados y promover los
beneficios identificados. En particular, se destacan las
líneas de acción 3 y 4 del componente de Salvaguardas, y
las líneas de acción 2, 3, 4 y 5 del componente de
Comunicación, Participación Social y Transparencia de la
ENAREDD+.

• El marco legal relevante a la ENAREDD+, requiere
considerar la cultura y tradiciones en la toma de
decisiones cuando concierne a pueblos indígenas y
comunidades locales, y reconoce el derecho al CLPI en
consistencia con el derecho internacional relevante y
aplicable.

Equidad de
género es
reconocida y
promovida en el
contexto de la
aplicación de la
ENAREDD+

Que se excluya a las mujeres en la aplicación
de la ENAREDD+, y en particular que las
intervenciones en los territorios no reflejen
las necesidades diferenciadas de mujeres y
hombres45

2) La ENAREDD+ busca
incorporar de manera
sustantiva el tema de la
equidad en general y de la
equidad de género en
particular, cuya aplicación
podrá contribuir que el
papel de las mujeres en el

• Se destaca que todas las líneas de acción bajo el
componente de Salvaguardas de la ENAREDD+, están
orientadas a abordar los riesgos identificados y
promover los beneficios identificados. En particular,
se destaca la línea de acción 3.5, la cual prevé
asegurar la participación de las mujeres en el diseño
e implementación de la ENAREDD+.

• El marco legal promueve y regula la equidad de género y

44 Matriz de Riesgos SESA

45 Matriz de Riesgos SESA

39

medio rural sea cada vez
más preponderante.

promueve la sensibilización pública en esta materia. Lo
anterior abarcaría el ámbito de aplicación de la
ENAREDD+, en términos de que estas mismas leyes
garantizarán que la equidad de género sea promovida y
protegida durante la implementación de las actividades
REDD+.

40

Salvaguarda REDD+ E: La compatibilidad de las medidas con la conservación de los bosques naturales y la diversidad biológica

Elemento de
interpretación

Riesgos identificados
Ambiental-Social

Beneficios identificados
Ambiental-Social

Integración de principios para abordar riesgos en la ENAREDD+
y Marco legal aplicable

La
compatibilidad
de la
ENAREDD+ con
la conservación
de bosques
nativos y
biodiversidad

1. Que la aplicación de la

ENAREDD+ resulte en un
detrimento a los bosques
nativos y la diversidad
biológica46.

2. Que la aplicación de la
ENAREDD+ resulte en la
conversión o sustitución de los
bosques nativos, por
monocultivos y plantaciones
forestales 47

1. En cuanto a beneficios

ambientales la ENAREDD+
promoverá el mantenimiento
de los ecosistemas mismos y
su conectividad, para asegurar
su capacidad para mejorar la
calidad de bienes y servicios
ambientales en beneficio de la
población local.48

• Se destaca que el componente de Salvaguardas está
orientado a abordar los riesgos identificados y promover los
beneficios identificados. En particular, se destaca que la
línea de acción 1.1. Analizar el marco actual de tratados y
convenciones internacionales, leyes, mecanismos o
instrumentos ya existentes e identificar medidas de
cumplimiento aplicables para construir el SNS, tiene por
objetivo asegurar que la ENAREDD+ proteja los bosques
nativos y la diversidad biológica.

• Por tanto, se destaca que el marco legal relevante a la
ENAREDD+ regula la protección y conservación de los
bosques nativos y la diversidad biológica. Dicha legislación:

o Requiere el mapeo de los bosques naturales y su
frecuente actualización,

o Requiere considerar impactos en la diversidad
biológica en la política forestal,

o Implementar medidas para hacer frente a
amenazas a flora y fauna,

o Crea áreas protegidas para áreas naturales,
o Promueve la gestión racional del medio ambiente y

el uso sostenible de los bosques privados y
públicos,

o Promueve la capacitación de personal de campo y

46 Matriz de Riesgos SESA
47 Matriz de Riesgos SESA

48 ER-PIN sección 16, 5.4, y 15

41

del público, así como el acceso a la tecnología y los
recursos adecuados para la gestión y el monitoreo
de la diversidad biológica y los bosques naturales,

o Define sanciones claras en caso de incumplimiento
de las medidas anteriores.

• Esto será aplicable al ámbito de esta salvaguarda, en
términos de que dicha legislación garantizará que los
bosques nativos y la diversidad biológica sean protegidas y
conservadas durante la implementación de las actividades
REDD+.

La promoción
de otros
beneficios
sociales y
ambientales es
garantizado en
el contexto de
aplicación de la
ENAREDD+

Que la aplicación de la ENAREDD+
no resulte en beneficios sociales o
ambientales.

1) En cuanto a beneficios
ambientales la ENAREDD+
promoverá el mantenimiento
de los ecosistemas mismos y su
conectividad, para asegurar su
capacidad para mejorar la
calidad de bienes y servicios
ambientales en beneficio de la
población local.49

2) En cuanto a beneficios sociales,

la ENAREDD+ promoverá50:
• Reducción de pobreza
• Aumento de empleo local
• Aumento en capital social
• Acceso a la información y

participación
• Presencia en plataformas

participativas de planeación
para orientar la
implementación de programas

• El componente de Salvaguardas está orientado a abordar
los riesgos identificados y promover los beneficios
identificados. En particular, se destaca que la línea de acción
1.1. Analizar el marco actual de tratados y convenciones
internacionales, leyes, mecanismos o instrumentos ya
existentes e identificar medidas de cumplimiento aplicables
para construir el SNS, tiene por objetivo asegurar que la
ENAREDD+ promueva beneficios sociales y ambientales a fin
de dar cumplimiento a esta salvaguarda.

• El marco legal relevante a la ENAREDDD+, promueve

aportes ecológicos, biológicos, climáticos, socio-culturales y
económicos de los recursos forestales y requiere la
distribución justa y equitativa de los beneficios derivados de
los recursos biológicos. Esto será aplicable al ámbito de esta
salvaguarda, en términos de que dicha legislación
garantizará que beneficios ecológicos, biológicos, socio-
culturales y económicos sean promovidos a través de la
implementación de las actividades REDD+.

49 ER-PIN sección 16, 5.4, y 15
50 ER-PIN sección 16, 5.4, y 15

42

integrales de desarrollo
sostenible

• Prácticas de atención
diferenciada a pueblos
indígenas.

Salvaguarda REDD+ F: La adopción de medidas para hacer frente a los riesgos de reversión

Salvaguardas REDD+ G: La adopción de medidas para reducir el desplazamiento de las emisiones

 Elemento
de interpretación

Riesgos identificados
Ambiental-Social

Beneficios identificados
Ambiental-Social

Integración de principios para abordar riesgos en la
ENAREDD+ y Marco legal aplicable

El abordaje de
riesgos
relacionados con
la reversión y del
desplazamiento
de emisiones es
requerido en el
contexto de la
aplicación de la
ENAREDD+.

1) Que no se monitoreen las
intervenciones de la ENAREDD+ en
los territorios51

2) Que no se proporcione información
sobre los resultados de la
implementación de la ENAREDD+. 52

 • Se destaca que el componente de Salvaguardas está
orientado a abordar los riesgos identificados. En
particular, se destaca que las líneas de acción 1 y 2
tiene por objetivo determinar medidas necesarias
para dar cumplimiento a esta salvaguarda.

• El marco legal requiere el monitoreo y evaluación del
uso de los suelos y bosques. Dicha legislación
requiere:

o el monitoreo de la cobertura forestal y el
cambio de la cubierta forestal,

o supervisión y presentación de informes
periódicos sobre los impactos sociales y
ambientales de los programas forestales,

o control de la cadena de suministro de
productos forestales

• Esto será aplicable al ámbito de estas salvaguardas,

en términos de que dicha legislación garantizará que

51 Matriz de Riesgos SESA
52 Matriz de Riesgos SESA

43

se ejecute un monitoreo y evaluación del uso de los
suelos y bosques relevantes y durante la
implementación de las actividades REDD+.

• Adicionalmente, cabe resaltar que el Titular del Poder

Ejecutivo Federal implementará un sistema nacional
de monitoreo, registro y verificación, con el fin de
evaluar y sistematizar la reducción de emisiones
derivadas de acciones de prevención y combate de la
deforestación y degradación de los ecosistemas
forestales (REDD+).

44

6. Consideraciones

El proceso para la construcción de la ENAREDD+ en México, está enmarcado en un amplio proceso
participativo y analítico. El proceso participativo que ha incluido una serie de talleres, reuniones, y
actividades que se han realizado con grupos de la sociedad civil y los diferentes actores en el marco
de la construcción de la ENAREDD+. Se destacan las siguientes plataformas de participación: Grupo
de Trabajo de la ENAREDD+ del Consejo Nacional Forestal (CONAF), Comité Técnico Consultivo
REDD+ Nacional (CTC-REDD+), CTC-REDD+ a nivel estatal, Comité de Salvaguardas de la Península de
Yucatán, Mesa Indígena y Campesina del CONAF y una serie de talleres y eventos.

Durante la construcción de la ENAREDD+, se llevaron a cabo diferentes estudios, análisis y
consultorías con diversos socios y fuentes de financiamiento, que proporcionaron insumos para su
elaboración. Se han sistematizado 90 estudios, los cuales fueron clasificados por temas y años.
Dentro de los principales temas de los estudios realizados se encuentra en las AATREDD+,
deforestación y degradación, distribución de beneficios, financiamiento, participación social y
transparencia, género, gobernanza, marco legal, MRV y salvaguardas.

El borrador final de la ENAREDD+, incluye medidas para minimizar riesgos y potenciar los impactos
de su implementación. Principalmente estas medidas están incluidas en el componente de
salvaguardas, que establece que para la correcta implementación de la Estrategia Nacional REDD+
(ENAREDD+) es necesario abordar y respetar las salvaguardas REDD+ y desarrollar el sistema
nacional de salvaguardas (SNS) y el Sistema de Información de Salvaguardas (SIS).

Se destaca además que la mayoría de las líneas de acción de la ENAREDD+ están diseñadas más
como medidas de mitigación y de prevención de los impactos derivados de la implementación de la
misma.

Cabe señalar, que los resultados del análisis de riesgos de la ENAREDD+ son preliminares pues para
éste se han utilizado elementos interpretativos provisionales, los cuales serán adecuados para
responder a los avances en la interpretación de las salvaguardas para el contexto de México, que
será desarrollada y retroalimentada con los actores clave.

En este sentido, este documento constituye el borrador del reporte SESA, que será finalizado una
vez que se cuente con la versión final de los elementos interpretativos de las salvaguardas REDD+ y
se pueda concluir el análisis de los riesgos de la implementación de la ENAREDD+.

45

7. Anexos

46

Anexo 1. Matriz de riesgos

 ELEMENTOS SOCIALES ELEMENTOS AMBIENTALES ELEMENTOS LEGALES Y DE POLÍTICA PÚBLICA

 Preocupación de actores Respuesta Preocupación de
actores

Respuesta Preocupación de
actores

Respuesta

1 Consulta real en
comunidades (y de todos
los actores) y que todos
participen en la generación
de políticas.

Se utilizarán plataformas ya establecidas y que
tengan alta confluencia de actores clave que
garanticen una consulta efectiva y la participación de
las comunidades. Algunas de estas plataformas
pueden ser el CONAF, Consejo de CDI, Consejo
Consultivo Nacional para el Desarrollo Sustentable
etc., no se descarta la posibilidad de construir
plataformas alternativas que permitan ampliar el
espectro de consulta.

Reconocimiento de
planes de manejo
territorial local.

Al considerarse que REDD+
debe de verse como un manejo
integral del territorio, será
necesario la consideración los
ordenamientos territoriales
locales. (ya sean
gubernamentales o
comunitarios)

Creación de instancias
diversas que vigilen la
aplicación de los
fondos a nivel
nacional.

 México ya cuenta con
instancias, reglamentos y
regulaciones encaminados a
proteger las inversiones
públicas y privadas nacionales
e internacionales, mismas que
serán respetadas para el caso
de los fondos REDD+

2 Que haya mecanismos de
verificación y garantía de
para el cumplimiento los
derechos de los
propietarios de los RN

México está diseñando su sistema de monitoreo
reporte y verificación que es uno de los requisitos que
la CMNUCC ha señalado para que un país pueda
acceder a REDD+, y precisamente uno de los
objetivos del sistema MRV es garantizar la
transparencia de las transacciones

Asegurar y aplicar
definición de bosque
(incluyente y que
garantice visión
ecosistémica).

La ley Mexicana ya establece
una definición de bosque sin
embargo los alcances de dicha
definición tendrán que ser
clarificados en consistencia a
las definiciones
internacionales.

Que las negociaciones
internacionales
consideren la
situación del país.

Las preocupaciones de los
principales actores se han
venido tomando en cuenta por
los diferentes canales de
participación para conformar
la posición del país ante la
CMNUCC.

3 En base a la declaración de
la ONU los derechos de los
pueblos indígenas y
convenio 169 de la OIT.

México firmó el Convenio 169 de la OIT, por lo que
está obligado a cumplir con todo lo que establece
este documento, además al artículo 1 de la
Constitución Política de los Estados Unidos
Mexicanos establece que todos los servidores
públicos deberán de cumplir con los tratados
internacionales.

Incentivos al
mantenimiento de la
biodiversidad y de
diversificación
(ecosistémica y
productiva)

En el esquema de REDD+ se
considera la biodiversidad
como un cobeneficio del
mismo, y al considerarse la
visión de gestión integral, el
tema de diversificación
productiva es básico para la
construcción e implementación
de REDD+

Definir los ámbitos de
competencia y marcos
legales de los órdenes
de gobierno.

En el documento de Visión
REDD+ se considera la
alineación de órdenes de
gobierno.

MATRIZ DE RESPUESTAS a los aportes de actores relevantes en el proceso de
 Evaluación Estratégica Social y Ambiental (SESA) de REDD+

(Con base en la matriz integrada, resultado de los talleres regional y nacional llevados a cabo en abril y mayo 2011)
Línea estratégica: Arreglos Institucionales y Políticas Públicas

47

4 Lineamientos generales a
nivel federal, pero
funcionamiento en
lineamientos locales. (que
los dueños de los bosques
puedan elegir el
mecanismo que quieren
utilizar para repartición de
recursos, MRV)

REDD busca la alineación de incentivos de diferentes
sectores mismos a los que se accede de manera
voluntaria y que se entregan a través de los canales
de participación de los ejidos y comunidades.
Con respecto a MRV en el sistema internacional se
establece que cada país deberá tener un sistema
nacional de MRV y que los países podrán desarrollar
de manera temporal sistemas subnacionales. México
ha optado por un sistema MRV multiescala que
involucrará a los actores en los diferentes niveles.

Garantizar la
transversalidad
integralidad de P.P. en
un mecanismo que
revise normatividad y
operación de programas

La visión REDD+ considera el
tema de transversalidad como
un punto fundamental de la
ENAREDD+

Permanencia en
política pública de
REDD+.

