

BANCO INTERAMERICANO DE DESARROLLO

Análisis Ambiental y Social de la Estrategia Nacional de Re-

ducción de Emisiones por Deforestación Evitada y Degrada-

ción de Bosques en Guatemala (ENRED).

GU-T1194

Ana Aymé Sosa Villatoro

Consultora División de Cambio Climático

Banco Interamericano de Desarrollo Representación en Guatemala

Guatemala, Marzo del 2014

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

1

CONTENIDO

1.0 DESCRIPCIÓN DEL PROYECTO. ... 2

2.0 MARCO SOCIAL Y AMBIENTAL DEL PROYECTO .. 10

3.0 IMPACTOS Y RIESGOS SOCIALES Y AMBIENTALES... 11

4.0 MANEJO DE LOS IMPACTOS Y RIESGOS SOCIALES Y AMBIENTALES 16

5.0 CONSULTA PÚBLICA. ... 20

6.0 REFERENCIAS ... 21

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

2

Estrategia Nacional de Reducción de Emisiones por Deforestación

Evitada y Degradación de Bosques en Guatemala (ENRED).
(ATN/FP-14012-GU)

1.0 DESCRIPCIÓN DEL PROYECTO.

I. Información Básica de la CT

 País/Región: GUATEMALA

 Título de la operación: Preparación de la Estrategia Nacional para la Reducción

de Emisiones por Deforestación Evitada y Degradación

de Bosques en Guatemala (Estrategia Nacional

REDD+
1
)

 Número de CT: GU-T1194

 Préstamo asociado/Garantía: N/A

 Jefe de Equipo/Miembros: Omar Samayoa (CCS/CGU), y Juan de Dios Mattos

(RND/CGU), Co-Jefes de Equipo,Juan

Chang(INE/CCS), Gloria Visconti(INE/CCS), Hugo Us

(GDI/CGU), Cecilia del Puerto (FMP/CGU), José Villa-

toro (FMP/CGU), María Da Cunha (VPS/ESG), Luis

Larrazabal (CID/CGU), Pilar Jiménez (LEG/SGO); y

Juan Carlos Gómez (INE/CCS).

 Fecha del TC Abstract: 9 de Abril de 2013

 Donantes: Forest Carbon Partnership Facility (World Bank)

 Beneficiario: Gobierno de Guatemala

 Agencia Ejecutora: Ministerio de Ambiente y Recursos Naturales

 Financiación BID requerida: US$3.800.000

 Contrapartida local: N/A

 Periodo de desembolso (que

incluye período de ejecución):

42 meses (período de ejecución 48 meses)

 Fecha de inicio requerida: Septiembre de 2013

 Tipo de consultores: Firmas y consultores individuales

 Preparado por: INE/CCS, INE/RND

 Unidad Responsable de Desem-

bolso:
CGU

 CT Incluida en estrategia país:

 CT incluida en el CPD:

Sí

Sí

 Prioridad GCI-9: Protección del ambiente, respuesta al cambio climático y

promoción de energías renovables

II. Objetivo y justificación

A. Antecedentes

2.1 Con el respaldo de las Naciones Unidas, en 2008 se creó el Fondo Colaborativo para el

Carbono Forestal (FCPF–ForestCarbonPartnershipFacility), como una alternativa de finan-

1 Reducción de Emisiones de Gases de Efecto de Invernadero a través de Deforestación Evitada y Degradación de Bosques.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

3

ciamiento para países interesados en financiar actividades preparatorias y desarrollar condi-

ciones mínimas para reducir y monitorear la disminución de Gases de Efecto Invernadero

(GEI) en el sector forestal, y con ello poder acceder a incentivos económicos. El Banco

Mundial (BM) fue seleccionado para actuar como fiduciario y secretaría del FCPF. Para po-

der acceder al fondo preparatorio FCPF, los países deben presentar propuestas al BM utili-

zando el formato conocido como ReadinessPreparationProposal(R-PP –Propuesta de Prepa-

ración para la Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques

(REDD+)). Dicha propuesta debe identificar factores de deforestación en su contexto nacio-

nal y describir las actividades propuestas para formular políticas y sistemas necesarios a fin

de abordarlos, adoptar estrategias nacionales de REDD+, determinar los niveles de emisión

de referencia, diseñar sistemas de seguimiento, presentar informes de verificación, y estable-

cer mecanismos nacionales de gestión de REDD+, incluidas salvaguardias adecuadas. Las

actividades de preparación deben incluir un alto grado de consulta con la sociedad civil y las

organizaciones de pueblos indígenas.

2.2 En este marco, el Gobierno de Guatemala (GdG) presentó una propuesta que fue aprobada

por el Comité de Participantes del FCPF y que por lo tanto será financiada por dicho fondo.

El BID ha establecido un convenio de transferencia con el BM, en virtud del cual el Banco es

uno de los socios implementadores del FCPF. Así, el BID proporcionará el apoyo técnico ne-

cesario para facilitar el acceso a los recursos del FCPF a países que elijan al BID como su so-

cio ejecutor. A petición del GdG, el BID desempeñará el rol de entidad implementadora de

los recursos asignados a ese país.

B. Identificación del problema y justificación

2.3 Guatemala enfrenta tres desafíos para poder acceder a los incentivos económicos del carbono

forestal. Primero, no cuenta con un sistema institucionalizado de consultas, por lo que el

desarrollo de la estrategia implica un riesgo muy alto de generación de conflictos sociales
2
.

El acuerdo entre los países miembros de la Convención Marco de las Naciones Unidas para

el Cambio Climático (CMNUCC), indica que las estrategias REDD+ deben ser consultadas y

consensuadas con los grupos vulnerables que potencialmente serían impactados de forma ne-

gativa por la implementación de la estrategia.

2.4 Dada la estrecha relación entre comunidades rurales, comunidades indígenas y empresas

agroindustriales por el uso de recursos del bosque o su conversión a otros usos, cualquier ac-

tividad que se quiera implementar para reducir la deforestación y/o la degradación, necesa-

riamente deberá incorporar las opiniones y demandas de estos grupos. Para implementar la

plataforma REDD+ será necesario que los diferentes grupos encuentren puntos de consenso,

lo cual solamente será posible a través de actividades de capacitación, diálogo y generación

de confianza. Cada municipio del país cuenta con organizaciones campesinas y del sector

privado. Del total de 333 municipios que existen en Guatemala, 66 concentraron tasas de de-

forestación por encima del promedio nacional para el quinquenio 2006-2010. Estos dos gru-

pos de municipios representan más de 800.000 unidades productivas menores a 7 hectáreas.