La Estrategia Nacional REDD+
servirá de documento clave que
permita la trascendencia y
permanencia de REDD+ en el
país, ya que tiene una visión de
Largo Plazo (2030). Además se
cuenta con el respaldo de
SAGARPA y se tiene el apoyo de
fondos de financiamiento de
preparación con Banco
Mundial, que garantizan su
permanencia en el corto plazo.

5 No sólo a dueños de
bosques, decisiones
colectivas y amplias.
Garantía de participación
plena y efectiva, local de
comunidades indígenas.

ver punto 1B Reconocimiento de
actividades productivas
tradicionales

Las estrategias y programas
existentes procuran en la
medida de lo posible respetar y
mejorar este punto.

Manejo local de los
programas.

Las acciones tempranas REDD+
permitirán esta armonización
entre lo nacional, subnacional y
local.

6 Consentimiento libre,
previo e informado.

ver punto 2C Garantizar
reconocimiento de
intereses, necesidades y
prioridades locales.

Durante la consulta pública se
desarrollarán talleres para
tomar en consideración las
necesidades locales.

Definición clara y
niveles de
participación de los
actores.

Parte de los objetivos de la
ENAREDD+ es identificar a los
actores y sus roles a diferentes
niveles.

7 Respetar los derechos
territoriales de pueblos y
comunidades (aun sin
tener derechos de
propiedad del bosque).

Se respetará el artículo 2 de la constitución en el cual
se establecen los derechos de los pueblos indígenas.

Establecer criterios de
elegibilidad según
condiciones regionales y
ecosistémicas.

Ver punto anterior Incluir todos los
niveles de gobierno.

Se considera fundamental la
participación de todos los
niveles de gobierno para un
efectivo funcionamiento de
REDD+, por lo que la alineación
de los distintos órdenes de
gobierno (nacional, estatal y
municipal) se está realizando
en las acciones tempranas
como un modelo de
gobernanza.

48

8 Obligatoriedad de
inclusión de grupos
vulnerables.

Derivado de la normatividad del artículo 1
constitucional es de carácter obligatorio la inclusión
de estos grupos en las consultas realizadas por los
organismos gubernamentales.

Ampliar el programa a
áreas no consideradas.

Es importante tener en cuenta
que REDD+ no es un programa,
que existen ciertos requisitos
para estructurar una Acción
Temprana REDD+, tales como:
Programa de Acción ante el
Cambio Climático estatal,
instituciones de gobernanza
local, promoción de economías
rurales, plataforma
intersecretarial, comité técnico
consultivo REDD+ local y un
agente técnico que le dé
seguimiento a este proceso.

Participación activa de
las secretarías y
dependencias
involucradas.
Vinculación
intersecretarial.

Ya existe el grupo de trabajo
REDD+ dentro de la Comisión
Intersecretarial de cambio
climático, en donde todas las
secretarias participan.

9 Esquema regionalizado y
local para todos los
usuarios en general.

A través de las Acciones Tempranas REDD+ se busca
generar esquemas locales y regionales de los
distintos temas (gobernanza, MRV, construcción de
capacidades etc.)

 Garantizar la
aplicación de
declaración de
derechos de pueblos
indígenas y convenio
169

Ver punto 3C

10 Uso de lenguaje y
términos accesibles a
todos los usuarios, que
permita comprender y
participar.

Uno de los objetivos de la estrategia de
comunicación que se desarrollará en el 2011, es
definir las herramientas y canales adecuado según el
público al que va dirigido.

 Claridad de términos
de referencia y reglas
de operación en
cuanto a REDD+ y su
complementariedad
con otras políticas y
programas.

REDD+ no es un programa, por
lo tanto no habrán Reglas de
operación, sin embargo,
conforme las negociaciones
avancen habrá más claridad en
la forma que REDD+
funcionará, mientras tanto
México al encontrarse en su
fase de preparación está
buscando alinear las políticas
públicas que inciden en el
desarrollo rural sustentable.

11 Participación de todos los
actores en formulación de
políticas y marco legal.

Tanto en el Programa Nacional de Desarrollo en sus
objetivos 3,4 y 5, como en el Programa Sectorial de
medio ambiente en sus puntos 7ó 9, se establece de
manera normativa la una participación ciudadana
amplia en el desarrollo de políticas públicas, por lo
que se seguirá estos principios en el proceso de
consulta que iniciará a partir de enero del 2012

 Que los actores
locales participen en
el diseño de las reglas.

Ver punto 11C.

12 Grupos vulnerables: hijos
de ejidatarios,
avecindados,

ver punto anterior Que los responsables
del gobierno y
ejecutores de
proyectos tengan el
perfil adecuado y
estén capacitados y

Constantemente se busca la
capacitación de los prestadores
de servicios técnicos y de los
promotores para un adecuado
acompañamiento en campo.
Una de las líneas que se está

49

sean suficientes para
la aplicación de los
programas.

trabajando en la ENAREDD es
el desarrollo y fortalecimiento
de capacidades.

13 Mecanismo legal de
participación social.

ver punto anterior Definición de
instancias
coordinadoras para la
implementación de
REDD.

CONAFOR es el punto focal de
REDD+, en estrecha
colaboración con distintas
secretarias nacionales,
gobiernos estatales, ONG´s
locales y comunidades locales.

14 Los mecanismos de
participación queden
planteados por
ordenamiento legal.

ver punto anterior Acuerdo
interinstitucional que
no provoque fugas de
carbono ni
desplazamiento, pero
que no impida el
acceso a los medios de
vida.

Se está promoviendo un
esquema de gestión integral
del territorio, en donde se
puedan integrar las distintas
actividades que se realicen en
un área para garantizar los
medios de vida

15 Garantizar la incidencia de
las políticas públicas.
(Diseño, implementación,
evaluación y corrección).

Se tomará en consideración la Estrategia Nacional
para la participación ciudadana en el sector
ambiental, además de contar con grupos que tienen
incidencia en la construcción de políticas públicas
tales como el CTC-REDD+ nacional y los CTC-REDD+
locales.

 Armonización de
todas las políticas
públicas en todos los
niveles (herramientas
de planeación).

Es un punto medular que ya
está contemplado en la Visión
REDD+ de México y que se han
realizado diferentes actividades
para armonizar esto.

16 Medidas de resarcimiento
de daños.

En el diseño del mecanismo REDD+ se asegurará no
agredir usos y costumbres de los pueblos indígenas y
seguirá los criterios de sustentabilidad.

 Que REDD+ sea
considerado como
prioridad por todas las
instituciones.

REDD+ ha sido adoptado y
aprobado por la Comisión
Intersecretarial de Cambio
Climático y por la Comisión
Intersecretarial de Desarrollo
Rural Sustentable, lo cual lo
vuelve una prioridad
intersectorial.

17 Reconocimiento de
canales de denuncia
accesibles y efectivos
localmente.

Se utilizarán los canales reconocidos por la ley
(aquellos utilizados por CDI por ejemplo.)

18 Mecanismos de vigilancia
de derechos humanos

Se cuentan con la Comisión Nacional de Derechos
Humanos y sus oficinas estatales que pueden realizar
esta función.

50

19 Sistema participativo de
MRV en derechos
humanos y derechos
colectivos. Instancias
locales de vigilancia.

Ver el punto anterior.

20 Inclusión de indicadores de
interés para comunidades
locales (indígenas).

Se buscará discutir el tema de desarrollo de
indicadores adecuados como parte del proceso de
creación de la ENAREDD+, a través del CTC-REDD+
nacional, CTC-REDD+ locales y otros procesos de
participación y consulta. La ENAREDD+ será
consultada a nivel nacional.

21 Que las políticas
favorezcan lo colectivo de
lo particular, minimizar
riesgo de compra de
tierras.

Está fuera de la competencia de la autoridad influir
en la voluntad de los propietarios para la venta de
sus tierras excepto cuanto se trata de selva tropical,
conforme al artículo 59 de la ley agraria establece
que "Será nula de pleno derecho la asignación de
parcelas en bosques o selvas tropicales"

22 No desplazamiento de
comunidades.

La ENAREDD+ no contempla desplazamiento de
comunidades ni la reestructura de los derechos de
propiedad de los núcleos agrarios. Se respetará y se
hará valer la ley.

23 Canales de denuncia
accesibles, efectivos y
auditables localmente
(implementación local).

Se tomarán las leyes ya existentes como: Ley Federal
de Transparencia y Acceso a la Información Pública,
la Auditoría Superior de la Federación y sus órganos
internos de control que se encargan de controlar los
procesos de las instituciones públicas.

24 Fortalecimiento de
gobernanza local.

Existen proyectos que se enfocarán en el
fortalecimiento de la gobernanza local en Acciones
Tempranas REDD+.

51

No. ELEMENTOS SOCIALES ELEMENTOS AMBIENTALES ELEMENTOS LEGALES Y DE
POLÍTICA PÚBLICA

Preocupación de actores Respuesta Preocupación de actores Respuesta Preocupación de
actores

Respuesta

1 Buscar los mecanismos para
evitar intermediarios
(brokers de carbono).

Se tiene contemplado la estructuración de una
NMX en relación a los mercados de carbono que
ayudará a reducir los intermediarios.

Que la implementación de
REDD+ garantice la integralidad
de los ecosistemas forestales
(no solo pagar carbono).

Se tiene considerado los temas de cobeneficios como
una parte fundamental del desarrollo de REDD+

No hubo
aportación en
este eje.

No hubo
aportación en
este eje.

2 Mecanismos de
financiamiento
transparentes con
verificación social y
continua (trazabilidad).

En el apartado IV.2 del documento de Visión
REDD+ establece que se deberá contar con una
propuesta de mecanismo de mercado interno y su
marco legal el cual deberá de incluir criterios
como transparencia, verificación, garantías, etc.

Mecanismo rentable para las
comunidades.

REDD+ busca ser una estrategia para alinear incentivos
de manera que estos confluyan espacialmente para
hacer rentable el desarrollo rural sustentable.

3 Que los actores sociales
participen en los comités de
asignación de recursos.

REDD+ no es un programa, sino un mecanismo
que quiere alinear incentivos. Los programas que
se incluyen en la estrategia cuentan ya con
comités conformados de acuerdo a la legalidad.

No incentivar transgénicos,
plantas exóticas, monocultivos,
agro combustibles y
agroquímicos.

Estamos de acuerdo con este punto la ENAREDD+ se
construye sobre principios que promueven el desarrollo
rural sustentable y la integridad ambiental.

4 Gestión activa de recursos Se ha realizado una gestión activa para los
recursos en la fase de preparación, se continuará
realizando esta gestión para las diferentes fases.

No incentivar cambio de uso de
suelo ni vocación de bosque por
rentabilidad económica.

Existen actualmente leyes que restringen el cambio de
uso de suelo

5 Garantizar esquemas de
financiamiento, diseño de
manera participativa.

Tanto el financiamiento como otros componentes
de la ENAREDD+ serán consultados; El FIP tendrá
un mecanismo de evaluación para garantizar que
haya retroalimentación. Proceso informado por
las perspectivas de los usuarios a los que se vayan
a aplicar los esquemas financieros. En el diseño
específico se buscará entender las necesidades y
los instrumentos que funcionen mejor para la
población objetivo.

No sustitución de bosques y
Recursos naturales.

Este es el objetivo principal de REDD+. Además, la ley
restringe el cambio de uso de suelo.

6 Sistemas de financiamiento
no condicionado, flexible,
planificado a nivel
comunidades.

REDD es un mecanismo voluntario que implica
responsabilidades de reducción de emisiones por
Deforestación y Degradación, no se refiere a un
subsidio, aunque los recursos tendrán impactos
positivos. Los proyectos serán avalados y anclados
en el plan de ordenamiento de la comunidad. Se
reconoce que la flexibilidad y la planificación son
esenciales, por eso el énfasis en el aumento de las

Que los esquemas de
financiamiento favorezcan,
valoren y promueven sistemas
de manejo territorial que han
garantizado conservación de
biodiversidad.

Se buscará garantizar que los esquemas de
financiamiento se construyan con una visión integral
más allá del carbono

MATRIZ DE RESPUESTAS a los aportes de actores relevantes en el proceso de
 Evaluación Estratégica Social y Ambiental (SESA) de REDD+

(Con base en la matriz integrada, resultado de los talleres regional y nacional llevados a cabo en abril y mayo 2011)
Línea estratégica: Esquemas de Financiamiento

52

capacidades de las comunidades y de sus asesores
técnicos, así como la inversión en el desarrollo de
instrumentos de planificación territorial.

7 Diseños multiescala de
mecanismos de
financiamiento e
instrumentos financieros.

Este es un punto fundamental que será
considerado en la construcción de los diversos y
probables esquemas de financiamiento.

Listado de criterios claros para
asignar áreas prioritarias

Se está desarrollando un documento de Acciones
Tempranas REDD+ en donde se establecen los criterios
mínimos para el establecimiento de áreas.

8 Que comunidades
participen en definición de
reglas de operación.

REDD+ no es un programa por lo que no habrán
reglas de operación. Sin embargo la ENAREDD+
será consultada en el 2012 para que se incluya la
visión de las comunidades.

Generar fondos
complementarios que
garanticen recursos para
quienes queden fuera de los
esquemas

Cuando no haya suficiencia para todos los proyectos
elegibles, rentable o que cumplan con los requisitos de
calidad, buscaremos que otras fuentes complementarias
(internacionales, por ejemplo), puedan contribuir a la
ampliación de la participación.

9 Mecanismos sencillos, ágiles,
aplicados, expeditos, suficientes

Es necesario que la construcción de los mecanismos de
financiamiento sean ágiles, sencillos y suficientes

10 Financiamiento para proyectos
de adaptación y reducción de
vulnerabilidad al cambio
climático a partir de
necesidades locales.

El tema de adaptación es una responsabilidad
compartida con la SEMARNAT por lo que no se cuenta
con presupuesto específico para este tema, sin embargo
en la construcción de la ENAREDD+ se considerará un
componente de adaptación.

11 Financiamiento para proyectos
de adaptación y reducción de
vulnerabilidad al cambio
climático a partir de
necesidades locales.

El tema de adaptación es una responsabilidad
compartida con la SEMARNAT por lo que no se cuenta
con presupuesto específico para este tema, sin embargo
en la construcción de la ENAREDD+ se considerará un
componente de adaptación.

53

No. ELEMENTOS SOCIALES ELEMENTOS AMBIENTALES ELEMENTOS LEGALES Y DE POLÍTICA PÚBLICA
Preocupación de actores Respuesta Preocupación de actores Respuesta Preocupación de actores Respuesta

1 Desarrollo de
capacidades locales para
MRV en comunidades

 REDD+ sí considera la dimensión comunitaria;
se establece en el documento de colaboración
con Noruega como una parte importante. Se
buscará identificar metodologías eficientes
como primer paso hacia la replicabilidad (costo-
eficiencia).

Asegurar y aplicar definición
de bosque (incluyente y que
garantice visión
ecosistémica).

Se realizarán propuestas ante el
pleno del CTC-REDD+

Metodología eficiente y
validada que garantice la
no doble contabilidad,
con un marco legal
aplicable y consensuado
con los usuarios.

El diseño del sistema de registro
será construido en consenso y de
libre acceso al público para su
validación, en acorde a los
estándares internacionales y
necesidades de México.

2 Asegurar la generación de
capacidades locales

Ver 1c Involucrar a gobiernos
estatales y municipales en
escenario de referencias.

Para establecer el nivel de referencia
se trabajará de manera coordinada
con los gobiernos locales y estatales
a través de las plataformas públicas
locales existentes.

Sistema de contabilidad
transparente.

Se diseñará un sistema de registro
que permita llevar el control de las
emisiones evitadas o removidas
identificadas de manera espacial y
temporal. Dicho sistema será
construido en consenso con
organizaciones e instituciones
públicas y de la sociedad civil.

3 Participación local en
lineamientos de MRV
(que decidan cómo
quieres medir).

Se establecerá un mecanismo de difusión sobre
el tema REDD+, en lo particular de MRV a nivel
local o regional. El MRV estará definido en
consistencia con las decisiones internacionales
en la materia.

Esquema multiescala de
escenarios MRV.

Los escenarios a desarrollar serán de
acuerdo a la información disponible
y la capacidad de generar nueva
información, considerando las
diferentes escalas (locales, sub-
nacional o nacionales).

Asegurar mecanismos
para evitar el
desplazamiento de fugas
de carbono.

Se establecerán arreglos
institucionales para coordinar que
las políticas públicas orientadas a
reducir o remover el CO2 no
generen y minimicen las fugas.

4 Garantizar costos bajos
de MRV, costo efectivo.

A través de la implementación de las Acciones
Tempranas REDD+, se espera obtener
información que permita definir el esquema de
MRV en función de un buen diseño de medición,
práctico y sencillo.

Especificar sistema donde
monitoreo no sea
tendencioso o favoritista.

El diseño del MRV se construirá de
manera transparente y público.

Monitoreo regional que
evite fugas o malos
manejos por
responsabilidad de los
vecinos. Evitar disputas.

El sistema de MRV de México
incluirá mecanismos para evitar el
desplazamiento de la
deforestación (fugas).

5 Reconocimiento
(generación) de comités
comunitarios de MRV.

El programa de MRV contempla un componente
de MRV comunitario, mismo que ayudará a
determinar los canales para hacer esto.

Generar un esquema que
evite el sesgo por
fenómenos naturales y/o
catástrofes.

Esta discusión se está llevando a
cabo en el ámbito internacional y
México está determinando la
manera más pertinente de
incorporarlo

Desarrollo de estrategias
que minimicen conflictos
entre vecinos.

Se buscará que el conocimiento
libre, previo e informado del tema
REDD+ minimicen los conflictos
entra la sociedad.

MATRIZ DE RESPUESTAS a los aportes de actores relevantes en el proceso de
 Evaluación Estratégica Social y Ambiental (SESA) de REDD+

(Con base en la matriz integrada, resultado de los talleres regional y nacional llevados a cabo en abril y mayo 2011)
Línea estratégica: Nivel de Referencia, Monitoreo, Reporte y Verificación

54

6 Adaptar MRV con
parámetros adecuados,
imparciales y apropiados
a situaciones locales.

El diseño del MRV considerará las
particularidades locales o regionales de las
diferentes zonas del país.

Los escenarios de referencia
se desarrollan considerando
el acceso a los medios de
vida.

Los criterios para escenarios de
referencia no están definidos,
generando criterios para elaborarlos
y se tomará en cuenta el tema de
acceso a los medios de vida en el
proceso de construcción de la
posición de México.

No.
ELEMENTOS SOCIALES ELEMENTOS AMBIENTALES ELEMENTOS LEGALES Y DE POLÍTICA PÚBLICA

Preocupación de actores Respuesta Preocupación de actores Respuesta Preocupación de actores Respuesta
1 Desarrollo de

capacidades para el
desarrollo comunitario

Se tiene contemplado la
generación de capacidades a
nivel comunidad en temas
como monitoreo comunitario
y temas relacionados a REDD+

Garantizar generación de
capacidades científicas a
nivel nacional y regional

Se debe de establecer un
mecanismo que vincule a
diferentes universidades en el país
que permita el intercambio de
experiencias y realización de
talleres para el tema REDD+

Contar con instancias multiescala que
diseñen instrumentos, materiales,
currículos para capacitar a todos los
actores de manera homogénea.

De manera institucional la CONAFOR ya cuenta
con un programa de prestadores de servicios
técnicos certificados; el cual se verá fortalecido
con otros préstamos de organismos
multilaterales.

2 Capacitación de técnicos
comunitarios en MRV.

ver punto anterior Apoyo a proyectos de
capacitación definidos
por comunidades.

Se deberá establecer un
mecanismo que permita la
inclusión de las necesidades de las
comunidades en el tema REDD+

Que los programas de capacitación se
estandaricen

Se toma en consideración para el desarrollo del
punto anterior.

3 Buscar que las
capacidades se generen y
se queden en las
comunidades,
apropiación.

Considerar que la vinculación
con ONG´s locales para poder
incidir positivamente en la
generación de capacidades de
las comunidades

Promoción de
conocimiento tradicional.

Ver punto 6,D Sistema de acreditación y
certificación en instancias que
quieran dar capacitación.

Se toma en consideración para el desarrollo del
punto anterior.

4 Continuidad y evaluación
de capacidades.

Se diseñará un mecanismo
que permita la continuidad y
evaluación de capacidades.

 Desarrollo de capacidades a nivel
regional.

Es de gran importancia contar con capacidades
locales, por lo que se implementará como parte
de este programa de capacitación.

5 Modelos que garanticen
la permanencia.

Ver punto anterior. Promover establecimiento de centros
para el desarrollo comunitario.

Se buscará la forma más efectiva y se incluirá
dentro del apartado de mecanismos de
financiamiento la promoción de estos centros
para el desarrollo comunitario

MATRIZ DE RESPUESTAS a los aportes de actores relevantes en el proceso de
 Evaluación Estratégica Social y Ambiental (SESA) de REDD+

(Con base en la matriz integrada, resultado de los talleres regional y nacional llevados a cabo en abril y mayo 2011)
Línea estratégica: Desarrollo de Capacidades

55

6 Incorporación y
valorización de saberes
tradicionales.

Es importante que en el
proceso de consulta pública se
incorporen estos saberes
tradicionales.

 Fortalecimiento de actores y
mecanismos locales.

Ver punto 4.

7 Capacitación permanente
técnicos y comunidades.

Ver punto 4. Generar sistema de blindaje en
contra del abuso y coyotaje de
expertos.

Se tendrá en consideración en la construcción de
la ENAREDD+

8 Que los capacitados lucren y medren
con sus conocimientos.

Ver punto anterior.

9 Que la capacitación preceda la
implementación.

Se debe de considerar que para realizar la
implementación de acciones REDD+ se debe de
contar con la capacitación necesaria por parte
de los actores involucrados.

10 Legislación suigéneris y
reconocimiento de propiedad
colectiva y creación de sistemas
comunitarios de propiedad colectiva.

Se tendrá en consideración en el desarrollo de
este aspecto en el componente de marco jurídico
de la ENAREDD+.

56

No
ELEMENTOS SOCIALES ELEMENTOS AMBIENTALES ELEMENTOS LEGALES Y DE POLÍTICA PÚBLICA

Preocupación de actores Respuesta Preocupación de actores Respuesta Preocupación de actores Respuesta
1 Esquemas de

comunicación incluyentes
y adecuados.

En el proceso de construcción de la estrategia
de comunicación por parte de un experto, se
tiene contemplado el desarrollo de esquemas
de comunicación incluyentes y adecuados a
todo el público.

Asegurar e incentivar un
manejo integral que
propicie la salud del
bosque.

Se tiene contemplado la
integralidad del manejo
de los ecosistemas
forestales.

Que la planeación comunitaria
sea reconocida/considerada
como parte de la ENAREDD.

Debido a que REDD busca alinear los incentivos
de manera territorial. Las herramientas de
planeación comunitaria son de relevancia.

2 Incluir capacitación en
idiomas maternos.

Se tiene contemplado la realización de un
convenio con CDI y con el Instituto Nacional
de Lenguas Indígenas para desarrollar
material en lenguas indígenas.

Que se asegure el acceso
a los medios de vida para
las comunidades.

En el documento de visión
REDD+, contempla esto.

Asegurar la independencia y
autonomía de los organismos de
transparencia y contraloría,
privilegiar las plataformas
locales

El Instituto Federal de Acceso a la Información
Pública, así como la Auditoria Superior de la
Federación son organismos autónomos.

3 Plataforma de
información accesible en
medios que se adecuen
localmente.

Ver punto 1D Asegurar continuidad a
acceso de medios de vida

Ver punto anterior Definir la participación de
representante de comunidades
en el CTC

Con el proceso SESA se está fortaleciendo el
CTC-REDD+ con la inclusión de más
representantes de ejidos y comunidades, se
seguirá realizando este trabajo.

4 Reconocer respeto a
mecanismos tradicionales
de toma de decisiones.

Es importante al desarrollar cualquier
estrategia de comunicación, el considerar los
mecanismos tradicionales de toma de
decisiones. (Usos y costumbres, asambleas
comunales.)

Reforzar y asegurar
formas y medios de vida

Ver punto anterior Garantizar la representatividad
efectiva en esquemas de
decisiones.

En el proceso de consulta pública se considerará
este como un tema a ser consultado para
revisar cual será la manera más efectiva en
estos esquema de toma de decisiones, que no
estén incluidos en un esquema de
representación ya existente

5 Sistema de cuentas
nacionales (rendición de
cuentas).

En el documento de Visión
REDD+, se contempla un
mecanismo de rendición
de cuentas que garantice
la transparencia del
mecanismo REDD+

Descentralización de
plataformas de toma de
decisiones (no piramidal).

Existen plataformas no piramidales de toma de
decisiones, se debe de explorar más a
profundidad este tema para proponer otro tipo
de estructuras. Además de contar con el CTC-
REDD+ a nivel nacional que busca replicar su
experiencia con CTC-locales

6 Definición conjunta de
convenios, contratos para
implementación REDD,
definición conjunta de
planes de manejo.

Se tendrá en
consideración en el
desarrollo de la
ENAREDD+ la forma en la
que se pueda realizar
estos procedimientos de
manera conjunta.

MATRIZ DE RESPUESTAS a los aportes de actores relevantes en el proceso de
 Evaluación Estratégica Social y Ambiental (SESA) de REDD+

(Con base en la matriz integrada, resultado de los talleres regional y nacional llevados a cabo en abril y mayo 2011)
Línea estratégica: Comunicación, Participación Social y Transparencia

57

Anexo 2. Reuniones del grupo de seguimiento SESA.

• Primera reunión del Grupo de Seguimiento SESA
Fecha: 8 de Agosto de 2011
Sede: Salón de usos múltiples de CONAFOR. Coyoacán, México D.F.
Número de participantes: 13
Instituciones: Campesinos de Petatlán, Gro., SMAAS Campeche, Uyoolche, A.C., PRONATURA,
CONAFOR, SAKBE, Geoconservación AC, Quintana Roo FCP.

Durante esta reunión el grupo de seguimiento SESA se estableció como una plataforma de trabajo
abierta donde el mismo grupo de seguimiento determinará como se establecerá la participación de
nuevos miembros y la forma de operación del mismo. Durante esta sesión se decidió que la
CONAFOR enviaría el programa de trabajo y la matriz de respuestas al grupo de seguimiento.
También se le solicitó a la CONAFOR el envío de la retroalimentación de la guía conceptual de
acciones tempranas por parte del grupo de seguimiento SESA.

• Segunda reunión del Grupo de Seguimiento SESA
Fecha: 12 de octubre de 2011
Sede: México D.F.
Número de participantes: 14
Instituciones: Representante de ejidos productores forestales de la Zona maya (OEPFZM), SAKBE
comunicación y defensa para el cambio, Bank Information Center, AMBIO, Uyoolche A.C, SMAAS
Campeche, Eco trópico-UNORCA, Red Mocaf, SAO AC, Consultor Independiente, Geoconservación
A.C, Banco Mundial, CONAFOR.

Se hizo una presentación sobre el Avance del proceso SESA por parte de CONAFOR, en donde se
tomaron en cuenta los dos talleres que se realizaron en Abril y Mayo cuyo producto principal fue
una matriz priorizada e integrada por las preocupaciones de los actores (comunidades, ejidos,
gobiernos locales, academia y ONG´s) en el aspecto legal, social y ambiental, así como los 6 talleres
regionales del mes de agosto y septiembre de 2011 en Jalisco y Península de Yucatán en donde se
hizo un enriquecimiento de la matriz SESA integrada en los talleres anteriores.

El grupo de seguimiento planteó la necesidad de realizar un taller de seguimiento SESA ya que se
tengan insumos más específicos sobre el borrador de la ENAREDD+. La CONAFOR recibiría y
analizaría la propuesta de este grupo de seguimiento sobre los objetivos del mismo.

• Tercera reunión del Grupo de Seguimiento SESA
Fecha: 1 de Diciembre de 2011
Sede: Oficinas del Banco Mundial, México D.F.
Número de participantes: 17
Instituciones: Red MOCAF, ECOTRÓPICO-UNORCA, CONAFOR, AMMEYUC, CAR, AMBIO, OCESP y CC,
SAKBE, OEPF Zona Maya, SMAAS Campeche, Banco Mundial.

Durante la sesión se definió al ESMF como el producto final que el Banco Mundial espera del
proceso SESA. En esta sesión se crearon tres comisiones dentro del grupo SESA:

- Comisión de OBJETIVOS
- Comisión de TEMAS
- Comisión de PROGRAMA DE TRABAJO Y PRESUPUESTO

58

• Cuarta reunión del Grupo de Seguimiento SESA
Fecha: 13 de febrero de 2012
Sede: Viveros Coyoacán, México D.F.
Número total de Participantes: 11
Instituciones: Ammeyuc; SAO, CCMSS, AMBIO, Consultor independiente; Red Mocaf; SAKBE;
OEPFZM; Geoconservación; CONOC.

Durante la sesión se acordó que se elaboraría una lista con los documentos de referencia para el
proceso SESA y se pidió que se enviara retroalimentación de la versión más reciente del plan de
trabajo enviado por CONAFOR. Se acordó también, que las comisiones redactoras podrían reunirse y
trabajar por su parte, con la intención de unificar los comentarios que se presenten a CONAFOR. Se
estableció que las reuniones de este grupo de seguimiento serían bimestrales para dar seguimiento
al proceso SESA.