2 La Secretaría de Asuntos Agrarios reportó más de 1.336 conflictos abiertos en 2012, con una extensión en disputa de 477,992

Ha, e involucrando a 1.100.085 personas, resultado de la falta de consensos entre los diferentes usuarios de los recursos natura-

les.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

4

Es necesario trabajar con todos estos grupos para que la REDD+ tenga el apoyo necesario

durante su implementación.

2.5 Uno de los objetivos de las consultas que se realizarán será identificar alternativas para que

las comunidades indígenas y rurales puedan hacer un uso sostenible de la leña o identificar

alternativas viables que minimicen su dependencia de este recurso energético. El involucra-

miento de las comunidades indígenas y rurales permitirá una mayor apropiación de las estra-

tegias que se logren definir.

2.6 El segundo desafío tiene que ver con la falta de una estrategia integral consensuada y apro-

bada por los diferentes grupos y actores vinculados a la reducción de la deforestación en el

país. La definición de la estrategia REDD+ para Guatemala requiere de insumos técnicos, pe-

ro el país no cuenta con estudios específicos de consumo de leña, contenidos de carbono para

diferentes tipos de uso del suelo y cobertura vegetal, prácticas agrícolas y forestales asocia-

das a la reducción de emisiones de GEI, entre otros. Estos estudios permitirán definir accio-

nes específicas para afrontar los retos que implica la reducción de la deforestación y la de-

gradación de los bosques en el país.

2.7 Por último, Guatemala no cuenta con un escenario nacional de referencia para cambios en los

niveles de emisiones de GEI. Sin este escenario, Guatemala no podrá acceder a futuros incen-

tivos económicos derivados de iniciativas de financiamiento REDD+. Las agencias naciona-

les encargadas de preparar estos escenarios, el Consejo Nacional de Áreas Protegidas (CO-

NAP) y el Instituto Nacional de Bosques (INAB), no cuentan con la capacidad técnica y fi-

nanciera suficiente. Se estima que preparar un escenario de referencia para Guatemala, que

cumpla con los estándares mínimos de la CMNUCC, requeriría alrededor deUS$4 millones.

C. Fuentes de financiamiento para la Estrategia Nacional REDD+ de Guatemala

2.8 Actualmente, además del FCPF, hay varios actores que apoyan la iniciativa REDD+ en

Guatemala, los cuales complementan los actuales esfuerzos técnicos y financieros. La Tabla

1 ilustra los cuatro componentes que engloban la preparación para REDD+ en Guatemala y la

focalización de los recursos de las diferentes instituciones participantes. El costo del desarro-

llo de la estrategia para REDD+ se estima en US$10,9 millones. Debido a los diferentes obje-

tivos y a la temporalidad de la preparación y la aprobación del financiamiento, cada institu-

ción le ha dado un peso diferente al financiamiento de los componentes. El GdG ha solicitado

que los fondos del FCPF sean complementarios al resto de iniciativas de financiamiento para

completar las actividades de implementación de la Estrategia REDD+.

Tabla 1. Fondos de entidades participantes enREDD+ por componente (miles de US$).

Componente FCPF/BM/BID USAID
a
 GdG

b
 TOTAL

C1. Organización y Consulta 625,0 1.058,0 400,0 1.683,0

C2. Preparación de la Estrategia REDD+ 1.066,0 2.861,0 3.927,0

C3. Desarrollo Escenarios de Referencia 977,0 766,0 500,0 1.743,0

C4. Diseño del Sistema de Monitoreo 643,0 2.256,0 2.899,0

UnidadEjecutora 489,0 160,0 649,0
a Disponibilidad estimada de US$8 millones para la Estrategia REDD+ a partir de Abril 2013.
b El GdG ha aportado a la fecha alrededor deUS$1 millón para el desarrollo de una línea de base de emisiones en las

tierras bajas del norte, así como para actividades de organización, socialización y consulta.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

5

D. Alineación con la Estrategia de País y GCI-9

2.9 Esta operación contribuye al quinto objetivo estratégico del Noveno Aumento General de los

Recursos del Banco, a través de la protección del ambiente, las respuestas al cambio climáti-

co, la promoción de energías renovables y la seguridad alimentaria. Asimismo, el proyecto se

enmarca en la Estrategia de país con Guatemala, en el eje transversal de cambio climático.

Por otro lado, complementa esfuerzos que el Banco viene haciendo en materia de manejo y

conservación sostenible de recursos naturales (bosque y agua, principalmente) a través de

operaciones de préstamo tales como el Programa de Desarrollo de Petén para la Conserva-

ción de la Reserva de la Biosfera Maya(1820/OC-GU),el Programa de apoyo a la Reconver-

sión Productiva y Alimentaria (1733/OC-GU), y de cooperaciones técnicas como el Progra-

ma de Servicios Ambientales en la Reserva de la Biosfera Maya (ATN/ME-10610-GU), y

Sostenibilidad Financiera y Ambiental de Pequeñas Empresas Rurales Forestales(ATN/SF-

11347-GU y SP/SF-08-11), entre otros.

2.10 Este proyecto contribuye a los ejes de desarrollo económico competitivo y desarrollo rural

sostenible del plan del GdG para el período 2012 – 2015.

E. Objetivo

2.11 La presente operación tiene como objetivo principal apoyar al GdG en el desarrollo de la

estrategia para Reducción de Emisiones de GEI provenientes de la Deforestación y la Degra-

dación de los bosques.

III. Descripción de actividades/componentes y presupuesto

A. Componente 1: Organización y consulta

3.1 Este componente representa la primera etapa del proceso y contempla: i)arreglos nacionales

para el manejo de la preparación; ii) la difusión de información y el diálogo temprano con ac-

tores clave; y iii) un proceso de consulta y participación.

3.2 Durante la preparación del R-PP, se identificó la necesidad de fortalecer las capacidades del

GdG y de la sociedad civil para construir un proceso inclusivo de preparación de la estrategia

para la implementación de REDD+ en Guatemala. El GdG ha conformado el Grupo de Coor-

dinación Interinstitucional (GCI) y el Grupo de Bosques, Biodiversidad y Cambio Climático

(GBByCC)
3
, ambas instancias creadas por el Ministerio de Ambiente y Recursos Naturales

(MARN) para promover la participación de actores clave en el desarrollo de la estrategia

REDD+. A través de ambas instancias el GdG promoverá las actividades de organización con

socios clave y preparación de las plataformas de consulta y asesoría técnica. El proceso de

consulta y participación se centrará en: i) la definición de una metodología; ii) el estableci-

miento del marco legal adecuado; y iii) la organización de eventos específicos que garanticen

una participación adecuada de los actores, haciendo énfasis en las comunidades indígenas. El

resultado esperado es la participación en el diseño de la estrategia por parte de los sectores

clave. El proyecto financiará la contratación de cuatro consultores para la preparación de la

consulta, dos consultores para el desarrollo, implementación y seguimiento de las salvaguar-

3 El GCI está conformado por el MARN, el Ministerio de Agricultura y Ganadería (MAGA), el INAB y el CONAP, y el

GBByCC,que además de los anteriores, incluye a la sociedad civil y otras agencias del gobierno.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

6

das, y el desarrollo de talleres para la consulta en las cinco regiones sub-nacionales del país.

Estas actividades incluyen una provisión de US$200.000para implementar un mecanismo de

resolución de conflictos.

B. Componente 2: Preparación de la Estrategia Nacional REDD+

3.3 Para este componente se proponen las siguientes actividades:

a. Evaluación del estado del uso del suelo, marco legal y de políticas y gobernanza
(US$271.000). Sobre la base del trabajo ya realizado en Guatemala, se evaluarán las prin-

cipales causas de deforestación y degradación de los bosques, incluyendo una evaluación

detallada del uso de leña. Adicionalmente se complementará la información existente con

relación a vacíos en la normativa y marco legal. También se financiarán estudios que pro-

fundicen el conocimiento del papel de las tierras indígenas, comunales y municipales,

concesiones forestales, entre otras, en la reducción de la deforestación y degradación en

Guatemala.

b. Opciones de estrategia REDD+ (US$442.000). Una vez analizados los factores que más

influyen en la deforestación y degradación, se estudiarán diferentes alternativas de accio-

nes para implementar REDD+. Las variables que se tomarán en cuenta son:

i) armonización del marco legal y de políticas; ii) fortalecimiento de las capacidades de las

agencias nacionales para hacer cumplir la ley; iii) promoción e implementación de planes

de ordenamiento territorial a nivel regional y municipal; iv) incentivos para la conserva-

ción y la protección de bosques, sistemas agroforestales y producción forestal energética;

v) reconocimiento del valor de los bienes y servicios ecosistémicos; vi) fomento de activi-

dades productivas compatibles con la conservación y el manejo sostenible de bosques y

paisajes agroforestales; y vii) uso y manejo sostenible de la leña.

c. Impactos sociales y ambientales durante las fases de preparación e implementación

de REDD+ (US$353.000). El proyecto aplicará estrictamente las políticas ambientales y

sociales del BID, BM y del FCPF (Common Approach), además de la legislación local,

para garantizar un adecuado cumplimiento de las salvaguardias establecidas por la

CMNUCC. Adicionalmente, el proyecto desarrollará actividades para dar cumplimiento a

los acuerdos con el FCPF con relación a la revisión ex-ante y la verificación de condicio-

nes de implementación incluyendo aspectos de tenencia de la tierra y acceso a recursos na-

turales, mecanismos de distribución de beneficios y los impactos potenciales ambientales

y sociales de las opciones de estrategia REED+. Dichas actividades comprenden: i) la eva-

luación y selección de las mejores alternativas para REDD+; ii) la preparación de una

Evaluación Estratégica Ambiental y Social (SESA), a nivel nacional y local; iii) la prepa-

ración del Marco de Gestión Ambiental y Social (ESMF); iv) la retroalimentación y enri-

quecimiento de las recomendaciones; y v) la verificación del cumplimiento de las políticas

de salvaguardias del BID, BM, FCPF y de la legislación local. El resultado del componen-

te será una estrategia de mitigación de impactos sociales y ambientales de REDD+.

C. Componente 3: Desarrollo de un Escenario de Referencia

3.4 Este componente se enfoca en la construcción de un escenario de referencia para la evalua-

ción de las metas de reducción y remoción de emisiones de GEI, el cual se basará en los es-

tándares metodológicos de la CMNUCC. Guatemala ha generado algunos insumos y avances

en la construcción de una línea sub-nacional de referencia en las Tierras Bajas del Norte

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

7

(TBN), siendo esta una región del país con alta cobertura forestal y con un nivel significativo

de información sistematizada. Gracias a las acciones promovidas a través de otros programas,

el proyecto prevé llevar a cabo: i) análisis de vacíos de información para desarrollo de los es-

cenarios y análisis de drivers y agentes de deforestación (US$130.000); ii) la construcción de

bases de datos que llenen vacíos de información para modelar la deforestación en cinco re-

giones sub-nacionales (US$70.000); iii) modelos de deforestación e integración de un nivel

de referencia nacional (US$38.000); iv) el financiamiento de las necesidades de equipos y

entrenamiento para desarrollar los escenarios sub-nacionales y el escenario nacional

(US$739.000). El resultado esperado es el desarrollo de un escenario de referencia nacional

de acuerdo a los requerimientos de la CMNUCC.

D. Componente 4: Diseño de un sistema de monitoreo de emisiones de GEI

3.5 Guatemala ha tenido algunos avances en la medición de variables relacionadas a la emisión

de GEI. La disponibilidad de información histórica facilita este trabajo. Sin embargo, es ne-

cesario profundizar el conocimiento con relación a la degradación de bosques y las razones

de la misma. Este trabajo se verá fortalecido por la institucionalización del sistema de Moni-

toreo, Reporte y Verificación (MRV), que se puede hacer efectivo a través de un reglamento

específico de las leyes forestales y de áreas protegidas. Este componente contempla el diseño

de un sistema de monitoreo de emisiones y remociones de GEI, así como de co-beneficios,

otros impactos y arreglos institucionales. El R-PP plantea la gestión de un co-financiamiento

para este componente de aproximadamente US$2,6 millones
4
. El documento propone las ac-

tividades necesarias para establecer un Sistema Nacional de MRV robusto y transparente. El

resultado esperado es el establecimiento de un Sistema de Monitoreo de Emisiones de GEI,

así como co-beneficios sociales y ambientales.

Tabla 2. Matriz de Resultados Indicativa

Componente Resultado Indicador

Organización y consulta

Actores clave entienden la

iniciativa REDD+ y han

participado en la construc-

ción de la estrategia.

Pueblos indígenas, grupos manejadores de

bosques, municipalidades, sector privado,

MAGA, MARN, INAB, MEM participan

en consultas y el diseño de la estrategia.

Preparación de la Estra-

tegia REDD+

Preparada con participación

de actores clave.

Documento con estrategia REDD+ (carta de

aprobación de representante de sectores).

Desarrollo de un Esce-

nario de Referencia

nacional

Escenario de referencia de

acuerdo a requerimientos de

la CMNUCC.

Al menos el 80% del país cuenta con línea

de base de emisiones de GEI desarrollada.

Diseño de Sistema de

Monitoreo de Emisio-

nes de GEI, beneficios y

gobernanza

Sistema de Monitoreo de

Emisiones y salvaguardas

sociales y ambientales esta-

blecido.

El país cuenta con un sistema de monitoreo

de emisiones de GEI, y de co-beneficios y

gobernanza, para generar reportes de acuer-

do a requisitos de la CMNUCC.