• Quinta reunión del Grupo de Seguimiento SESA
Fecha: 17 de abril de 2012
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de Participantes: 7
Instituciones: UCPAST-SEMARNAT; Greenpeace; SMAAS Campeche; AMBIO; Alianza México REDD+,
Red Mocaf, SAKBE

Se llevó a cabo una discusión sobre los alcances del proceso SESA y su relación con el proceso más
amplio de las salvaguardas REDD+.

59

ANEXO 3. MAPA DE ACTORES

60

Anexo 4. Reuniones del Grupo de Trabajo de la ENAREDD+ del Consejo
Nacional Forestal

 Sesiones de 2013

Sesión 1. 30 de Julio

Organizaciones
participantes

Temas de discusión

Sector social: Red MOCAF,
CONPROSAC, UNECOF.
Sector no gubernamental:
RIODMEX
Sector Consejos Estatales:
SRNMA
Sector profesional: ANCF
Sector indígena: RITA

Se integró el grupo de la ENAREDD+ de manera formal y se definió la
agenda temática para los siguientes temas: 1. Políticas Públicas, Marco
Legal, Ruta Crítica y Esquema de Financiamiento; 2. Arreglos
Institucionales y Desarrollo de Capacidades; 3. Niveles de Referencia y
monitoreo, Reporte y Verificación (MVR); 4. Salvaguardas Sociales y
Ambientales; y 5. Comunicación, Participación Social y Transparencia

Sesión 2. 13 de Agosto
Organizaciones
participantes

Temas de discusión

Sector social: Red MOCAF,
CONPROSAC, UNECOF, Red
NOREMSO.
Sector no gubernamental:
RIODMEX
Sector Consejos Estatales: SMA
Sector profesional: ANCF
Sector indígena: RITA
Sector industrial: AMEPLANFOR
Invitados: GLOBE internacional

Se analizó el marco de referencia de la ENAREDD+ y su vinculación con
otros instrumentos de política pública como la Ley General de Cambio
Climático. Se presentó el contexto de marco legal que sustenta la
ENAREDD+. Se expuso la preocupación sobre la socialización de la
ENAREDD+.
Informar y solicitar al Presidente Suplente del CONAF el cumplimiento del
acuerdo de invitar a algún representante de la CDI y de la SAGARPA a
participar como invitados especiales en la operación del Grupo ENA
REDD+
Informar a todas las organizaciones que estructuran los sectores del
CONAF, respecto a la conformación del grupo ENA REDD+, quedando
abierta la invitación para que participen en los trabajos de este grupo.

Sesión 3. 27 de Agosto
Sector social: Red MOCAF, Red
NOREMSO.
Sector no gubernamental:
RIODMEX
Sector Consejos Estatales:
Gobierno de Durango
Sector indígena: RITA
Sector industrial: AMEPLANFOR
Invitados: AMBIO, Centro Mario
Molina e ICICO

Se presentó el Tema de Financiamiento. Se expusieron comentarios por
parte de los invitados sobre el tema de Financiamiento, tales como: la
importancia de incluir datos concretos sobre la realidad de vive la gente
en el campo e incorporar información específica; la importancia de
difundir esta información; observar los casos en los cuales pudiera existir
perdidas económicas en los proyectos; establecer un esquema del
financiamiento, además de ser flexible, múltiple, diverso, gradual y
eficiente, que debiera ser comprendido desde la perspectiva nacional e
internacional.

Sesión 4. 18 de Septiembre
Sector social: Red MOCAF, Red
NOREMSO.
Sector no gubernamental:
RIODMEX
Sector Consejos Estatales:
Gobierno de Durango
Sector indígena: RITA
Sector industrial: AMEPLANFOR
Sector académico: DCF UACH
Invitados: AMBIO, ICICO, H.
Cámara de Diputados

Se presentó la respuesta de CONAFOR a propuestas del Componente I. Se
realizó la presentación del componente: Arreglos institucionales y
construcción de capacidades. Se retroalimentó la propuesta expuesta,
puntualizando comentarios como: la definición de conceptos, la
importancia del tema de tenencia de la tierra, el dimensionamiento de la
los diferentes sectores en la Estrategia, la revisión de experiencias
relacionadas con este tema, la inclusión de un análisis meticuloso del
marco legal, la diferenciación entre arreglos institucionales y las
capacidades.
Se acordó socializar los documentos del Taller de Expertos de
Comunidades Indígenas que influyen en los bosques - FCPF (con sede en
Alemania) a todos los integrantes del Grupo ENA-REDD+; e, identificar

61

dentro del documento que concentra las aportaciones de los sectores se
los elementos que requieran de una discusión más amplia,
incorporándose dentro del formato una columna adicional para la
integración de justificaciones o recomendaciones más amplias.

Sesión 5. 15 de Octubre
Sector social: Red MOCAF,
CONPROSAC, UNECOF.
Sector no gubernamental:
RIODMEX
Sector Consejos Estatales:
Gobierno de Durango
Sector indígena: ICICO
Sector profesional: ANCF
Sector académico: DFC Chapingo
Invitados: AMBIO, GLOBE

CONAFOR presentó la respuesta a las propuestas del Componente II. Se
realizó la presentación: Niveles de Referencia y Monitoreo, Reporte y
Verificación (MVR). Se retroalimentó la propuesta y se comentaron temas
como: la propiedad del carbono y su relación con la distribución de
beneficios, el riesgo de operación relacionado con la burocracia, la
importancia de incluir a SAGARPA y CDI en este grupo de trabajo y la
importancia de socialización de estos temas.
Se acordó buscar el establecimiento de una fecha específica para una
reunión extraordinaria en donde se aborden los temas de MRV, Niveles de
Referencia y el Marco Jurídico de la estrategia, este último expuesto por
el Grupo GLOBE México.

 Sesión 6. 4 de Noviembre
Sector social: Red MOCAF, Red
NOREMSO y CONPROSAC.
Sector no gubernamental:
RIODMEX
Sector Consejos Estatales:
Gobierno de Durango
Sector indígena: RITA
Sector académico: DCF UACH
Invitados: AMBIO y GLOBE

Sesión extraordinaria: “Proceso de dialogo entre el Poder Legislativo y el
Poder Ejecutivo en materia de Legislación sobre Bosques y Cambio
Climático en México” presentado por GLOBE MÉXICO.

Sesión 7. 5 de Noviembre
Sector social: Red MOCAF, Red
NOREMSO.
Sector no gubernamental:
RIODMEX
Sector Consejos Estatales:
Gobierno de Durango
Sector indígena: RITA
Sector académico: DCF UACH
Sector industrial: AMEPLANFOR
Invitados: AMBIO y GLOBE

Se presentó la respuesta de CONAFOR a propuestas del Componente II. Se
realizaron presentaciones sobre el tema de Salvaguardas de CONAFOR,
Sector Social e Indígena del CONAF. Se indicó cómo el tema de
salvaguardas en transversal en cada una de las cinco directrices de la
ENAREDD+ (Políticas Públicas y Marco Legal; Arreglos Institucionales y
Desarrollo de Capacidades; Monitoreo, Reporte y Verificación,
Comunicación, participación social y transparencia) y Salvaguardas
Sociales y Ambientales. Las ideas expuestas fueron: incorporación de
sistemas de seguimiento, la consulta y su relación con las salvaguardas, la
definición del tema de propiedad del carbono, la mención a los actores
que han trabajado en la revisión del documento. Se discutió la
importancia de iniciar las gestiones necesarias para establecer la
participación de un integrante del GT-ENAREDD+ en el Comité Técnico de
Cambio Climático.

Sesión 8. 12 de Noviembre
Sector social: Red MOCAF, Red
NOREMSO y CONPROSAC.
Sector no gubernamental:
RIODMEX
Sector indígena: RITA
Sector académico: DCF UACH
Sector industrial: AMEPLANFOR
Invitados: AMBIO UICN y CDI

Se realizó la presentación del tema de Comunicación, Participación Social
y Transparencia en la ENAREDD+. También se revisó el tema de la consulta
de la ENAREDD+. Se recibieron comentarios como: precisar
adecuadamente los aspectos generales de la población objetivo a la cual
se tiene destinada la consulta, la importancia de definirlos mecanismos
con los cuales se llevara a cabo la aplicación de la consulta. Se acordó el
envío a través de correo electrónico la última versión del protocolo de
consulta a todos los integrantes del grupo de trabajo ENAREDD+ para su
opinión y consideraciones generales.

Sesión 9. 6 de diciembre
Sector social: Red MOCAF, Red
NOREMSO.
Sector indígena: RITA
Sector académico: DCF UACH

Se realizó la presentación de la Propuesta para la difusión y consulta de la
ENAREDD+.
Se acordaron puntos como: la última entrega de comentarios al
documento del Borrador de ENAREDD+ el 20 de diciembre del año en

62

Sector industrial: AMEPLANFOR
Invitados: AMBIO y GLOBE

curso; GLOBE de México presentaría una propuesta sobre la vinculación
de la ENAREDD+ con la Estrategia de la Cruzada contra el Hambre; Remitir
el Documento del Protocolo de la Consulta del Grupo del Protocolo de
Consulta del CTC- REDD+ elaborado en el año de 2012; Remitir a los
integrantes del Grupo los lineamientos Generales para la Realización de
Consultas a Pueblos y Comunidades Indígenas en el Sector Ambiental; y,
hacer el exhorto para que se instale el GT REDD+ de la CICC y hacer el
exhorto para que a través del Presidente del CONAF contacte al Titular de
la SAGARPA, para que atienda la invitación de incorporarse al GT
ENAREDD+ del CONAF.

Sesiones de 2014:

Organizaciones
participantes

Temas de discusión

Sesión 1. 10 de febrero
Sector social: Red MOCAF, Red
NOREMSO, UNECOF y
CONPROSAC.
Sector no gubernamental:
RIODMEX
Sector indígena: RITA
Sector académico: DIRDICIFO
UACH
Sector industrial: AMEPLANFOR
Invitados: AMBIO y CDI

Se presentó el donativo del FCPF para apoyar la preparación de REDD+ en
México. Se analizó la participación de las organizaciones en el PROFOS,
para la difusión de la ENAREDD+. Se discutieron ideas sobre el Plan de
Consulta de la ENAREDD+. Se presentaron resultados del Taller Regional
de “FCPF sobre Inclusión Social en los procesos de preparación de
estrategias nacionales” realizado en Antigua, Guatemala.
Se acordó el envío a través de correo electrónico la última versión del
protocolo de consulta a todos los integrantes del grupo de trabajo
ENAREDD+ para su opinión y consideraciones generales, así como el
documento general del FCPF y el listado de temas contenidos en la misma.

Sesión 2. 20 de febrero

Sector social: Red MOCAF, Red
NOREMSO y UNECOF.
Sector no gubernamental:
RIODMEX
Sector indígena: RITA
Sector académico: UACH
Sector industrial: AMEPLANFOR
Sector gobierno: SEDATU

Se analizó el financiamiento del FCPF para temas de difusión sobre la
ENAREDD+ rumbo a la consulta. Se compartió la propuesta de
presupuesto para cada componente (Organización y Consulta, Desarrollo
de la Estrategia REDD+, Desarrollo de un escenario de referencia y Diseño
y Sistema de Monitoreo). Se pidió que se tome en cuenta al GT-REDD+
como parte de estos mecanismos.
Se acordó invitar a MREDD+, a participar en el Grupo de Trabajo

Sesión 3. 25 de marzo

Sector social: Red MOCAF.
Sector indígena: RITA
Sector académico: UACH
Sector gobierno: SEDATU
Invitados especiales: CDI, AMBIO,
SEMARNAT y GLOBE

Se tomaron acuerdos sobre el cierre de la revisión del documento
borrador final de la ENAREDD+, con la intensión de llegar a una etapa final.
Se solicitó una socialización de la difusión que se realizaría por medio del
PROFOS con el acompañamiento de las Organizaciones Sociales del Sector
Forestal.
Se acordó que el Coordinador del Grupo de Trabajo de la ENAREDD+, en su
categoría de Consejero Titular del Sector Social ante el Consejo Nacional
Forestal, daría a conocer al presidente de este órgano Colegiado, la
relevancia de la participación de la SAGARPA en los trabajos realizados por
el GT-ENAREDD+; y, socializar entre los integrantes del Grupo de Trabajo
de la ENAREDD+, los lineamientos del PROFOS.

Sesión 4. 21 de octubre

Sector social: Red MOCAF, Red
NOREMSO, UNECOF y
CONPROSAC.
Sector no gubernamental:

El grupo indicó que era un excelente momento para que el CONAF pudiera
sancionar positivamente el documento de la estrategia y así poder pasar a
la etapa de la consulta. Comentó que sería conveniente eliminar la
incertidumbre que rodea a REDD+, por lo que se solicitó poner a
consideración del CONAF el documento rector de la estrategia. Se
analizaron temas de la consulta, exponiendo la relevancia de considerar

63

RIODMEX
Sector indígena: RITA
Sector Consejos Estatales:
Gobierno de Durango.
Sector gobierno: SEDATU
Invitados especiales: AMBIO y
UNPJM

comunidades indígenas y rurales, así como que se debería de contemplar
deberá tomar en cuenta la difusión, consulta y el consentimiento de los
actores sociales.
Se acordó que la Asistencia Técnica del Grupo de Trabajo ENA-REDD+
enviaría a través de correo electrónico a todos sus integrantes, la última
versión del borrador final de la ENAREDD+ siendo el plazo perentorio para
poder recibir comentarios y opiniones concretas sobre el borrador final de
la ENAREDD, el día 29 de Octubre; se constituye de manera formal una
comisión de trabajo al interior del grupo, para revisar el borrador final de
la ENAREDD, tomando como insumo las opiniones recibidas por parte del
resto de los integrantes de grupo de trabajo; Se previó la realización de un
taller para el análisis y discusión del proceso de consulta de la ENAREDD
durante el mes de noviembre.

Sesiones en 2015:

Organizaciones
participantes

Temas de discusión

Sesión 1. 10 de marzo
Sector social: Red MOCAF y Red
NOREMSO.
Sector no gubernamental:
RIODMEX
Sector industrial: AMEPLANFOR
Sector indígena: UESCO
Sector gobierno: SEDATU
Invitados: AMBIO, UICN y UNPJM

Se presentó el Informe de la XXIII Sesión Extraordinaria del CONAF. Se
analizó el Plan de Consulta de la ENAREDD+. Se retroalimentó el mismo
con comentarios como: definir conceptos y aclararlos, particularmente
“comunidades locales”, tomar en consideración de las actividades
previstas, el presupuesto establecido para la consulta, y considerar el
papel de ejidos y comunidades.

Se acordó favorecer el fácil acceso del documento completo del Plan de
Consulta para la ENAREDD+ en la página web de la CONAFOR; Propiciar a
partir del convenio establecido entre la CONAFOR y el INALI, la traducción
del plan de consulta para la ENAREDD+ a las principales lenguas indígenas
del país; y articular un grupo revisor que analizara y opinara sobre el Plan
de Consulta, mismo que estará compuesto por representantes del sector
Social, Comunidades Indígenas y algún invitado especial del Grupo de
Trabajo de la ENAREDD+.