Diseño de un Marco de

Monitoreo y Evaluación

Sistema de monitoreo desa-

rrollado e implementado.

Sistema de Monitoreo implementado, emi-

tiendo reportes de impacto.

3.6 El proceso de preparación de Guatemala para REDD+ se ha planteado para cuatro años y

medio, a partir de junio de 2013 hasta junio de 2017. El presupuesto total estimado es de

US$10,9 millones. El FCPF aportará US$3,8 millones. El remanente será cubierto con recur-

sos de contrapartida financiados por USAID.

4 La mayor parte de cofinanciamiento provendrá de USAID a través del Proyecto Clima Naturaleza y Comunidades en Guate-

mala. Este proyecto fue notificado en aprobación por USAID el 4 de Febrero de 2013, y ya ha iniciado ejecución.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

8

Tabla 3. Presupuesto Indicativo (miles de US$)

Descripción FCPF
Otras

Fuentes
Total

Componente 1 Organización y consulta 625.0 1.058.0 1.683.0

Componente 2 Preparación de la Estrategia REDD+ 1.066,0 2.861,0 3.927,0

Componente 3 Escenario de Referencia 977,0 766,0 1.743,0

Componente 4 Sistema de monitoreo de emisiones de GEI 643,0 2.256,0 2.899,0

UnidadEjecutora Consultorías 489,0 160,0 649,0

Total 3.800,0 ç7.101,0 10.901,0

3.7 Esta operación será supervisada por las Divisiones de Cambio Climático y Sostenibilidad

(CCS) yde Medio Ambiente, Desarrollo Rural y Administración de Riesgos por Desastres

(RND), las cuales actuarán como puntos focales ante las contrapartes del gobierno.

IV. Agencia Ejecutora y Estructura de Ejecución

4.1 El GCI, donde participan el MARN, el MAGA, el INAB y el CONAP, fue creado para

coordinar acciones de preparación e implementación de REDD+. El ejecutor del proyecto se-

rá el MARN, punto focal de REDD+ en Guatemala. El GCI apoyará al MARN en la imple-

mentación y cada institución tendrá bajo su responsabilidad actividades de acuerdo a su

competencia. El MARN cuenta con la capacidad técnica y política para orientar las acciones

de implementación dela estrategia propuestas en el esquema R-PP. Asimismo, el MARN tie-

ne experiencia en la ejecución de proyectos con el Banco, como por ejemplo el préstamo

1820/OC-GU, la donación GEF GRT/FM-11375-GU, y las cooperaciones técnicas ATN/OC-

12855-GU y ATN/OC-12839-GU. El diseño del proyecto incluye el fortalecimiento del

MARN para facilitar su implementación a través de la creación de una unidad ejecutora es-

pecífica para la operación.

4.2 La propuesta de coordinación está basada sobre una estructura ya creada y con experiencia en

la temática. Este grupo tiene más de dos años de trabajo conjunto y ha logrado importantes

avances en los Componentes 1 y 3 del R-PP. El MARN, propuesto como ejecutor de la ope-

ración, es quien coordina el grupo. Cada institución miembro contará con un enlace operativo

financiado con recursos de la operación, lo que facilitará los avances y la coordinación para

la ejecución.

4.3 El MARN, preparará un Reglamento Operativo de Proyecto (ROP), que detallará los arreglos

institucionales, los criterios de elegibilidad, los mecanismos de seguimiento y evaluación y la

administración del proyecto. El ROP será aprobado por el GCI y enviado al Banco como

condición previa al primer desembolso. Adicionalmente, el MARN seleccionará, a través de

un mecanismo competitivo, un Coordinador de Proyecto. Por otra parte, para el manejo de

los recursos de la operación, el MARN utilizará una cuenta única en dólares, así como el Sis-

tema Integrado de Administración Financiera (SIAF).

4.4 Todas las contrataciones y adquisiciones se llevarán a cabo de acuerdo con las Políticas para

la Adquisición de Bienes y Obras (GN-2349-9) yde Selección y Contratación de Consultores

(GN-2350-9), así como con lo establecido en el Convenio de Cooperación Técnica y el Plan

de Adquisiciones. El organismo ejecutor será responsable de supervisar las tareas y determi-

nará si se han realizado de acuerdo con los respectivos términos de referencia.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

9

V. Riesgos Importantes

5.1 Un riesgo potencial es la falta de coordinación de las diferentes instituciones y sectores, lo

que debilitaría el éxito del planteamiento estratégico para alcanzar el resultado final. Por esta

razón es vital el involucramiento de actores REDD+, así como también de aquellos que pue-

den promover la deforestación y degradación o que aporten en la planificación. En ese senti-

do, la participación de entidades ajenas al sector forestal y ambiental, tales como el MAGA,

el Ministerio de Economía (MINECO), la Secretaría General de Planificación Económica

(SEGEPLAN), Ministerio de Finanzas Publicas (MINFIN), el sector privado, pueblos indí-

genas y grupos pro-tierra, es clave para lograr un objetivo común. La ausencia de estos acto-

res limitaría el alcance de REDD+ que sería visto como un tema estrictamente forestal o am-

biental.

5.2 Otro riesgo importante es la participación limitada o marginal de grupos clave y especial-

mente vulnerables. Para mitigar este riesgo, el desarrollo de la estrategia deberá incluir di-

chos sectores en los procesos de diseño e implementación, lo que requerirá de un proceso de

socialización y capacitación para el entendimiento del tema.

5.3 Una vez desarrollada la estrategia, existe la posibilidad de que no sea internalizada por los

actores que deben implementarla. Para mitigar este riesgo, se debe empoderar desde el inicio

a actores como el INAB, CONAP, MINECO, MAGA, SEGEPLAN, asignándoles un rol ac-

tivo en el proceso, que les brinde claridad sobre su papel en la fase de implementación.

VI. Excepciones a las Políticas del Banco

6.1 Ninguna.

VII. Estrategia Ambiental y Social

7.1 Debido al trabajo en áreas protegidas y el involucramiento de pueblos indígenas en el desa-

rrollo del proyecto, de acuerdo con en el Filtro de Políticas de Salvaguardias, y el Formulario

de Análisis de Salvaguardias, este programa recibió la categoría “B”. La operación cuenta

con presupuesto específico para la aplicación de salvaguardas sociales y ambientales, según

el “Enfoque Común” de salvaguardas para REDD+ acordado entre el Banco Mundial, las

agencias implementadoras y el Comité del FCPF. De acuerdo al Enfoque Común, el desarro-

llo de los estudios socio-ambientales y las consultas para integrar las salvaguardias en el pro-

ceso de creación de condiciones habilitadoras para REDD+ son parte integral del desarrollo y

ejecución de la R-PP para cada país. Por consiguiente, estas actividades serán integradas en

la ejecución del presente programa y constarán como compromisos del gobierno en el

Acuerdo de Cooperación Técnica según se describe en los párrafos 3.1-3.2 (iii), 3.2 y

3.3(c)(ii) y (iii) de este documento. El equipo de proyecto cuenta con integrantes de la Uni-

dad de Salvaguardias Ambientales y Sociales, que acompañarán la ejecución de estos aspec-

tos para asegurar su concreción en forma satisfactoria.

pcdocs://IDBDOCS/37950650/R
pcdocs://IDBDOCS/37950648/R
pcdocs://IDBDOCS/37950648/R

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

10

2.0 MARCO SOCIAL Y AMBIENTAL DEL PROYECTO

Guatemala tiene una superficie de 108,890 km². Los usos de la tierra identificados de acuerdo al

mapa de cobertura vegetal y uso de la tierra (MAGA, 2006), están referidos a Bosques (37.2%),

incluye las tierras con cubierta boscosa y que se utilizan para la producción de bienes y servicios

forestales y/o ambientales; agricultura (27.5%); pastos naturales y arbustos, incluidos matorrales

(30.6%); humedales (1.8%); cuerpos de agua (1.6%); infraestructura (1.08%); zonas áridas y

mineras el 0.12%.

El perfil ambiental de Guatemala (IARNA 2009) cita un análisis sobre las tendencias históricas

del uso de los bosques. Dicho análisis menciona que históricamente la transformación de zonas

forestales a zonas de producción agrícola ha jugado un papel fundamental en la conversión de los

ecosistemas forestales en Guatemala. Las áreas boscosas del país se han percibido históricamente

como una reserva de tierras para la expansión del sector agropecuario, especialmente.

La dinámica de los bosques está marcada por una recurrente pérdida. Se estima que el país ha

perdido el 50% de los bosques que existían en 1950 (tomando como línea base 6, 973,924 ha).

Este es un evidente problema que está ligado al modelo de desarrollo y las políticas públicas.

De acuerdo al análisis Causa/Efecto realizado por INAB (2008) donde relaciona los factores di-

rectos e indirectos se infiere que la Educación y las Políticas Públicas son los que más influyen

sobre otros factores; los factores que más son influenciados por otros son el Cambio del Uso del

Suelo, la Tala Ilegal y el modelo económico que conduce a generar una amplia brecha de pobre-

za. Asimismo, se concluye que el problema de la deforestación y la responsabilidad de la misma

trascienden la capacidad del Sector Forestal y por ende de las instituciones responsables de la

administración de los recursos forestales.

El modelo de producción agrícola y ganadera es extensivo y sin consideración del ordenamiento

territorial. No incorpora el árbol en el paisaje y genera condiciones de pérdida de suelos y de

componentes de los bosques. Actualmente existe deforestación por especulación de tierra para

ganadería extensiva a gran escala o para control territorial de actividades ilícitas. El Gobierno ha

recuperado una serie de territorios en el norte de Guatemala, ocupados bajo estos fines.

Actividades como la expansión de cultivos agroindustriales ocasionan desplazamiento de campe-

sinos hacia áreas de frontera de deforestación, esta es otra causa identificada en el país. Así tam-

bién, el crecimiento poblacional acelerado, está induciendo el cambio de uso del suelo para esta-

blecer centros urbanos.

En los focos de deforestación también se ha identificado deforestación para agricultura de subsis-

tencia y ganadería extensiva de menor escala.

Otro elemento importante lo constituyen las necesidades energéticas del país, puesto que la de-

manda de leña como fuente primaria de energía para la cocción de alimentos y calefacción es

fundamentalmente en el área rural más pobre del país, donde se estima un consumo de 23 millo-

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

11

nes al año en leña (más del 60% de la población la utiliza). En este sentido, se identifica una de-

gradación por extracción selectiva de leña para fines energéticos.

La actividad de extracción ilegal de productos forestales también ha marcado los focos y frentes

de deforestación. Aquí también está asociado a degradación de los bosques por extracción selec-

tiva de madera de alto valor comercial, sin cumplimiento de la regulación forestal vigente.

En lo estructural, es evidente que la falta de coordinación de la política pública, hacia objetivos

comunes de desarrollo en todos los sectores de la economía, provoca cruces y traslapes entre

estas.

3.0 IMPACTOS Y RIESGOS SOCIALES Y AMBIENTALES

Los proyectos REDD+ generan impactos ambientales y sociales positivos y de gran dimensión,

entre ellos el manejo forestal sostenible, una mejor productividad agrícola, diversificación de

modos de vida alternativos, el fortalecimiento de tenencia de tierra, generación de empleos, ca-

pacitación administrativa, técnica y organizacional, fortalecimiento institucional, protección de

cuencas, reducción de erosión, ingresos de venta de bonos de carbono, entre otros. Sin embargo,

pueden existir impactos negativos los cuales se deben identificar, mitigar y prevenir para evitar

que puedan afectar los resultados del proyecto.

En la tabla 4. Registro de Riesgos y Factores de Probabilidad, se describen los impactos o ries-

gos ambientales y sociales previstos relacionados con las etapas de construcción y operación del

proyecto. Estos se clasificaron en tipos de riesgos: gestión pública y gobernabilidad, sostenibili-

dad ambiental y social, de desarrollo, fiduciarios, de ejecución y de reputación; los impactos o

magnitud de cada uno y sus efectos directos.

Para el componente 1 se identificaron los siguientes riesgos: i) Oposición política o comunitaria

al proyecto, ii) Debilidad de las capacidades de gestión local tanto de las entidades públicas con

presencia en los territorios y con competencias en relación al proyecto, ii) Limitada participación

de grupos vulnerables (pueblos indígenas, comunidades vinculadas al manejo forestal. Para el

componente 2 los riesgos identificados son: i) Falta de coordinación entre actores participantes,

i) Disminución del nivel de compromiso del Prestatario y/o del Ejecutor, ii) Dificultad para ar-

monizar políticas del sector forestal con políticas que promueven deforestación. Para el compo-

nente 3, uno de los riesgos identificados fue la dificultad para generar la plataforma metodológi-

ca de los escenarios de referencia; por último, para el componente 4 el riesgo identificado fue la

dispersión de la institucionalidad del país que puede realizar el MRV.

El resto de los riesgos identificados que se muestran en la tabla 5 tienen una repercusión general

en el proyecto.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

12

Tabla 4. Registro de Riesgos Ambientales y Sociales.

REGISTRO DE RIESGOS AMBIENTALES Y SOCIALES

Nº Componente/Producto Tipo de Riesgo Riesgo Impacto Factor de probabilidad

1 2
Gestión Pública y

Gobernabilidad

Falta de coordinación entre

actores participantes

Se retrasan o impiden

los resultados o la

calidad de los proyec-

tos.