Sesión 2. 15 de mayo

Sector social: Red MOCAF, Red
NOREMSO.
Sector no gubernamental:
RIODMEX
Sector indígena: RITA
Sector académico: UACH, ANCF.
Sector industrial: AMEPLANFOR
Sector Consejos Estatales:
SRNMA Durango.
Invitados especiales: UICN, CDI,
PROFEPA.

Se continuó con el análisis del Plan de Consulta de la ENAREDD+. Se sugirió
la elaboración de una síntesis de la ENAREDD+ que pudiera ser
interpretada a lenguas indígenas específicas. Se especificó que el Plan
Rector de consulta, sería el documento específico en el que se
establecerían los mecanismos de consulta para comunidades y ejidos. CDI
expuso su disposición para la revisión del Plan Rector.

Sesión 3. 29 de junio
Sector social: Red MOCAF,
UNOFOC y Red NOREMSO.
Sector indígena: RITA
Sector académico: ANCF
Sector Consejos Estatales:
SRNMA Durango
Sector gobierno: SEDATU
Sector industrial: AMEPLANFOR

Se presentaron los avances en la revisión del Plan de Consulta, se
incluyeron: períodos de clasificación para las etapas, rever las
adversidades de la consulta a la población objetivo, considerar entonces
aspectos tradicionales de consulta a campesinos e indígenas. Se analizaron
los avances del mecanismo de Iniciativa de Reducción de Emisiones (IRE).

Se acordó remitir el documento de Plan de Consulta de la ENAREDD+ a los
integrantes del GT para comentarios y observaciones finales sin que esto

64

afecte su presentación y validación en el CONAF; SEDATU remitiría las
figuras que de acuerdo a la Ley Agraria entran en la definición de
comunidades locales; y la presentación en el pleno del CONAF los puntos
establecidos en la propuesta del Sector Industrial relativos sobre la IRE.

Sesión 4. 25 de septiembre
Sector social: Red MOCAF, Red
NOREMSO.
Sector indígena: RITA, UESCO,
UCOSIJ y Unión Wixárika A.C.
Sector industrial: AMEPLANFOR.
Sector profesional: ANCF
Sector gobierno: SEDATU
Invitados especiales: UICN

Se presentaron los avances de la Consulta dela ENAREDD+ a Pueblos
Indígenas y Comunidades Locales. Se informó sobre los avances de la
Iniciativa de Reducción de Emisiones – IRE. Se informó los resultados del
intercambio Sur-Sur organizado por ONU-REDD+
Se acordó favorecer el fácil acceso del documento completo del FCPF así
como la MRV presentada en la COP de Perú, con la finalidad de unificar el
tipo de información emanada de este grupo de trabajo.

65

Anexo 5. Reuniones del CTC y sus grupos de trabajo

1. Reuniones del CTC

• Novena reunión ordinaria del Grupo REDD del CTC-PSA
Fecha: 01 de marzo de 2010
Sede: Oficinas de Banco Mundial, México, D.F
Número total de participantes: 23 organizaciones
Instituciones: CONAFOR, ECOBANCA, WWF, CCMSS, SEMARNAT, CEGAM, INE, USAID, NATURA
PROYECTOS AMBIENTALES, TNC, BANCO MUNDIAL, CONABIO, COLMEX, PRONATURA, CENTRO DE
COLABORACIÓN CIVICA, COLPOS, ITESM, CEDEC, GREENPEACE, AMBIO, CIFOR, ECOSECURITIES,
COMEF

Durante esta sesión se hizo la presentación del Readinnes Preparation Proposal (R-PP) y se realizó
una discusión de cada uno de sus componentes.

Con este documento se reconoció, por parte de todos los asistentes, a la Estrategia Nacional
REDD+ México como la propuesta del país para responder al reto de REDD+ visualizando los
alcances institucionales y contradicciones que podría implicar la construcción de esta estrategia.

Se obtuvieron 1) una propuesta coherente de Visión para dos fechas 2012 y 2030 para la
Estrategia en cuanto a los temas centrales de Deforestación, Degradación, Mercados de carbono y
Intersectorialidad-transversalidad, y 2) un guion general de los contenidos que debe abordar la
Estrategia. El RPP puede considerarse el esqueleto al que habría que agregar y quitar elementos.

Dentro del R-PP, el tema de las salvaguardas sociales y ambientales es estratégico y debe de
abordarse de manera transversal, por lo tanto una Evaluación Estratégica Ambiental y Social
(SESA) se vuelve un componente fundamental para el desarrollo de la ENAREDD+.

• Taller para discutir las diferentes opciones de REDD+ para México
Fecha: 17 de Marzo de 2010
Sede: Instalaciones del SOMA, México, D.F
Número total de participantes: 37
Instituciones: SEMARNAT, CONAFOR, CONANP, CBM-CONABIO, SAGARPA, INE, CCMSS, WWF, RED
MOCAF, REFORESTEMOS MÉXICO, CEMDA, AMBIO, FMCN, Embajada Británica, TNC, CEIBA,
PRONATURA SUR, NATURA, GREENPEACE, ASERCA y consultores independientes.
Este taller surge con el objetivo de generar los lineamientos necesarios para lograr una propuesta
clara y viable de la Estrategia REDD+ en México.

Durante el primer ejercicio del taller “DETERMINACIÓN DE ACTORES QUE INTERVIENEN EN LA
ESTRATEGIA” se logró representar la interacción de actores, instituciones, instrumentos de
política, programas, etc. para la construcción de la estrategia, entre los resultados del ejercicio se
encuentra que:

66

- Se ubicaron con un peso distintivo las instituciones y programas de gobierno ambientales
(las correspondientes al sector forestal).

- Se dio lugar importante a la SAGARPA y sus programas (Progan, Procampo).
- Se mencionó con énfasis el papel de las comunidades indígenas y campesinas así como de

los productores.
- Se concedió un lugar específico a los actores locales, las OSCs y la Sociedad civil.
- La academia fue identificada como un actor (en algunos casos, ubicada junto con los

dueños de la tierra y los productores).
- Únicamente un equipo introdujo a los gobiernos estatales.

Durante la reunión se logró diseñar la estructura y definir las funciones del actual grupo REDD
hacia su institución como CTC-REDD+.

También se dieron recomendaciones al proceso de la construcción de la ruta crítica de México en
el tema de REDD+ hacia la COP 16. Se obtuvo una propuesta de agenda de trabajo donde se
incluían las actividades del GT-REDD+ y del CTC-REDD+ rumbo a la COP 16.

• Reunión de instalación del CTC-REDD+
Fecha: 13 de Mayo de 2010
Sede: Sala de usos múltiples. Oficina alterna de CONAFOR, Coyoacán, D. F.
Número total de participantes: 58
Instituciones:
Durante esta sesión se instaló formalmente el Comité Técnico Consultivo REDD+ (CTC REDD+) y se
presentaron las propuestas de su reglamento que definen la estructura y funcionamiento del
grupo. Se informó sobre la colaboración y el trabajo conjunto que se llevaría con la comisión
intersecretarial (CICC) y el GT-REDD+ en el diseño de la estrategia REDD+ para México. También se
estableció que en la COP16 se presentaría un documento de posicionamiento que expresaría la
Visión de México sobre REDD+, el cual debería ser nombrado para esta etapa como “Documento
de posicionamiento de México sobre REDD+”.

• Reunión del CTC-REDD+
Fecha: 12 de Julio de 2010
Sede: Radisson Hotel Flamingos, Tacubaya, D. F.
Número total de participantes: 63
Instituciones: CIGA-UNAM, SEMAHN (Chiapas), PRONATURA, SEMARNAT, INE, INEGI, Red
Indígena de Turismo de México, ECOSUR, SAGARPA, UNAM, CEGAM, PNUD, AMBIO, CEIBA,
Secretaría de Economía, PROGRAMA MEXICANO DE CARBONO, USAID, PROFEPA, CCMSS, Red
MOCAF, Ecosecurities, SEDESOL, WORLD WILDLIFE FUND, CONAFOR, CENTRO MEXICANO DE
DERECHO AMBIENTAL, FONDO MEXICANO PARA LA CONSERVACIÓN DE LA NATURALEZA, UCAI-
SEMARNAT, CONABIO, Brittish Embassy, Natura, CONANP, Naboolom, COLPOS y GAIH.

Se revisó el proceso para la obtención del documento Visión de México sobre REDD+ y se
analizaron las condiciones y fuentes de información para lograr el primer borrador. Se acordó que
CEGAM estaría coordinando el desarrollo del documento Visión de México sobre REDD+ con el fin
de integrar las aportaciones del CTC-REDD+ y del GTREDD+ en su elaboración. El tema del respeto
a los derechos de los pueblos indígenas, se incluirá de forma clara y explícita como una de las
prioridades en la Visión de México.

67

Se realizó una presentación de los avances del guion para la ENAREDD+ y se estableció que este
documento debe estar alineado a las metas del Programa Especial de Cambio Climático (PECC), los
avances y acuerdos a nivel internacional, así como los compromisos del Plan Nacional de
Desarrollo.

• Reunión del CTC-REDD+
Fecha: 22 de Octubre de 2010
Sede: Tec de Monterrey, Ciudad de México.
Número total de participantes: 65
Instituciones: CIGA-UNAM, WWF, CONAFOR, SEMARNAT, CEGAM, INEGI, SEDESOL, SAGARPA,
SRE, SEMAHN, PRONATURA, RITA, INE, ECOSUR, CEGAM, PNUD, AMBIO, SE, PROGRAMA
MEXICANO DE CARBONO, USAID, PROFEPA, CCMSS, REDMOCAF, CEMDA, FMCN, CONABIO,
BRITISH EMBASSY, NATURA, NABOLOM, COLPOS.

Durante la reunión se presentó el primer borrador de la Visión de México sobre REDD+, se habló
sobre el proceso y los planteamientos generales del documento y se abrió un espacio para recibir
retroalimentación del grupo. Entre las principales observaciones y comentarios se encontraron las
siguientes:

• Es uno de los primeros ejercicios en el sector forestal construido con una amplia
participación de diversos sectores.

• La COP16 será una coyuntura importante para presentar ante el mundo un documento
integrado.

• El documento no debe sólo reconocer los Derechos de propiedad de pueblos y
comunidades, sino también el derecho de uso sustentables de los recursos forestales, de
los ecosistemas.

• Sobre el tema indígena y otros aspectos sociales se debe ser más contundente.
• Debe incorporarse el tema de la biodiversidad, no sólo como salvaguarda sino también

como cobeneficio para maximizar los esfuerzos.

Año 2011

• Primera sesión ordinaria del CTC-REDD+
Fecha: 15 de Febrero de 2011
Sede: Tec de Monterrey, Ciudad de México.
Número total de participantes: 59
Instituciones: CIGA UNAM Michoacán, INIFAP, Pronatura, Semarnat, INEGI, CONANP, Rainforest
Alliance, INE-Semarnat, CAR, CEMDA, CEGAM, CCAP, PNUD, Procuraduría Agraria, CONABIO,
AMBIO, CeiBA, COLPOS PMC, Banco Mundial, REDMOCAF, Greenpeace, CCMSS, Academia
Nacional de Ciencias Forestales, WWF, CONAFOR, SAGARPA, TNC, Ecovalores, UNAM Fac
Economía, CANCINTRA, Natura, FAO, USAID/ABT, Cultura Ecológica y COLMEX PMC.

Uno de los puntos que se trataron fue hablar de las grandes expectativas que REDD+ ha creado
sobre recursos, por lo que fue necesario aclarar que aún no hay dinero en el campo o en las
comunidades, sino que este dinero empezará a fluir para el 2013 o 2014 y se informó sobre los
procesos y usos que sí está teniendo el dinero con el que se cuenta.

Se definió la agenda y el rumbo para la consolidación de metas hacia la ENAREDD+, a continuación
se presentan algunas observaciones:

68

- Poner atención en temas pendientes como salvaguardas y participación de comunidades.
- Retomar información generada en estudios realizados por instituciones como el INE que

analizan y evalúan los costos de incentivos y subsidios de distintos sectores.
- Acelerar el diálogo entre SAGARPA y SEMARNAT.
- Importancia de desarrollar el registro nacional.

Además en esta reunión se aprobó el reglamento del CTC-REDD+ junto con la formación de grupos
de trabajo temáticos (GTTs) para la siguiente reunión.

• Taller del CTC REDD+
Fecha: 4 de Marzo de 2011
Sede: Instalaciones del SOMA, México, D.F.
Número total de participantes: 89
Instituciones: AbtAssociates/USAID, Academia Nacional C. Fines AC, AFC, AMBIO, ASERCA, Banco
Mundial, Climate Action Reserve, CEDEC, Centro Mexicano de Derecho Ambiental, SAKBE
Comunicación ambiental, Ciencias Ambientales-UNAM, CIGA UNAM Michoacán, Colegio de
Posgraduados, Colegio de México, CONABIO, CONANP, Conservation International, Cultura
Ecológica A.C., Ecovalores, Embajada Británica, Embajada de Noruega, Environmental Defense
Fund, Financiera Rural, Fondo Mexicano para la Conservación de la Naturaleza, Greenpeace, INE,
INEGI-DGIPEA, INIFAP-SAGARPA, Na Bolom AC, Natura, Procuraduría Agraria, PRONATURA, Red
MOCAF, Reforestamos México, SAGARPA-CGG, Secretaría de Economía, SEMARNAT/UCAI, TNC,
Uapost-Semarnat, USAID/MCP, U'yool' Che AC, WRI, WWF.

Con esta reunión se formaliza la constitución de los Grupos de Trabajo Temáticos (GTT), se
definieron sus formas de funcionamiento y agendas de trabajo, además se tiene una primera ruta
de trabajo para avanzar hacia la ENAREDD en marzo 2012.

Debido a que el trabajo del comité se intensificó, los GTT surgen para poder proveer de insumos al
CTC y que éste los analice, comente, sugiera, enriquezca, de manera que se pueda llegar a un
producto de Estrategia Nacional que cubra las aspiraciones de todos.

Se conformaron los GTT en función de las cinco líneas estratégicas planteadas en la Visión para
desarrollar la ENAREDD+:

o Arreglos institucionales y políticas públicas
o Esquemas de financiamiento
o Nivel de referencia forestal y Sistema de medición, reporte y verificación
o Desarrollo de capacidades
o Comunicación, participación social y transparencia.