Indisposición (desinterés) de los o algunos actores.

Nivel de participación condicionado por experiencias pasa-

das con el ejecutor o el gobierno al cual pertenecen, por

inadecuación del proyecto a sus necesidades o características

socio-culturales.

Nivel de comunicación de los objetivos, particularidades e

impactos potenciales del proyecto a las Partes Interesadas

relevantes.

Grupos afectados no cuentan con foros.

2 2
Gestión Pública y

Gobernabilidad

Disminución del nivel de com-

promiso del Prestatario y del

Ejecutor

Falta de sostenibilidad

en los efectos o impac-

tos esperados por falta

de apoyo del Gobierno

en términos políticos y

de recursos puntuales.

Cambios de Gobierno o de autoridades quienes no tienen

suficiente información de los proyectos iniciados por gestio-

nes anteriores.

Prioridades diferentes de un nuevo programa de Gobierno o

del plan estratégico de la entidad ejecutora.

Cambio de la política nacional en lo relacionado con los

resultados involucrados del proyecto.

3 1
Gestión Pública y

Gobernabilidad
Oposición política/comunidad

Retrasos y falta de

sostenibilidad por

bloqueo u otros trau-

mas inducidos por la

población u organiza-

ciones representativas.

Imagen del Gobierno ante la comunidad

Gobiernos locales opuestos al Gobierno central y con fuerte

arraigo en la comunidad.

Nivel de sensibilidad de los componentes del proyecto en su

naturaleza técnica (compromisos con la salud, educación,

medio ambiente, entre otros).

Nivel de participación/orientación de la población durante la

elaboración de planes de programas en el diseño, implemen-

tación y evaluación del proyecto.

4 1
Gestión Pública y

Gobernabilidad

Debilidad de las capacidades de

gestión local, tanto de las enti-

Se retrasan o impiden

los resultados o la

Asignación de recursos humanos y físicos de contrapartida

hacia otras prioridades.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

13

dades públicas con presencia en

los territorios y con competen-

cias en relación al proyecto.

calidad de los proyec-

tos.

Efectividad de los planes de fortalecimiento de capacidades a

nivel local.

5 1
Gestión Pública y

Gobernabilidad

Limitada participación de gru-

pos vulnerables como pueblos

indígenas, comunidades vincu-

ladas al manejo forestal, entre

otros.

Los beneficios del

proyecto no llegan a

las comunidades o

grupos más necesita-

dos y vulnerables.

Dificultad de acceso a esas comunidades.

Priorizar las áreas de acción utilizando criterios de selección

que tomen en cuenta a los grupos más vulnerables.

6 2
Gestión Pública y

Gobernabilidad

Dificultad de armonizar las

políticas del sector forestal con

políticas que promueven defo-

restación.

Esfuerzos nos son

suficientes para evitar

la deforestación y

degradación de bos-

ques promovidos por

otras herramientas de

política del país. Se

corre el riesgo de fu-

gas y reversiones.

Institucionalidad del país está influenciada por sectores que

se benefician y defienden intereses que generan una parte

significativa de tasa de deforestación y degradación forestal.

Intereses sobre fuentes de explotación de recursos naturales

de alto impacto al ambiente.

Voluntad política real para que los procesos institucionales

públicos sean orientados a combatir la deforestación y de-

gradación de bosques.

7 3
Sostenibilidad Am-

biental y Social

Desplazamiento de otras emi-

siones a otros territorios fuera

del país.

Las fugas pueden

causar afectar los

resultados del progra-

ma.

No hay un control o monitoreo de otras áreas potenciales a

deforestación o degradación.

Efectividad en las acciones para evitar la deforestación y

degradación de bosques.

8
Sostenibilidad Am-

biental y Social

Mayor promoción de actividades

que pueden fomentar la conver-

sión de bosques naturales a

plantaciones u otros.

Aumenta la presión

sobre los bosques

naturales.

Falta de acciones que promuevan el manejo sostenible de los

bosques de bosques naturales y su incorporación como agen-

tes de mitigación del cambio climático.

9
Sostenibilidad Am-

biental y Social

Desastres naturales y otras con-

tingencias

Deterioro del medio

ambiente con perjui-

cios naturales y au-

mento de los riesgos

de perdida de bosques

y generación de emi-

Proyecto ubicado en zonas de alta vulnerabilidad a desastres

naturales por la naturaleza, frecuencia y magnitud de los

eventos y/o la exposición de activos y personas a los impac-

tos de los eventos.

Retraso del proyecto.

Presencia del niño/niña.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

14

siones. Efectividad de las medidas para gestión de riesgos: alerta

temprana, planes de contingencia para evitar o mitigar los

impactos negativos de los eventos naturales; códigos de

construcción e urbanismo; control del uso del suelo; entre

otros.

10 1
Sostenibilidad Am-

biental y Social

Limitada participación de acto-

res clave dentro de las acciones

de reducción de emisiones.

No se ejecuta la totali-

dad del proyecto.

Cambio de las prioridades de las instituciones.

Falta de un análisis detallado que identifique estos actores.

Poca capacidad de convocatoria hacia grupos estratégicos en

términos de reducción de emisiones.

11 1
Sostenibilidad Am-

biental y Social

Otros actores clave no están

involucrados en la Estrategia.

No se cumplen los

objetivos de inclusión

y participación efecti-

va de todos los actores

y sectores relevantes.

Limitaciones para que se comprenda la interacción entre las

actividades del proyectos y las actividades del sector forestal.

12
Monitoreo y rendi-

ción de cuentas

Limitado monitoreo de la inver-

sión.

Desperdicio de los

recursos públicos que

no generan desarrollo

expresado entre otros

en resultados pobres

del programa.

Pertenencia de los sistemas de información (apropiados y

confiables).

Ambiente hacia la transparencia.

Nivel de conciencia de los impactos ambientales y sociales.

Políticas públicas que no valoran los servicios ambientales.

13
Monitoreo y rendi-

ción de cuentas

Retrasos o inconsistencia en la

información sobre los flujos de

fondos.

El Banco no sitúa los

fondos, se frena el

Plan de Adquisiciones.

Nivel de asignación de las responsabilidades por la Adminis-

tración Financiera (AF)

Idoneidad del personal a cargo de la AF

Nivel y calidad del soporte informático para procesar o me-

dir el desempeño financiero.

Ambiente de control interno contable.

14 3 Desarrollo

Dispersión de la institucionali-

dad del país que puede generar

el Sistema de Monitoreo, Revi-

sión y Verificación.

No se cuente con la

información y recursos

suficientes para la

creación de un Sistema

MRV.

Falta de comunicación acerca de las acciones específicas que

se realizan direccionadas al sistema MRV.

Duplicidad de esfuerzos y mal manejo de recursos (econó-

micos y de mano de obra)

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

15

15 3 Desarrollo

Dificultad para generar la plata-

forma metodológica de los esce-

narios de referencia.

No se cumplen con los

lineamientos de la

CMNUCC

Desinformación sobre los requisitos que pide la CMNUCC.

Recursos insuficientes.

16 Desarrollo

Estrategia no está anclada en la

institucionalidad o las herra-

mientas políticas del gobierno.

No se transversaliza en

las herramientas prio-

ritarias de la agenda de

Gobierno.

La estrategia no es prioritaria en las carteras de las institu-

ciones.

Se estanca el proceso de fortalecimiento de capacidades de

todos los sectores y actores para la construcción de un proce-

so inclusivo.

17 Fiduciarios
Lentitud en los procesos de

contratación y ejecución.

No se cumplen con los

plazos establecidos por

lo que se retrasan los

procesos.

Burocracia en las instituciones competentes.

Complejidad en los procesos de contratación del Estado

18 Fiduciarios
Dificultad en encontrar consul-

tores en los diferentes temas.

No se genera el resul-

tado esperado.

Dificultad para establecer el alcance de los TDR

Divulgación pobre o escaza de la convocatoria.

19 Ejecución

Dificultad de articular las dife-

rentes iniciativas enfocadas en la

estrategia.

No se aplican de forma

adecuada las herra-

mientas de apoyo del

proceso.

Falta de conocimiento de iniciativas realizadas actualmente

que se vinculan con la reducción de emisiones en el sector de

bosques

Duplicidad de esfuerzos

Poca coordinación entre actores competentes.

20 2 Ejecución

Dificultad en la articulación de

todos los mecanismos y herra-

mientas (SESA/ESMF, SES,

entre otros).

Incumplimiento de las

políticas ambientales y

sociales requeridas

para acceder a pagos

por resultados.

Limitado conocimiento de las herramientas que se deben

generar.

Poca capacitación sobre el marco metodológico sobre con-

sulta y participación social

Dispersión de acciones de diferentes actores interesados en

trabajar en estos temas

21 Ejecución
Saturación de los actores que

participan o agotamiento.

Los actores pierden el

interés y se estancan

los procesos.

Falta de claridad de los diferentes stakeholders sobre la ruta

de trabajo de los diferentes componentes del RPP

Duplicidad de esfuerzos (actividades repetitivas sin produc-

tos claves desarrollados)

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

16

4.0 MANEJO DE LOS IMPACTOS Y RIESGOS SOCIALES Y AMBIENTALES

Todos los riesgos identificados anteriormente, pueden ser prevenidos o mitigados de manera efectiva con una debida gestión ambien-

tal del ejecutor. En la siguiente tabla se identificará para cada riesgo, la medida de mitigación, el responsable, posibles mecanismos

para la debida gestión ambiental.

Tabla 5. Mitigación de los riesgos identificados y responsables:

MITIGACIÓN DE RIESGOS IDENTIFICADOS Y RESPONSABLES.

Nº Tipo de Riesgo Riesgo Medida o acción preventiva Responsable

1
Gestión Pública y

Gobernabilidad

Falta de coordinación entre actores

participantes.

Talleres o reuniones de coordinación y

planificación conjunta para creación

de sinergias entre instituciones y do-

nantes.

Unidad Ejecutora y Socio implementador en

apoyo de la Unidad de Cambio Climático del

Ministerio de Ambiente y Recursos Naturales.

2
Gestión Pública y

Gobernabilidad

Disminución del nivel de compro-

miso del Prestatario y del Ejecutor.

Informes de los avances y alcances del

proyecto, cumplimiento de los reque-

rimientos acordados en los compromi-

sos de país realizados. Cumplimiento

con los mandatos que pide la legisla-

ción local.

 Ministerio de Ambiente y Recursos Naturales y

el Socio Implementador.

3
Gestión Pública y

Gobernabilidad
Oposición política/comunidad.

Talleres de participación y consulta

plena y efectiva en todas las etapas del

proyecto para que todas las partes

responsables e interesadas estén socia-

lizadas e involucradas activamente;

asimismo, sesiones informativas.

Unidad Ejecutora con el apoyo de instituciones

clave competentes.

4
Gestión Pública y

Gobernabilidad

Debilidad de las capacidades de

gestión local, tanto de las entidades

públicas con presencia en los terri-

torios y con competencias en rela-

Apoyo en el fortalecimiento de las

capacidades institucionales a todo

nivel para el desarrollo de instrumen-

tos o directrices de apoyo a las institu-

El punto focal REDD+ del país con apoyo de los

cooperantes y donantes locales e internacionales

a través de cooperaciones técnicas.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

17

ción al proyecto. ciones así como recurso humano y

equipamiento de unidades competen-

tes.

5
Gestión Pública y

Gobernabilidad

Limitada participación de grupos

vulnerables como pueblos indíge-

nas, comunidades vinculadas al

manejo forestal, entre otros.

Utilización de estructuras de gober-

nanza que permitan la participación de

grupos vulnerables como las Mesas

Forestales, la Red de Beneficiarios del

PINPEP, la creación del Comité Na-

cional de Salvaguardas Ambientales y

Sociales con la participación de múlti-

ples actores.

Todos los sectores involucrados.

6
Gestión Pública y

Gobernabilidad

Dificultad de armonizar las políti-

cas del sector forestal con políticas

que promueven deforestación.

Conformación de estructuras de Go-

bernanza y Participación de institucio-

nes tanto del sector forestal como las

vinculadas a los drives de deforesta-

ción.

Toda la institucionalidad del país con el apoyo

de cooperantes locales e internacionales.

7
Sostenibilidad Am-

biental y Social

Desplazamiento de otras emisiones

a otros territorios fuera del país.

Utilización de un marco metodológico

que permita identificar fugas y el

abordaje de territorios grandes para

evitar el desplazamiento de las emi-

siones a otros territorios.

Grupo MRV

8
Sostenibilidad Am-

biental y Social

Mayor promoción de actividades

que pueden fomentar la conversión

de bosques naturales a plantacio-

nes u otros.

Dentro de la Estrategia de Reducción

de Emisiones promover una línea de

trabajo que fomente la utilización de

bosques naturales como una actividad

de reducción de emisiones. Involucrar

al SIGAP ya que contiene la mayor

parte de bosques naturales del país,

para que sea promovido como una

actividad de reducción de emisiones.

Instituto Nacional de Bosques, Consejo Nacio-

nal de Áreas Protegidas, Sistema Guatemalteco

de Áreas Protegidas y demás actores relevantes.