• Segunda sesión ordinaria del CTC-REDD+
Fecha: 9 de Junio de 2011
Sede: Centro Félix de Jesús (CEFEJ), México, D.F.
Número total de participantes: 81
Instituciones: SAGARPA, CONANP, Centro Geo, ITAM, Globe México, PRONATURA, SEMARNAT,
INE, INEGI, Rainforest Alliance, Ecosur, RITA, PNLLO, CONAFOR, BID, CAR, CAMDA/SAKBE, PNUD,
AMBIO, UNECOF-CNC, Procuraduría Agraria, INIFAP, COLPOS, Academia Nacional C. Fines AC,

69

USAID/MCP, Banco Mundial, Red MOCAF, Cámara de Diputados, RAN SRA, WWF, IICA-RAM, TNC,
CI, FMCN, ITCA-RAN, Fundación Moore, Ecovalores, Bamboomn AC., CEDEC, UAM, CIGA UNAM
Michoacán, CEMDA, CONABIO, Greenpeace, SSAOT, SERNAPAM Tabasco, FAO, ASERCA,
USAID/ABT, CCMSS, RIDD-Mex.

Durante la reunión se dieron a conocer los requisitos para que el país pueda cumplir con los
requisitos establecidos en la Convención Marco de Naciones Unidas sobre Cambio Climático
(CMNUCC) para poder ser parte de REDD+, los cuales incluyen: una estrategia nacional, un nivel de
referencia, un sistema de monitoreo y un sistema de información sobre cómo se atienden las
salvaguardas ambientales y sociales. En base a esto se presentó la ruta crítica para el desarrollo de
la (ENAREDD+).

• Tercera Sesión Ordinaria del CTC-REDD+
Fecha: 9 de Agosto de 2011
Sede: Centro Félix de Jesús (CEFEJ), México, D. F
Número total de participantes: 58
Instituciones: RENAMUR, SMAAS-Campeche, CONANP, Sustentagrid, UNOFOC, Asoc. Sil. Pach-Tul
AC, INE, INEGI, AFD, RITA, ENOREF, CEMDA/SAKBE Comunicación Ambiental, SEMARNAT,
CONABIO, AMBIO, CEIBA, Asociación Estatal de Silvicultores DF, SAO AC, Red MOCAF, Cámara de
Diputados, RAN SRA, PEMEX, CONAFOR, SAGARPA, IICA-RAN, TNC, CI, Agroparistech Engref,
UNAM, Servicios Ambientales Profesionales, Bamboomn AC, Academia Nacional de Ciencias
Forestales, Silvicultores, CEDEC, Greenpeace, PRONATURA, ASERCA, USAID/ABT, Uyool Che AC,
CMSS, CEDAN.

 Se estableció la participación de un representante de cada uno de los grupos de trabajo GTT y del
grupo de seguimiento SESA en la sesión de análisis de temas centrales de la ENAREDD+ próxima a
celebrarse.

Se comentó la necesidad de realizar una consulta amplia e inclusiva. Además de los talleres a
zonas de acciones tempranas debe buscarse una estrategia de comunicación y difusión amplia,
que llegue a gobiernos estatales y ejidos, comunidades y pueblos indígenas. El grupo de
seguimiento de SESA solicitó un taller sobre salvaguardas.

• Cuarta Sesión Ordinaria del CTC-REDD+
Fecha: 29 de Agosto de 2011
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 49
Instituciones: RENAMUR, SMAAS-Campeche, CONANP, RITA, Globe México, SEMARNAT, CAR, INE,
CEMDA, SAKBE, INEGI-DGGMA, PNUD, AMBIO, RA, COLPOS, WB, BID, FOMIN, AFD, Red MOCAF,
CCMSS, Financiera Rural, IICA-RAN, CONAFOR, CI, INIFAP, INAINE AC, PRONATURA, WWF,
Bamboomn AC, CEDEC, Embajada Noruega, ASERCA, USAID/ABT, Cultura Ecológica, COLPOS,
FMCN.

En la reunión se tuvo un espacio de retroalimentación sobre la estructura y planteamientos del
borrador del Plan de Inversión Forestal previamente enviado por correo electrónico, los
participantes realizaron comentarios sobre el documento relativos a preocupaciones, omisiones,
necesidades de clarificación, precisiones, enfoque, así como de forma. A partir de esto se decidió

70

que se haría una reunión entre CONAFOR e interesados del CTC, para dar seguimiento a ajustes de
este documento y se compartirán los resultados en el comité.

• Quinta Reunión Ordinaria del CTC REDD+
Fecha: 13 de Octubre de 2011
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 41
Instituciones: SMAAS-Campeche, Banco Mundial, CONANP, UCPAST-SEMARNAT, INEGI, RA-TREES,
AFD, PNUMA, SSAOT-Puebla, SAO, CAR, SAKBE comunicación ambiental, EDF, PNUD, AMBIO,
CEIBA, BID, RAN SRA, TNC, FMCN, Red MOCAF, RENAMUR, CONAFOR, WWF, SSAOT-Puebla,
Ecotrópico-UNORCA CN, CEDEC, Procuraduría Agraria, Greenpeace, IICA, ASERCA, Uyool Che AC,
CCMS.

Durante la sesión se informaron los avances para el documento de la ENAREDD+. El borrador que
se entregaría (24 de Octubre) era una versión “0” (cero), abierto totalmente a la discusión. Se
sugiere que sea nombrado: “Elementos para la construcción de la ENAREDD+”.

Se informó sobre la gestión de financiamientos que lleva a cabo la CONAFOR ante el Banco
Mundial, específicamente se realizó una presentación sobre el Préstamo de Inversión Específico
(SIL) y se mencionaron los cambios realizados al Plan de Inversión Forestal a partir de la
información recuperada en los talleres de los sitios de acciones tempranas y en los 32 talleres del
PEF.

Se hizo referencia a la necesidad de dar difusión a las comunidades sobre REDD+, así como a
definir puntos relevantes como propiedad del carbono, derechos colectivos, tenencia de la tierra,
etc. y a establecer y garantizar salvaguardas.

• Sexta Reunión Ordinaria del CTC REDD+
Fecha: 18 de Noviembre de 2011
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 22
Instituciones: SMAAS-Campeche, CONANP, CEMDA, TNC, INEGI, INE, RA-TREES, SSAOT Puebla,
CAR, SAKBE Comunicación ambiental, CCMSS, UNAM, EDF, WWF, AMBIO, CONAFOR, RAN SRA,
IICA, UNFAO, CMM, Bambu upn AC, Ecotrópico-UNORCA CN, UAM, CEDEC, Greeanpeace, USAID,
Fundación MABIO AC, Uyool Che AC, FMCN.

Se realizó la presentación de comentarios al documento “Elementos para el diseño de la
ENAREDD+” y la forma en que fueron atendidos. Los temas que requieren de un análisis más
profundo son:

- Propiedad del carbono
- Distribución de beneficios. De manera particular los relativos a las emisiones evitadas.
- Definiciones y formas particulares de participación y coordinación con Estados y

Municipios.
- Precisiones sobre la forma de anidación del sistema MRV.
- Los mercados voluntarios en el contexto de REDD+.
- La conservación de acervos de carbono en REDD+

71

Se reportó que el documento de la versión cero llegó a cerca de 200 personas u organizaciones,
quienes lo recibieron a partir de las redes que los distintos miembros del CTC-REDD+ tienen.
También se definió una nueva ruta de trabajo para el diseño de la ENAREDD+ en la que se
estableció que la consulta se realizará durante el segundo trimestre del 2012.

• Seminario Temas Críticos de la ENAREDD+
Fecha: 15 y 16 de Diciembre de 2011
Sede: México, D. F.

Durante este seminario se discutieron y analizaron, entre los miembros del CTC y otros
especialistas invitados, los temas que se mencionaron en la última reunión del CTC-REDD+ del 18
de noviembre.

En este espacio de discusión se obtuvieron recomendaciones sobre los distintos temas para el
fortalecimiento de la ENAREDD+. Para cada uno de los temas se generó una comisión redactora la
cual tuvo como responsabilidad generar un documento con las ideas discutidas, acuerdos y
recomendaciones.

Sobre distribución de beneficios (por emisiones evitadas) se dijo que ésta debe llegar a los
beneficiarios de REDD+ bajo criterios que impulsen el Desarrollo Rural Sustentable y no para
acciones que limiten el acceso al uso de los recursos forestales. Se comentó que es importante
incluir en las opciones de intervención regional posibles formas de trabajo directas con
organizaciones de productores, ejidos y comunidades, de tal modo que no se considere
únicamente el trabajo a través de los estados y municipios.

Año 2012

• Seminario Temas Críticos de la ENAREDD+
Fecha: 7 de Febrero de 2012
Sede: México, D. F.

El 7 de febrero se llevó a cabo un Segundo seminario en donde se presentaron los resultados del
primer seminario y en donde se abrió nuevamente un espacio de discusión. Nuevamente se
generaron grupos por cada tema para tratar de generar un documento con las principales
recomendaciones.

• Primera Reunión Ordinaria del CTC REDD+
Fecha: 14 de Febrero de 2012
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 53
Instituciones: MREDD+, SMAAS-Campeche, CONANP, RITA, Globe México, TNC-MREDD+,
SEMARNAT, CONOC AC, JIRA, Rainforest Alliance, CAR, SAKBE, AMBIO, RA, COLPOS, Reforestamos
México, Geoconservación, Comunidad Chichila, OEPFZM, SAO AC, Red MOCAF, UNAM, AFD,
SAGARPA, CONAFOR, FMCN, CEMDA, CDI, WWF, IICA-RAN, CEDEC, AMMEYUC, Greenpeace,
CCMSS, PEMEX, Cultura Ecológica

72

Se realizó una presentación de resultados del seminario de discusión de temas críticos de la
ENAREDD+ que se llevó a cabo en diciembre y febrero, se presentaron las recomendaciones y
conclusiones de cada uno de los temas que se analizaron.

Se realizó una presentación de las distintas plataformas de participación hacia la consulta de la
ENAREDD+ entre los que se mencionaron el Consejo Nacional de Pueblos Indígenas de CDI, los
Consejos Consultivos del Sector Ambiental, Organizaciones de Silvicultores y Productores
Forestales y el Comité Técnico Consultivo REDD+.

Se presentaron nuevos proyectos e iniciativas: M-REDD+, iniciativa Globe, SIL/FIP. Se crearon
nuevos grupos de trabajo que incluyen el Grupo de Trabajo de Elementos Críticos de la ENAREDD+
y el Grupo de Trabajo del Protocolo de Consulta.

• Segunda sesión ordinaria del CTC REDD+
Fecha: 17 Abril de 2012
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de Participantes: 46
Instituciones: UNAM, Rainforest Alliance, ASERCA, SAO AC, FMCN, AMMEYUC, CONANP, SEMAHN
GOB. EDO. CHIAPAS, SOLAL-OVVALO, CONAFOR, RENAMUR, Red MOCAF, UCPAST/SEMARNAT,
WWF, SAKBE, SEMARNAT, CEIBA, PRONATURA, MREDD, TREES RA, Conservation International,
ITESM, JIRA, RITA, consultor independiente, CDI, PNUMA, RENAMUR AC, Greenpeace, PEMEX,
EDF, IICA-RAN, SMAAS Campeche.

Se solicitó al grupo de trabajo del protocolo de consulta y al de elementos críticos de la ENAREDD+
que informen periódicamente al CTC de sus avances y solicitó al último la organización de una
reunión de trabajo abierta a más integrantes del CTC donde se discuta el tema de derechos del
carbono. Se reactivó el grupo de trabajo de comunicación para retroalimentar la estrategia de
comunicación de la ENAREDD+.

• Tercera sesión ordinaria del CTC REDD+
Fecha: 12 de junio 2012
Sede: Ciudad de México
Número de Participantes: 65
Instituciones: SEMARNAT, SMAAS, CONANP, RITA, GLOBE, ONOFOC, INE, TNC, ECOTROPICO, CAR,
RITA, BETA DIVERSIDAD A.C., UCPAST, SAKBE, UNEP, Asociación de Silvicultores de la Región
Forestal Pachuca-Tulancingo, UNAM, COLPOS, CONOC, A.C., OEPFZM, Siempre Verde, RED
MOCAF, SAGARPA, COLPOS, CCMSS, Uyolcheé A.C., CEMDA, FMCN, Proyecto México-Noruega,
FLACSO, CONAFOR, Universidad Autónoma Chapingo, USAID, UNORCA, INEGI, Greenpeace,
CONABIO, GENERMAS, FAO, ASERCA, Procuraduría Agraria, KILBELTIK.

En esta sesión se revisó el estatus de REDD+ en las negociaciones internacionales, se presentó el
Grupo de Temas Críticos (distribución de beneficios, mercado voluntario, vinculación con los
estados y municipios, anidación MRV, conservación, desarrollo de capacidades) del CTC de la
ENAREDD+, por otro lado, en esta sesión se realizaron las propuestas de objetivos y mandatos del
Grupo de Trabajo de Salvaguardas y del de Comunicación.

• Cuarta sesión ordinaria del CTC REDD+
Fecha: 14 Agosto de 2012

73

Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 55
Instituciones: SEMARNAT, RITA, MREDD, TNC, GLOBE INTERNATIONAL, CDI, INEGI, CONANP,
SSAOT-PUEBLA, TRANSPARENCIA MEXICANA, CAR, EDF, AMBIO, CEIBA, RAINFOREST ALLIANCE,
GEOCONSERVACIÓN, CONOC A.C., OEPFZM, Siempre Verde, SAO, CCMSS, CONAFOR, WWF,
CEMDA, FMCN, FLACSO, FAO, FUNDAR, PEMEX, Greenpeace, Financiera Rural, CIIDRI-UACH,
GENERMAS, SOLAL-ÓVVALO, ASERCA, Beta Diversidad A.C, Red Noremso A.C, Procuraduría
Agraria, CCMSS, ITAM.

Se acordó para el Grupo de Trabajo Temático de Salvaguardas del CTC-REDD+ (CTC-SESA):
i. Este grupo será co-coordinado por un integrante del grupo de seguimiento SESA (Evaluación
Estratégica Social y Ambiental) y un integrante del CTC-REDD+.
ii. Se propone a Juan Carlos Carrillo de CEMDA y a Paloma Neumann de Greenpeace como posibles
coordinadores por parte del CTC. El grupo deberá de tomar la decisión de quién de los dos será en
su primera reunión e incluso proponer a otra persona.
iii. La primera reunión del grupo será convocada por Paloma Neumann de Greenpeace.

Se acordó que CONAFOR enviaría la versión actualizada de la ENAREDD+ antes de la próxima
sesión del CTC para que el CTC emita sus cometarios y observaciones a partir del análisis colectivo.

• Quinta sesión ordinaria del CTC REDD+
Fecha: 21 de noviembre 2012
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 51
Instituciones: SEMARNAT, RITA, COMARNAT, GLOBE, UNAM, CDI, UCPAST, CONANP, AFD,
ITHACA, CONAFOR, CULTURA ECOLOGICA, CAR, PNUD, SCOLTEE, Rainforest Alliance,
GEOCONSERVACIÓN, A.C., COLPOS, OEPFZM, REDMOCAF, Universidad Oslo, CCMSS, CEMDA,
FMCN, PRONATURA, IICA, Greenpeace, CONABIO, Procuraduría Agraria.