9
Sostenibilidad Am-

biental y Social

Desastres naturales y otras contin-

gencias

Sistemas de prevención y de alerta

temprana, medidas de prevención y

contingencia en los planes de trabajo

anual de las diferentes acciones para

mitigar o contrarrestar los efectos

Ministerio de Ambiente con el apoyo del Institu-

to Nacional de Sismología, Vulcanología, Me-

teorología e Hidrología (INSIVUMEH) y demás

instituciones competentes, así como de coope-

rantes para el financiamiento de dichos sistemas

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

18

adversos del clima. o mecanismos.

10
Sostenibilidad Am-

biental y Social

Limitada participación de actores

clave dentro de las acciones de

reducción de emisiones.

Reuniones con actores clave que ten-

gan limitada participación dentro de

las acciones REDD+ para socializarles

los beneficios directos e indirectos de

este tipo de acciones en sus carteras de

trabajo, así como la normativa jurídica

que las sustenta y debe cumplirse.

Punto Focal REDD+ en apoyo con el Socio

Implementador abriendo espacios con los toma-

dores de decisiones de los sectores con menos

involucramiento en las acciones del proyecto y

que tienen competencia y participación relevan-

te.

11
Sostenibilidad Am-

biental y Social

Otros actores clave no están invo-

lucrados en la Estrategia.

Mapeo de los actores clave que tienen

competencia y responsabilidad dentro

de las acciones del proyecto, y poste-

riormente reuniones o talleres para

involucrarlos dentro del mismo.

Consultoría que genere el mapeo de actores e

información pertinente, así como el apoyo del

Socio Implementador para la generación de ese

mapeo como para el acercamiento con esos

actores.

12
Monitoreo y rendición

de cuentas

Limitado monitoreo de la inver-

sión.

 Monitoreo financiero y administrativo

a través de informes anuales audita-

dos. Ministerio de Ambiente y Recursos Naturales

con el apoyo del Socio implementador.

13
Monitoreo y rendición

de cuentas

Retrasos o inconsistencia en la

información sobre los flujos de

fondos.

 Monitoreo financiero a través de

reportes trimestrales sobre la ejecu-

ción y flujos de fondos del proyecto.
 Ministerio de Ambiente y Recursos Naturales

con el apoyo del Socio implementador.

14 Desarrollo

Dispersión de la institucionalidad

del país que puede generar el Sis-

tema de Monitoreo, Revisión y

Verificación.

Coordinación entre los diferentes

actores para enfocar los recursos a un

solo objetivo sin duplicidad de esfuer-

zos.

Grupo MRV, grupo de GBBCC con el apoyo de

MARN y donantes.

15 Desarrollo

Dificultad para generar la plata-

forma metodológica de los escena-

rios de referencia.

Uso de metodologías para escenarios

de referencia que siguen buenas prác-

ticas de la UNFCCC. Grupo MRV y grupo de GBBCC.

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

19

16 Desarrollo

Estrategia no está anclada en la

institucionalidad o las herramientas

políticas del gobierno.

Transversalización de la estrategia

dentro de las herramientas de política

del gobierno y las acciones prioritarias

de la institucionalidad y demás secto-

res.

SEGEPLAN, GCI.

17 Fiduciarios
Lentitud en los procesos de contra-

tación y ejecución.

Mejorar la eficiencia de los procesos

de contratación y ejecución, incluyen-

do las especificaciones técnicas.
Unidad Ejecutora

18 Fiduciarios
Dificultad en encontrar consultores

en los diferentes temas.

Publicación de las convocatorias de

consultorías en medios masivos de

comunicación, portales de las institu-

ciones públicas competentes y demás

actores relevantes.

Unidad Ejecutora

19 Ejecución

Dificultad de articular las diferen-

tes iniciativas enfocadas en la

estrategia.

Mapeo de los proyectos, programas y

acciones que se realizan actualmente,

vinculación entre los mismos y parti-

cipación activa en las reuniones clave

que se desarrollen en las diferentes

iniciativas para crear espacios para su

articulación con la estrategia.

Ministerio de Ambiente y Recursos Naturales en

apoyo con el GCI.

20 Ejecución

Dificultad en la articulación de

todos los mecanismos

y/herramientas (SESA/ESMF,

SES, entre otros).

Capacitaciones sobre las diferentes

herramientas que se deben generar y

cómo estas se relacionan entre sí.

Ministerio de Ambiente y Recursos Naturales,

Comité Nacional de Salvaguardas con el apoyo

del GCI.

21 Ejecución
Saturación de los actores que parti-

cipan o agotamiento.

Que en las sesiones de coordinación y

planificación conjunta se socialice

entre los diferentes actores las accio-

nes, objetivos y metas de cada uno de

sus proyectos para visualizar y concre-

tar el trabajo conjunto para evitar

duplicidad de esfuerzos y mal uso de

los recursos.

GCI, BID, USAID, PNUD

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

20

5.0 CONSULTA PÚBLICA.

La estructura de participación, concertación y coordinación interinstitucional para la Estrategia

REDD+ cuenta con diferentes ámbitos y niveles que permitirán la coordinación del trabajo y

asegurar la participación de los actores relevantes, para proponer y realizar las acciones, llega a

consensos y ser compatible con el mecanismos de diálogo guatemalteco establecido en el Siste-

ma de Consejos de Desarrollo Urbano y Rural.

Esta estructura de gobernanza contempla varios ámbitos a todo nivel. En el ámbito nacional

cuenta con una plataforma a nivel político, un grupo de Coordinación Interinstitucional (GCI) y

el Grupo de Bosques, Biodiversidad y Cambio Climático (GBByCC). En su ámbito regional el

cual está conformado por diferentes instancias políticas y de diálogo ya existentes en el país lo

cual favorecerá los procesos de participación escalonada, además de contribuir a procesos de

descentralización en los órganos del gobierno. Respecto al ámbito departamental, el principal

vínculo serán los Consejos de Desarrollo Departamental (CODEDES), y en el ámbito local serán

los Consejos Municipales de Desarrollo (COMUDES) y los Consejos Comunitarios de Desarro-

llo (COCODES).

Estos ámbitos de organización y gobernanza del proceso se presentan esquemáticamente en la

figura 1, que se presenta a continuación.

Figura 1. Estructura de Gobernanza de la Estrategia REDD+

Estrategia Nacional de Reducción de Emisiones por Deforestación Evitada y Degradación de Bosques.

Proyecto GU-T1194. Guatemala-

Informe de Análisis de Impacto Ambiental y Social del Programa

21

6.0 REFERENCIAS

Propuesta de Preparación para la Reducción de Emisiones por Deforestación Evitada y Degrada-

ción de Bosques (REDD+. Marzo, 2013.

Instituto Nacional de Bosques INAB. 2008. Causas de la deforestación, Documento para Discu-

sión.