Esta sesión fue considerada como reunión de trabajo debido a que no se contó con el quorum
legal para instalar una sesión formal, sin embargo se acordó convocar a reuniones para establecer
un posicionamiento colectivo del CTC en relación a la nueva versión de la ENAREDD+.

 Año 2013

Fecha: 11 de abril 2013
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 55
Instituciones: CONANP, CONAFOR, Conservation International, Universdidad de Yale, PINSS UNAN,
Alianza MREDD+, RITA, CEIBA, INEGI, UNAM, Consejo Regional de Recursos Naturales de la Cuenca
del Papaloapan, PMN-FAO, LAIF, INECC, Geo conservación A.C., GAIA A.C., Siempre Verde,
PRONATURA, INECC, Procuraduría Agraria, Red MOCAF A.C., Greenpeace, RENAMUR, SAGARPA,
CEMDA, GLOBE, AMBIO,SEMAHN, EDF, WWF, CTC REDD+ Quintana Roo, Organización de ejidos de
los Productores Forestales dela zona maya, Alianza SAO-UNAM-Berkley, FMCN,
UCPOST/SEMARNAT.

74

Tuvo por objetivo informar sobre la actualización del estatus de las negociaciones internacionales
sobre REDD+, se presentaron de los avances en la construcción del Sistema MRV y se dio a conocer
la propuesta de formalización del CTC dentro del marco legal de la Estrategia Nacional de Cambio
Climático.

Fecha: 14 de junio 2013
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 52
Instituciones: AMBIO, Asociación regional de silvicultores de Nuucuch kax, Banco Mundial,
Bioasesores A.C., CAPICUA, CEIBA, Climate Action Reserve (CAR), CTC Campeche, CTC REDD+
Quintana Roo, CONANP, CONABIO, CONAFOR, CCMSS, Financiera de Rural, FMCN, GAIA A.C.,
Globe México, Globe International, INECC, INEGI, LAIF-FAO, MREDD, Rainforest Alliance,
Procuraduría Agraria PRONATURA, Proyecto México-Noruega, RED MOCAF, Red Noremso, A.C.
Reforestamos México, SAGARPA, SEMA, SEMAHN, SEMARNAT, UCPAST UNOFOC.

En esta sesión el GT-Salvaguardas presentó un informe, se realizaron ajustes al reglamento, se
presentó la Propuesta al Fondo de Carbono, y avances en los CTC´s estatales.

En la misma, se acordó: realizar una sesión extraordinaria a finales de julio para analizar el tema de
la ENAREDD+. Por otro lado, se acordó que la CONAFOR apoyaría a la realización de la primera
reunión del grupo de trabajo de los CTC de Chiapas, Jalisco, Oaxaca y Península de Yucatán con el
objetivo de tener una sesión de trabajo para el tema de las Estrategias Estatales REDD+.

Fecha: 09 agosto 2013
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 52
Instituciones: Uyoolche A.C., CONANP, FMCN, RITA, EDF, AFD, CCMSS, Reforestemos México, A.C.,

SAKBE, GLOBE México, ECOSUR, CONAFOR, XSN, SMAAS Campeche, SEMAHN,
Chiapas, Municipio de Bacalar, Quintana Roo, TNC, MREDD+, SEMADET, INECC,
CEMDA, INIFAP, RED Mocaf, AMBIO, Rainforest Alliance, FAO.

En esta sesión la discusión se centró en la retroalimentación al componente de salvaguardas y
otros temas críticos, por tales motivos, se acordaron los siguientes puntos: realizar una reunión
del GT de Salvaguardas y la CONAFOR para retroalimentación del componente de Salvaguardas de
la ENAREDD+ y una reunión entre el GT de temas críticos y la CONAFOR para tratar los temas de
Propiedad de Carbono y distribución de beneficios.

Fecha: 16 de diciembre 2013
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 37
Instituciones: CEMDA, CONANP, CONABIO, CONAFOR, EDF, FMCN, GEOCOSERVACIÓN A.C., GLOBE
INTERNACIONAL, TNC, Rainforest Alliance, Reforestamos México A.C., Gobierno de Yucatán,
Gobierno de Jalisco.

En esta sesión se hizo una revisión del tema de distribución de beneficios, mecanismos financieros
y los grupos de trabajo de salvaguardas y de estrategias estatales presentaron un reporte de
avances.

75

Año 2014

Fecha: 21 febrero 2014
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 41
Instituciones: CONAFOR, SEMADET, UNECOF, SMAAS CAMPECHE, UICN, MREDD+, FMCN,

CONANP, SAGARPA, Clima y Medio Ambiente, Red NORESMO, INIFAP, SAGARPA,
SEMAHN, GLOBE, IMECC, BIOASESORES, Geoconservación A.C., UNOFOC, JIRA,
SEMA, Reforestemos México A.C., EDF, CEMDA, CCMSS, Rainforest Alliance,
FMCN.

En esta sesión se presentó la Versión de consulta de la ENAREDD+, por otro lado la CONAFOR
presentó resultados de la COP 19 Varsovia, la nota de idea de la Iniciativa de Reducción de
Emisiones a presentar al FCPF, los avances en los proyectos 3 y 4 del FIP. El CTC presentó su plan
de trabajo para el 2014 y se acordó que en la siguiente sesión se daría a conocer la versión de la
ENAREDD+ preliminar previo a la consulta pública.

Fecha: 22 de mayo 2014
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 37
Instituciones: CONAFOR, FINDECA, SEMARNAT, SMAAS, Geoconservación A.C., CCMSS,

Bioasesores, A.C., PRONATURA Península de Yucatán, CEDEC, SEMA, CTC Oaxaca,
SEMADET, TNC, MREDD+, FMCN, Rainforest Alliance, SEDAFPA, UNECOF, CTC
Chihuahua, FMCN, CONANP, PNUD, PRONATURA Sur.

Durante esta sesión se presentaron avances del FIP en México, avances del GT-REDD de la CICC y
se tocaron temas para el fortalecimiento del CTC.

Fecha: 22 de agosto 2014
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 37
Instituciones: Servicios Ambientales de Oaxaca, A.C.; PINCC-UNAM, SIAFASE consultores,

PRONATURA Sur, CONAFOR, CCMSS, UICN, PNUD, SEDUMA, EDF, PRONATURA
Península de Yucatán, Geoconservación A.C., UICN, UNECOF, MREDD+, SEMAHN,
BIOASESORES A.C., SEDARPA, SEMADET, Reforestemos México, Clima y Medio
Ambiente, UNAM, URPFCH A.C., CONABIO, SMAAS Gobierno de Campeche,
SEMARNAT, FMCN, TNC, MREDD+, SEMA Quintana Roo.

En esta sesión se abordaron temas del Donativo de preparación del FCPF, se revisaron
Recomendaciones para la preparación de la Iniciativa de Reducción de Emisiones (IRE), avances en
el nivel de referencia y del Proceso de consulta de la ENAREDD+, así como avances en los
lineamientos de los GT Estatales.

Año 2015

Fecha: 19 de marzo 2015
Sede: Centro Félix de Jesús (CEFEJ), México, D. F.
Número total de participantes: 40

76

Instituciones: CEGAM, FMCN, Desarrollo y consultoría apícolas S.C., IEDDS Gobierno del estado de
Oaxaca, CCMSS, TNC, FAO, PNUD, CONAFOR, SEDUMA, SMAAS, Kilbeltik, CONANP,
Reforestemos México, UNORCA, PRONATURA Sur, CONABIO, SEMAHN,
PRONATURA Península de Yucatán, SAGARPA, RED NOREMSO, CEMDA, CONABIO,
BID, UICN, CONANP, SEMA, PMC, SMAAS, Geoconservación A.C., URPFCH, PMC.

Entre los puntos más relevantes abordados en esta reunión se comentan los siguientes:
presentación del documento final denominado “Guía para desarrollar estrategias estatales
REDD+” que se desarrolló con financiamiento de la Alianza MREDD+ y el CCMSS. Se mostraron
también los avances en el desarrollo del Sistema Nacional de Monitoreo Forestal con el apoyo
técnico del Proyecto Fortalecimiento REDD+ y Cooperación Sur, sur. Así como los avances del
programa de Inversión Forestal en México. Por último CONAFOR compartió los avances en la
Iniciativa de Reducción de Emisiones (IRE) en el marco del FCPF, y la ruta de trabajo para el
desarrollo de los programas de Inversión.

2. Reuniones de grupos de trabajo del CTC y Talleres de Expertos

2.1 Reuniones grupo de trabajo del CTC

2.1.1 Grupo de Trabajo de Elementos Críticos de la ENAREDD+

En este grupo de trabajo se discutieron los siguientes temas a través de subgrupos:

• Distribución de Beneficios. En el seno del grupo se discutieron los siguientes principios y
elementos:
o Impulso al DRS
o Recursos adicionales a los de los programas o inversiones actuales
o Recursos canalizados a los propietarios de terrenos forestales
o Inversión en la preparación a REDD+ se considera fondo semilla
o Co-financiamiento entre el mecanismo internacional y la inversión pública Nacional
o Costo de operación de REDD+ debe ser sostenible y no cargado al pago por desempeño
o Participación de beneficiarios de REDD+ en el MRV con protocolos que cumplan

salvaguardas sociales
o Definición de un mecanismo de gobernanza que tenga facultades para captar las fuentes

de financiamiento e integrar acuerdos para la implementación de actividades REDD+ y su
consiguiente distribución de beneficios.

o Los beneficios pueden ser de diferente índole (incentivos, subsidios, pago por resultados,
otros) considerando :
§ Basados en responsabilidades para reducir las emisiones o aumentar los almacenes de

carbono.
§ Ser monetarios o no monetarios.
§ Favorecer actividades sostenibles en el largo plazo.
§ Ligados a las actividades REDD+ definidas y sujetas a la medición de desempeño.
§ Ligados a los canales institucionales y esquemas de gobernanza que el mecanismo

establezca

77

o Contar con un sistema de información transparente y accesible con la información de la
distribución de beneficios.

• Formas de participación y coordinación con Estados y Municipios. En este tema se

identificaron elementos clave como el desarrollo de capacidades, la formalización de la
coordinación y que las acciones estratégicas REDD+ tuvieran un enfoque concurrente entre
órdenes de gobierno y sectores para la integración territorial de las políticas públicas
involucradas.

• Conservación. En este subgrupo se discutieron criterios para integrar de forma transversal la
conservación de la biodiversidad dentro de REDD+-

• Monitoreo, reporte y verificación. Se discutieron los siguientes temas:

o Diseño de esquema de análisis multiescala
o Análisis de brechas dentro de MRV
o Estrategia de adquisición de datos
o Enriquecer protocolos de INF acoplados a sistemas de análisis de sensores remotos.
o Plataforma de intercambio de información

2.1.2 Grupo de Trabajo de Consulta para la ENAREDD+

• Primera reunión del Grupo de Trabajo de Consulta para la ENAREDD+

Fecha: 23 de Marzo de 2012
Sede: Oficinas de la CONAFOR, Coyoacán, México D.F.
Número de participantes: 17
Instituciones: RITA, CCMSS, SAKBE, EPFZM, Cultura Ecológica, Red MOCAF, CONAFOR, CTC REDD+,
CDI, SEMARNAT.

Se instaló formalmente el grupo de trabajo con el objetivo de elaborar una propuesta de Protocolo
de Consulta sobre la ENAREDD+ y sumar actores que representen a los diferentes sectores
interesados en el proceso de consulta y la ENAREDD+. Se definió el esquema de participación de
este grupo de trabajo.

• Segunda reunión del Grupo de Trabajo de Consulta para la ENAREDD+
Fecha: 30 de Marzo de 2012
Sede: Oficinas de la CONAFOR, Coyoacán, México D.F.
Número de participantes: 20
Instituciones: RITA, SAKBE, EPFZM, Cultura Ecológica, Red MOCAF, Consejo Consultivo CDI,
FUNDAR, CONAFOR, MREDD+, CCMSSCTC REDD+, CDI, SEMARNAT.

Se nombró un titular y un suplente por cada institución, organizaciones o representantes, que
integren el grupo. Se decidió que se podrían integrar actores identificados y definidos por el grupo,
que garanticen aportes técnicos, metodológicos y representatividad. Se mantendrían líneas
abiertas de comunicación, difusión y revisión de documentos. Se acordó que la CDI, SEMARNAT y

78

CONAFOR, presentarían una propuesta de guion para el Protocolo de Consulta tomando en cuenta
los siguientes puntos:

- Antecedentes, necesidades y justificación
- Objetivo de la consulta
- Espacios de participación para la construcción del protocolo de consulta
- Principios de la consulta
- Líneas estratégicas para un proceso efectivo
- Mecanismos de información y participación

2.2 Talleres de expertos

Para la elaboración del primer borrador de la ENAREDD+, durante el 2011, los grupos de trabajo
del CTC se reunieron con los expertos responsables de dar insumos a los diferentes capítulos del
borrador. Estas reuniones sirvieron de espacio de retroalimentación y consulta para los diferentes
temas. Las reuniones realizadas se enlistan a continuación:

Reunión de Grupos de Trabajo
del CTC (GTT)/Expertos/CEGAM

22 Agosto 2011 Durante esta reunión se discutió sobre el
tema de esquemas de financiamiento.

Reunión de
GTT/Expertos/CEGAM

23 de Agosto de 2011 Se discutió el tema de arreglos
institucionales, marco jurídico y políticas
públicas

Reunión de
GTT/Expertos/CEGAM

24 Agosto 2011 Se discutieron los siguientes temas: Retos
para la estimación del potencial de captura
de carbono y los retos para definir la
dinámica de cambio de los ecosistemas
forestales del país.

Reunión de
GTT/Expertos/CEGAM

25 Agosto 2011 Durante la reunión se discutieron los
siguientes temas:
- Niveles de Referencia (NdR) y MRV

diferenciados para degradación,
incremento e acervos y deforestación.

- Retos del sistema anidado.
- Implicaciones de las definiciones de

bosque.
- Monitoreo comunitario.
- Salvaguardas ambientales (fugas y

permanencia)
Reunión de
GTT/Expertos/CEGAM

26 de Agosto de 2011 Durante esta sesión se discutió el tema de
salvaguardas sociales.

Reunión de
GTT/Expertos/CEGAM

1 de septiembre de
2011

Discusión sobre los temas de comunicación,
participación social y transparencia

79

Anexo 6. Participantes en los Comités Técnicos Consultivos REDD+ Estatales

• CTC-REDD+ Chiapas. El CTC de Chiapas, ha convocado a alrededor de 26 actores,
principalmente de organizaciones de la sociedad civil como se muestra en el siguiente gráfico
de participación de actores por sector.

• CTC-REDD+ Oaxaca. A través de esta plataforma se ha convocado a 52 actores, principalmente

representantes de la sociedad civil como se aprecia en el siguiente gráfico, el cual muestra el
número de actores participantes por sector.

• CTC-REDD+ Campeche. Ha convocado durante sus sesiones a 54 actores, principalmente

representantes de Gobierno y sociedad civil, y otros sectores representados en el gráfico
siguiente:

0 2 4 6

Academia
Gobierno Estatal
Gobierno Federal

ONG Internacional
ONG Nacional

Otros

CTC- Chiapas

0 5 10 15 20

Academia

Gobierno Federal

ONG Nacional

Espacios de Coordinación

CTC-Oaxaca

80

• CTC-REDD+ Yucatán. Los actores participantes en las sesiones han sido en su mayoría

representantes de organizaciones no gubernamentales y empresas sociales:

• CTC-REDD+ Quintana Roo. Esta plataforma ha contado con una participación activa de 45

actores, entre los cuales destacan las empresas sociales, sociedad civil y el gobierno estatal de
acuerdo con el gráfico siguiente:

0 2 4 6 8 10 12

Academia

Gobierno Federal

ONG Nacional

Espacios de Coordinación

Otros

CTC- Campeche

0 2 4 6 8 10 12 14

Academia

Gobierno Federal

ONG Nacional

Institución Financiera Nacional

Otros

CTC- Yucatán

0 2 4 6 8 10

Academia

Gobierno Federal

ONG Nacional

Sociedad Civil

CTC- Quintana Roo

81

Anexo 7. Sesiones de la Mesa Indígena y Campesina del Consejo Nacional
Forestal

A continuación se presenta la información referente al desarrollo de los temas tratados en la
plataforma de participación de la Mesa Indígena y Campesina:

2014 1ªSesión 21 de Octubre de 2014
Organizaciones participantes Temas de discusión

Sector social: Red MOCAF,
CONPROSAC.
Sector no gubernamental: RIODMEX
Consejos Estatales Región Norte:
Gobierno de Durango
Sector gobierno : SEDATU
Sector comunidades indígenas: RITA
Invitados Especiales: AMBIO, Red
NOREMSO, UNECOF, SAGARPA,
UNPJM.

Instalación de la Mesa Indígena y Campesina al interior del CONAF
(registrado en minuta con el nombre de: Comisión de trabajo al
interior del grupo, para revisar el borrador final de la ENAREDD)

2015, 1ª sesión – 24 de julio
RED MOCAF
UNOFOC
CONPROSAC
CONOSIL
UESCO
Unión Wixárika de Centros
Ceremoniales
RITA

Se notificó la presentación del Plan de consulta de la ENAREDD+ al
CONAF para su evaluación y opinión favorable.
Se señaló la necesidad de crear mecanismos para abrir la participación
de organizaciones que aún no se habían involucrado en la consulta de
la ENAREDD+.
Se informó de la presentación de la ruta crítica del Plan Rector para la
consulta a comunidades indígenas y Afrodescendientes al Consejo
Consultivo de CDI.

2ª sesión – 31 de julio
RED MOCAF, CONPROSAC, UESCO
RITA, Consejo Consultivo de la CDI
CDI

Se presentó a la mesa el Plan de Rector para la consulta a
comunidades indígenas y Afrodescendientes y se recibió su
retroalimentación.

3ª sesión – 19 de agosto
RED MOCAF, Unión Wixárika de
Centros Ceremoniales, UNOFOC,
CONPROSAC, Unión de Comunidades
de la Sierra Juárez A.C., UESCO, RITA,
CDI

Durante esta sesión se presentó la integración de los comentarios
emitidos al Plan Rector.

4ª sesión – 23 de octubre
Red MOCAF, CONOSIL
Unión Wixárika de Centros
Ceremoniales, CONPROSAC, UESCO,
UNOFOC, RITA, Presidente del Consejo
Consultivo de CDI

La Mesa presentó su postura respecto al Plan Rector e indicaron que
de lo que se trata es que dentro de la consulta realmente se respete
el derecho de consulta de manera previa, libre e informada. Se señaló
que la Mesa Campesina e Indígena es el espacio fundamental para
poder lograr la consumación de los requisitos establecidos en la
ENAREDD+.

5ª sesión – 25 de septiembre
Red MOCAF, Unión Wixárika de
Centros Ceremoniales, CONPROSAC,
Unión de Comunidades de la Sierra

Se comentó que el replanteamiento de la calendarización de
actividades en la Consulta Nacional REDD+, podría ayudar a acelerar la
efectividad de la consulta a pueblos indígenas y comunidades

82

Juárez A.C., UESCO, RITA, UNOFOC, CDI

forestales.

Se informó sobre los resultados de la convocatoria para incorporar a
representantes de las Comunidades Forestales y de los Pueblos
Indígenas para participar en la Mesa Indígena y Campesina para la
consulta de la ENAREDD+.

6ª sesión – 27 de octubre
Red MOCAF, CONOSIL, Unión Wixárika
de Centros Ceremoniales, CONPROSAC
UESCO, UNOFOC, RITA, Presidente del
Consejo Consultivo de la CDI

Se establece como plazo perentorio para el envío de los programas
modificados para las actividades de la consulta por parte de las
organizaciones, el día 9 de noviembre, con la intensión de que la
CONAFOR pueda dar respuesta sobre la viabilidad de estos, antes del
23 de noviembre.

Sesiones en 2016
A la fecha se han realizado dos sesiones que han dado seguimiento al posicionamiento de las OSSF como
resultado de las actividades del concepto de apoyo IV del PROFOS para la realización del análisis y toma de
acuerdos de la OSSF sobre la ENAREDD+ 2015.

83

Anexo 8. Talleres y eventos relevantes realizados en el marco de proceso
participativo para la construcción de la ENAREDD+

A continuación se enlistan los eventos y talleres más relevantes que se tuvieron en los últimos
años y que aportaron a la construcción del borrador final de la ENAREDD+.

Evento Fecha Descripción

Taller para
presentar el FIP y
la visión REDD+

Marzo 2011

Este taller organizado por la CONAFOR y contó con más de 30 expertos
de diversos sectores gubernamentales y no gubernamentales entre
ellos UNAM, Consejo Civil Mexicano y el Red Mocaf. El objetivo de este
evento fue presentar el Programa de Inversión Forestal de los Fondos
de Inversión para el Clima y cómo se integrarían con la Visión de México
sobre REDD+. Se propuso que el CTC REDD+ sería el vehículo principal
de información y participación de la sociedad civil durante el proceso de
formulación del Plan de Inversión.

Taller Análisis
Estratégico Social y
Ambiental de
REDD+ en México

9 de abril de
2011

El taller se realizó en Bacalar Quintana Roo, y tuvo una participación de
50 personas. Durante este taller se elaboró de manera participativa la
matriz SESA.

Taller Nacional de
Evaluación
Estratégica Social y
Ambiental SESA

12 y 13 de
Mayo del
2011

Este taller fue realizado en la Ciudad de México y contó con la
participación de 69 personas. Durante este evento, se realizó una
clasificación de los actores sociales en 6 sectores (ejidos y comunidades
forestales, Organizaciones agrarias, pueblos indígenas, Mujeres, ONG y
gobiernos estatales), se definieron las causas de la deforestación y se
realizó el llenado de la matriz SESA por sector.

Taller para el
Fortalecimiento de
la Estrategia de
Comunicación para
REDD+ en México

Mayo, 2011

Evento convocado por CONAFOR y la Alianza MREDD+. Con el propósito
de elaborar un plan de comunicación para la estrategia nacional
partiendo de un análisis FODA (fortalezas, oportunidades y amenazas) y
del análisis de los resultados esperados para esta estrategia, para
construir un plan de acción. Fueron invitados el GTT de comunicación y
participación social, del CTC-REDD+, el grupo de seguimiento del
proceso SESA (GT- SESA) y cerca de 10 representantes de pueblos
indígenas y comunidades locales de fuera de México D.F.

Seminario de
Políticas
internacional sobre
evaluación de
políticas Públicas
Forestales

2011 Los días 4 y 5 de agosto con la finalidad de enriquecer, las principales
estrategias en materia de evaluación de programas forestales este
evento fue dirigido a actores que diseñan, ejecutan y evalúan las
políticas del sector forestal, así como a organizaciones sociales de base
y académicas dando a conocer y difundir sus estrategias y resultado de
la evaluación de políticas públicas forestales a través del intercambio de
experiencias y resultados observados; sirvió como plataforma para
reunir las lecciones aprendidas de otros contextos y enfoques, tanto
nacionales como internacionales.

Talleres de
vinculación con
personal operativo
de los centros
coordinadores de
CDI

2013

Derivado de la firma del convenio general de colaboración en materia
forestal CONAFOR-CDI, con fecha del 31 de Julio de 2013, y como parte
de las acciones impulsadas por el Proyecto de Bosques y Cambio
Climático, se realizaron tres talleres con personal operativo de la CDI y
tres talleres con el personal de radiodifusoras indigenistas.

84

Diálogo de Campo
sobre la
Distribución de
Beneficios REDD+,
Quintana Roo,
México (The Forest
Dialogue y UICN)

2–5 de junio,
2014

Este diálogo fue organizado por The Forest Dialogue y UICN, contó con
la participación de actores nacionales e internacionales. Durnate este
diálogo se realizó la descripción general de la distribución de beneficios
en México, y se discutieron consideraciones clave a futuro para la
distribución de beneficios.
http://theforestsdialogue.org/sites/default/files/tfd_fielddialogueonred
dplusbenefitmexico_spanish.pdf

Taller para el
desarrollo de
materiales de
comunicación
sobre REDD+
dirigidos a la
población indígena
(SRCI)

5 y 6 de
junio, 2014

Llevado a cabo el 05 y 06 de junio, con el objetivo de dar seguimiento a
las capacitaciones en coordinación con la CDI, se desarrolló el taller con
representantes de radiodifusoras culturales indigenistas de la CDI.
Se reforzaron temas básicos de REDD+, para la construcción de
materiales de comunicación y producción radiofónica de los mensajes
clave sobre REDD+ dirigidos a población indígena, comprensibles y
culturalmente pertinentes, que puedan ser utilizados en distintos
contextos locales dentro del proceso de consulta nacional de la
ENAREDD+.

Taller de
interpretación de
materiales
informativos de
REDD+ en Lengua
indígena en
coordinación con
INALI

21-25 de
julio, 2014

Llevado a cabo en San Cristóbal de las Casas, con el objetivo de que los
intérpretes del INALI se apropiaran del contenido temático, se capacitó
a los mismos en los temas de: bosques, cambio climático y REDD+. Se
presentaron los materiales de difusión relacionados con estos temas,
que previamente habían sido analizados por el Instituto Nacional de
Lenguas Indígenas para evaluar su pertinencia cultural.
Los materiales interpretados, fueron: polidípticos + bosques y + selvas
ante el cambio climático, infografías: “¿Qué es el cambio climático?” Y
“Los bosques y el cambio climático”, Cómic: “En esta REDD+ estamos
tod@s”.

Panel sobre la
construcción del
Sistema Nacional
de Salvaguardas
(SNS) y el Sistema
de Información de
Salvaguardas (SIS)
en México

18 de
septiembre,
2014

Este panel fue realizado con el objetivo de generar un espacio de
información y diálogo sobre la construcción del Sistema Nacional de
Salvaguardas SNS) y el Sistema de Información de Salvaguardas (SIS).
Contó con la participación de 42 participantes de diversas
organizaciones de silvicultores, sociedad civil, academia e instituciones
de gobierno federal y estatal. La relatoría del evento puede ser
consultada en:
ww.conafor.gob.mx:8080/documentos/docs/35/6353Relatoría%20del%
20Panel%20sobre%20la%20construcción%20del%20SNS%20y%20SIS%2
0en%20México.pdf

Taller de
capacitación sobre
la definición de
una metodología
para diseño de
mecanismos de
distribución de
beneficios (co-
organizado por
UICN y CONAFOR)

24-25 de
noviembre,
2014

El taller fue realizado en la Ciudad de Mérida, Yucatán, el marco del
proyecto “Beneficios de REDD+: Facilitación de procesos nacionales y
comunitarios para diseñar esquemas de distribución de beneficios
REDD+ en pro de poblaciones en condición de pobreza”, implementado
por la UICN en coordinación con CONAFOR.
Tuvo el objetivo generar aprendizaje y recomendaciones para los
actores relevantes (miembros del gobierno local, sociedad civil,
academia) sobre el uso de herramientas y metodologías participativas
con el fin de identificar enfoques y medidas equitativas en el diseño de
mecanismos de distribución de beneficios.

85

Panel hacia la
consulta de la
ENAREDD+: pasos y
elementos críticos
a incluir en el plan
de consulta

4 de
diciembre,
2014

Se convocó a este espacio, en conjunto con el Grupo de Trabajo de la
Estrategia Nacional REDD+ (GT-ENAREDD+) del Consejo Nacional
Forestal (CONAF), con el objetivo de promover un espacio de
confluencia para la información y el diálogo sobre el plan de consulta de
la ENAREDD+ que resultara en el conocimiento de la propuesta de Plan
de consulta; así como el análisis y discusión de ideas o temas que
refuerzan la propuesta.

Taller nacional
“Evaluación de las
opciones de
mecanismos
eficaces para la
distribución de
beneficios en el
marco de la
Iniciativa REDD+ en
México

26 de marzo,
2015

Este taller fue organizado en el marco de la consultoría “Evaluación de
las opciones de mecanismos eficaces para la distribución de beneficios”
financiada por PROFOR. Uno de sus objetivos fue detallar las acciones
que promoverán la viabilidad de un mecanismo de distribución de
beneficios en los cuatro componentes clave de la metodología diseñada
por PROFOR.

Tuvo la presencia de 32 participantes: 9 representantes del gobierno
federal, 6 de gobiernos estatales, 13 de la sociedad civil y
organizaciones de productores forestales y 4 de la academia.

Taller sobre
criterios de
equidad y
distribución de
beneficios para el
diseño e
implementación de
Planes de Inversión
REDD+ (CONABIO y
UICN)

24 de abril,
2015

Este taller se llevó a cabo en la Ciudad de México y fue co-organizado
por UICN y CONABIO en el marco del proyecto “Beneficios de REDD+:
Facilitación de procesos nacionales y comunitarios para diseñar
esquemas de distribución de beneficios REDD+ en pro de poblaciones en
condición de pobreza”. El taller fue realizado para presentar los estudios
que han desarrollado la Unión Internacional para la Conservación de la
Naturaleza (UICN) y sus socios para apoyar el diseño del programa de
acciones tempranas REDD+ en la península de Yucatán y al proceso
nacional de preparación REDD+.

En este taller se reunieron veinticinco expertos en el desarrollo REDD+,
ocho representantes de CONABIO, nueve de organizaciones de la
sociedad civil y 8 consultores y de la academia. Se llevó a cabo una
discusión sustantiva sobre los procesos de preparación REDD+, como el
desarrollo y evaluación de Planes de Inversión, la selección de
actividades REDD+ y los retos para incluir a no-propietarios forestales
entre los beneficiarios REDD+.

